PROGRAM PROFILAKTYCZNY

 „BEZPIECZNY PRZEDSZKOLAK”

[image: image1.jpg]

Opracowała: mgr Monika Sosnowska
Spis treści
1. Wstęp

2. Cel główny

3. Cele szczegółowe

4. Metody i formy realizacji programu

5. Schemat pracy metodą projektu

6. Cykl I
-„ Bezpieczny dom”

-„ Bezpieczne przedszkole” (KODEKS PRZEDSZKOLAKA)

-„ Bezpieczna droga do szkoły”

 Cykl II
-„ Bezpieczny czas wolny”(zabawy na podwórku)

-„ Bezpieczne ferie zimowe” (zabawy na śniegu i lodzie)
 Cykl III
- „ Bezpieczne wakacje letnie” (zabawy nad jeziorem, morzem, w górach, w lesie)

- „ Zagrożenie pożarem” (praca strażaka)

7. Wypisy i załączniki

8. Bibliografia

Wstęp
 „ Bezpieczny przedszkolak” jest programem skierowanym do dzieci pięcioletnich. Do opracowania programu skłoniło mnie duże zainteresowanie tematyką bezpieczeństwa w naszym przedszkolu i współpraca w tym zakresie
z Cementownią „LAFARGE” w Bielawach. Bezpieczeństwo dzieci to jeden
z głównych celów wychowawczych. Naszym zadaniem jest uwrażliwienie dziecka na kwestię własnego bezpieczeństwa oraz bezpieczeństwa kontaktach
z innymi dziećmi i dorosłymi. Program składa się z trzech cykli:
I cykl
„ Bezpieczny dom”

„ Bezpieczne przedszkole” (KODEKS PRZEDSZKOLAKA)

„ Bezpieczna droga do przedszkola”
II cykl
„ Bezpieczny czas wolny” (zabawy na podwórku)

„ Bezpieczne ferie zimowe” (zabawy na śniegu i lodzie)
III cykl
„ Bezpieczne wakacje letnie” (zabawy nad jeziorem, morzem, w górach,
w lesie)

„ Zagrożenie pożarem” (praca strażaka)

 Poprzez realizację programu chciałabym wyposażyć naszych wychowanków w wiedzę, umiejętności i nawyki bezpiecznego postępowania w życiu codziennym. Tematyka bezpieczeństwa występuje w naszym rozkładzie materiału, ale ja chciałabym wdrażać treści profilaktyczno – edukacyjne zawarte w trzech cyklach metodą projektu, która jest innowacyjna i ciekawa. Poszukiwanie ciekawych rozwiązań, metod, eksperymentowanie wzbogaca
i czyni nauczyciela twórczym. W programie zawarte są różne propozycje
do realizowania: zadania, wycieczki, spotkania z ekspertami, ćwiczenia
z użyciem ciekawych środków dydaktycznych, zabawy ruchowe, wiersze, piosenki, zagadki, filmiki edukacyjne itp. Jeśli nauczyciel właściwie się przygotuje do przeprowadzenia zajęć wybranego cyklu (każdy cykl trwa pięć dni) i właściwie go poprowadzi dobierając odpowiednie metody aktywizujące to gwarantowana jest dobra zabawa połączona z nauką.
CEL GŁÓWNY
Uwrażliwienie na kwestię własnego bezpieczeństwa oraz bezpieczeństwa
w kontakcie z innymi dziećmi i dorosłymi.

CELE SZCZEGÓŁOWE
Dotyczące I, II, III cyklu

- kształtowanie właściwych zachowań w domu

- zapoznanie z zagrożeniami w domu (urządzenia elektryczne, woda, substancje szkodliwe)

- ukazanie dzieciom w środowisku domowym niebezpiecznych dla życia
i zdrowia sytuacji

- poznanie zasad bezpieczeństwa związanych z wykorzystywaniem urządzeń elektrycznych (zakaz kontaktu z prądem, zakaz manipulowania urządzeniami podłączonymi do prądu, zabawy gniazdkami bez nadzoru osób dorosłych
w domu i przedszkolu)

-doskonalenie myślenia przyczynowo - skutkowego

- wdrażanie do poruszania się w bezpieczny sposób po budynku przedszkola

- poznanie miejsc w przedszkolu, które nadają się do zabawy z rówieśnikami

- wdrażanie do właściwych zachowań wobec siebie i nauczyciela

-stworzenie „ KODEKSU PRZEDSZKOLAKA”, wdrażanie do przestrzegania ustalonych zasad

-wdrażanie do poruszania się w bezpieczny sposób po chodnikach i ulicy

- zapoznanie dzieci z numerami alarmowymi 997, 998, 999 oraz z europejskim numerem alarmowym 112

- wyuczenie zachowania w typowej sytuacji zagrożenia zdrowia i życia

- kształtowanie umiejętności rozpoznawania podstawowych znaków drogowych

- zapoznanie z rolą policjanta

- uwrażliwienie dzieci na potrzebę zachowania bezpieczeństwa podczas zabaw na podwórku i przechodzenia przez jezdnię

- zapoznanie ze znakiem „ Uwaga wysokie napięcie”. Uświadomienie dzieciom niebezpieczeństwa związanego z zabawami na terenie oznaczonym tym znakiem

- uświadomienie dzieciom potrzeby dbania o bezpieczeństwo podczas zabaw ruchowych (dostrzeganie zależności pomiędzy przyczyną a skutkiem)

