styczeń- luty 2017 r.

PRZEDSZKOLACZEK
[image: image11.png]


  

  
,,Bałwan” F. Klimek 
  
Na podwórku bałwan stał 
Który dużą głowę miał 
Oczka – czarne, dwa węgielki 
Nos z marchewki nie za wielki… 
I tak sobie stał 
  
Kiedy ktoś się zimna bał 
To się bałwan z niego śmiał 
Bo gdy wkoło zimno było 
Jemu właśnie było miło 
Gdy na mrozie stał 
  
Chociaż dużą głowę miał 
To się bałwan trochę bał 
Że gdy przyjdą dni gorące 
To mu głowę stopi słońce 
Gdy tak będzie stał 
  
A że o swą głowę dbał 
Pewnie nocy bałwan wstał 
I ułożył się na śniegu 
I poturlał się na biegun 
Dobry pomysł miał? 
  
Biegun jest na końcu świata 
Tam w ogóle nie ma lata 
Śniegu pełno przez cały rok 
Dla bałwana rok wspaniały 
Będzie sobie tutaj stał 
Ile tylko będzie chciał 
Tylko czy mu się nie znudzi, 
Że dokoła nie ma ludzi, 
Że nawet gdy słonko świeci 
Tam w ogóle nie ma dzieci…
[image: image2.jpg]


Pochwały mają moc!

Pochwały i zachęty pomagają dziecku w kształtowaniu samooceny, dodają wiary we własne możliwości, pomagają lepiej radzić sobie z problemami, dają poczucie bezpieczeństwa. Koniecznie chwalmy nasze dzieci!
Wszyscy lubimy, kiedy ukochane, najbliższe osoby zwracają na nas uwagę. Uwielbiamy czuć się docenieni, zauważeni, kochani. Podobnie dzieci - bardzo potrzebują uwagi swoich rodziców i domagają się jej różnymi sposobami.
[image: image1.jpg]W
A

»

g


Zdarza się, że kiedy dziecko zachowuje się poprawnie, prawie nie zwracamy na nie uwagi. Myślimy "tak grzecznie się bawi, nie będę mu przeszkadzać". Zajmujemy się swoimi sprawami, a dopiero kiedy dziecko zaczyna "marudzić" albo staje się niegrzeczne, kierujemy na nie swoją uwagę. W ten sposób, zupełnie wbrew naszym intencjom, utrwalamy złe zachowanie dziecka! Dzieci reagują bowiem według zasady: "lepiej być skrzyczanym i pouczonym, niż ignorowanym". Dla dziecka taka sytuacja jest często niezrozumiała - rodzice poświęcają mu swoją uwagę tylko wtedy, kiedy "nabroi" lub zachowuje się nie tak, jak tego oczekiwano.
Aby odnosić sukcesy wychowawcze warto zatem nauczyć się dostrzegania pozytywnych zachowań u swojego dziecka. Wymaga to większego skupienia uwagi na jego zachowaniu i włożenia nieco wysiłku w zmianę dotychczasowego sposobu reagowania.

Wbrew powszechnym opiniom, dziecko często nagradzane i chwalone stara się być jeszcze lepsze! Z drugiej strony - dziecko stale krytykowane dochodzi do wniosku, że jego wysiłki i tak nie mają sensu, skoro rodzice okazują jedynie niezadowolenie.

Jak skutecznie chwalić dziecko?

Aby chwalenie było skuteczne:

1.Pochwały muszą być skierowane na konkretne zachowania, nie stosuj pochwał ogólnych,

2.Nagradzaj dziecko za dobre zachowanie,

3.Chwal każdy mały kroczek dziecka ku pożądanemu zachowaniu,

4.Próbuj "wyłapać" dobre zachowanie u dziecka i chwal je,

5.Pochwal dziecko kiedy zaprzestało negatywnego zachowania.

Chwaląc, pamiętaj:

1.Opisz, co widzisz - np. "Widzę misie poukładane na półce i klocki w pudełkach", 

2.Opisz, co czujesz - np. "Przyjemnie jest wejść do twojego pokoju i zobaczyć porządek", 

3.Podsumuj godne pochwały zachowanie dziecka - np. "Cieszę się, że potrafisz sam uporządkować swoje zabawki".

Pułapki i szanse dobrej pochwały:

• Gdy oceniamy zachowanie lub twórczość dziecka mówiąc "ładnie, ślicznie, pięknie" dziecko nie wie co tak naprawdę nam się podoba. Ważne, żeby nasza pochwała była opisowa i szczegółowa, a nie ogólna. Dzięki temu dziecko zobaczy, że jesteśmy naprawdę nim zainteresowani.

• Unikaj takiej pochwały, w której ukryte jest przypomnienie wcześniejszego niepowodzenia dziecka - np. "No widzisz - jak chcesz, to potrafisz", 

• Rujnuje naszą pochwałę wyraz "ale" - np. "Cieszę się, że posprzątałeś swój pokój, ale szkoda, że ubrania nadal leżą na krześle", 

• Lepiej unikać komunikatów "Jestem z ciebie taka dumna", powiedzmy raczej: "Możesz być z siebie dumny" - dziecko wtedy nabiera pewności siebie.

Źródło: 

Fundacja Dzieci Niczyje http://fdn.pl/pochwaly-maja-moc
POKOLORUJ (
[image: image3.png]


[image: image4.png]Wszystkjego najlepszego
Babeiu i Dziadky


Pędzą wnuki ulicami

z ogromnymi laurkami.

Te laurki pełne kwiatków

są dla wszystkich babć i dziadków.

A dziadkowie wraz z babciami

już czekają przed domami.

Przez lornetki patrzą w dal

wystrojeni jak na bal.
POCZYTAJ MI MAMO!

DOROTKA I CZARODZIEJSKIE SŁOWA
[image: image9.jpg]


Pewnego dnia, gdy mała Dorotka siedziała sama na huśtawce i grzebała patykiem w ziemi, podeszły do niej dwie dziewczynki: - Cześć. Chcesz cukierka? – zapytała jedna z nich i wyciągnęła w stronę Dorotki paczkę z pysznymi karmelkami. – Proszę bardzo - dodała. Dorotka wzięła cukierka bez słowa, włożyła do buzi i dalej siedziała naburmuszona. - I jak? Smakuje ci? – zapytała druga dziewczynka. - Może być – odparła Dorotka nie patrząc nawet na swoją rozmówczynię, tylko nadal grzebiąc patykiem w ziemi. Dziewczynki stały przez chwilę bez słowa, a potem ta pierwsza jeszcze raz zwróciła się do Dorotki: - Może pójdziesz pobawić się z nami w piaskownicy? - Fajnie! – ożywiła się na te słowa Dorotka, rzuciła patyk i pobiegła w stronę piaskownicy przepychając się pomiędzy dwiema dziewczynkami, które stały obok siebie. Jedną z dziewczynek popchnęła tak mocno, że ta przewróciła się i stłukła sobie łokieć. Dorotka tylko spojrzała na nią i krzyknęła z daleka: - No wstawaj szybko i chodźcie się bawić. Ale dziewczynki nie chciały już bawić się z Dorotką, tylko ta druga pomogła wstać tej pierwszej i poszły razem w swoją stronę. A nasza Dorotka znowu została sama.

Całej sytuacji przyglądała się pewna staruszka, która siedziała na ławce i głaskała dużego burego kota. - Dorotko – zwróciła się do dziewczynki. – Chciałabyś zostać wróżką i sprawić, że dzieci będą chciały się z tobą bawić? - Tak, proszę pani. Bardzo bym chciała – odpowiedziała Dorotka i usiadła na ławce obok staruszki. - W takim razie zdradzę ci pewien sekret. Są takie trzy proste czarodziejskie słowa, które działają jak zaklęcia. Kiedy je wypowiadasz, inni ludzie są dla ciebie mili i ty jesteś miła dla innych. - Jakie to słowa, proszę pani? – zainteresowała się Dorotka.

- PRZEPRASZAM, PROSZĘ, DZIĘKUJĘ. To właśnie są te słowa, Dorotko. Kiedy ktoś częstuje cię cukierkami, powinnaś użyć słowa DZIĘKUJĘ. Jeśli sama kogoś częstujesz, słowa PROSZĘ. To słowo przydaje się również wtedy, gdy chcesz coś od kogoś otrzymać. Kiedy natomiast chcesz, aby ktoś ustąpił ci drogi, a już na pewno, gdy kogoś potrącisz lub zrobisz mu inną przykrość, powinnaś użyć słowa PRZEPRASZAM.

[image: image10.jpg]


Dorotka słuchała tego, co mówi staruszka, ale była trochę zawiedziona, że te magiczne zaklęcia to nie żadne „abrakadabra”, ale takie zwykłe słowa. Staruszka zauważyła jej smutną minę i powiedziała: - Uprzejmość często działa jak magia. Zacznij używać słów, których cię nauczyłam, a sama się o tym przekonasz. „Właściwie mogę spróbować. Co mi szkodzi?” – pomyślała Dorotka i postanowiła od razu sprawdzić, czy to działa: - Pozwoli mi pani pogłaskać swojego kota? – zapytała. – Bardzo proszę – dodała po chwili, a starsza pani uśmiechnęła się do niej promiennie i odrzekła: - Oczywiście, Dorotko. Możesz go nawet zabrać na spacer. 
Odtąd Dorotka używała magicznych słów tak często, jak tylko nadarzała się ku temu okazja. Teraz już nie była tylko małą i śliczną, ale także miłą dziewczynką. Inne dzieci od razu to zauważyły i szybko polubiły zabawę z Dorotką. Zaczęły nawet nazywać ją Wróżką, bo kiedy pojawiała się w pobliżu uprzejma i uśmiechnięta, wszystko wydawało się piękniejsze, a jej żółty berecik świecił prawie tak jasno jak słońce. 
[image: image5.jpg]Balwanek

Kiéry cief dokkadrnie odpowiada batwankowi>

&


[image: image6.jpg]


[image: image7.png]


[image: image8.png]