- wyuczenie postawy ograniczonego zaufania wobec nieznajomych osób podczas zabaw na podwórku, uświadomienie niebezpieczeństw, jakie mogą wyniknąć z kontaktów z nieznajomymi

- wdrażanie do zachowania zasad bezpieczeństwa podczas zabaw na śniegu
i lodzie - uświadomienie zagrożeń

- uświadomienie dzieciom, że trzeba dbać o swoje bezpieczeństwo zakładając na głowę ochronny kask w sytuacjach, które niosą ryzyko urazów głowy

- wdrażanie do właściwych zachowań podczas pobytu w różnych miejscach podczas wakacji (nad morzem, jeziorem, w górach, w lesie)

- uświadomienie roli ratownika na plaży

- doskonalenie mowy poprzez budowanie opowiadania w oparciu o ilustracje

- poznanie pracy strażaka (poznanie sprzętu gaśniczego: gaśnica, hydrant, koc gaśniczy)

- dostrzeganie znaczenia znaków ewakuacyjnych

- wdrażanie do prawidłowych zachowań podczas ewakuacji

- doskonalenie poruszania się w grupie : w marszu bez potrącania innych, omijanie przeszkód

- doskonalenie umiejętności formułowania pytań

- wzbogacenie słownika czynnego dzieci o słownictwo związane z tematem

- rozwijanie twórczego myślenia, wyobraźni oraz kreatywności

- nabywanie umiejętności wnioskowania

- kształtowanie umiejętności współpracy i współodpowiedzialności

Metody i formy realizacji programu

METODA PROJEKTU
Propozycje dobrania odpowiednich metod i form

- metody aktywizujące: burza mózgów, praktyczne działanie, poszukiwanie, przeżywanie

- metody słowne: rozmowy, opowiadania, instrukcja słowna, zagadki

- metody oglądowe: pokaz, wzór, przykład

Stosowanie form pracy:
- wycieczki

- spotkania z ekspertami

- zabawy twórcze

-filmy edukacyjne

- historie obrazkowe

- opowieści ruchowe

-plansze obrazkowe przedstawiające zachowania przeciwstawne(pomoc w konstruowaniu KODEKSU PRZEDSZKOLAKA)

- tablice magnetyczne

-drama

- konkursy

-quizy

- uroczystości

Schemat pracy metodą projektu
1. Cele szczegółowe

2. Rodzaje aktywności

3. Środki dydaktyczne

4. Rozpoczęcie projektu
- wybór cyklu do realizacji (stworzenie mapy informacyjnej zawierającej pytania sprawdzające poziom wiedzy dotyczącej bezpieczeństwa przed wprowadzeniem nowych treści), przygotowanie zeszytu do dokumentowania etapów projektu.
5. Realizacja projektu
- wizyty ekspertów (np. spotkanie z policjantem, ze strażakiem, ratownikiem medycznym)

- zajęcia terenowe (np. wycieczki na skrzyżowanie, do Komisariatu Policji, do Straży Pożarnej, do Ośrodka Zdrowia, obserwacje terenów, placów zabaw itd.)

- działania w przedszkolu (stworzenie kącika projektu, uzupełnianie go powstałymi pracami, robienie zdjęć podczas projektu, oglądanie czasopism, książek z ilustracjami, historie obrazkowe dotyczące tematu, wykorzystanie plansz obrazkowych, tablic magnetycznych, strojów np. policjanta, akcesoriów policyjnych np. kajdanki, lizak, czytanie dzieciom bajek, historyjek, scenek sytuacyjnych, oglądanie filmików edukacyjnych, swobodne rozmowy na temat treści bajek, historyjek, filmów, przedstawienie różnych sytuacji dotyczących tematu za pomocą różnych form teatralnych: np. teatr cieni, teatrzyk kukiełkowy, pantomima, zabawy ruchowe do tematyki, zabawy konstrukcyjne, tematyczne, wykonanie plakatów, prac plastycznych i technicznych, wprowadzanie zagadek, wykorzystanie różnych dźwięków ulicy, nauka piosenek i wierszy, stosowanie metod aktywizujących, burza mózgów, metoda ćwiczeń, samodzielnych doświadczeń.
6. Udział rodziców
- udział w wycieczkach, pomoc w prowadzeniu kącika projektu np. wywoływanie zdjęć, wyszukiwania ciekawostek na temat bezpieczeństwa, udział w zajęciach np. czytanie bajek, udział w końcowym etapie projektu – konkursy plastyczne, quizy, ankiety.
7. Zakończenie projektu
- ewaluacja projektu

- przygotowanie nowej mapy informacyjnej, odpowiedź na pytania dotyczące zaangażowania w działania badawcze, stopnia samodzielności

- podsumowanie informacji z całego cyklu „To już wiemy” – przygotowanie quizu dla dzieci (skonstruowanie listy pytań)

- udział w konkursie plastycznym

- sprawdzenie realizacji celów programowo – dydaktycznych poprzez zorganizowanie quizu(można zaprosić różnych gości np. dzieci z innych grup, rodziców, panią Dyrektor, nauczycieli, studentów odbywających praktykę …)

- stworzenie dokumentacji z przebiegu działań projektu.

 Dzieci dzięki pracy metodą projektów:
- zdobywają wiedzę na temat otaczającego świata, zagrożeń z niego płynących oraz uczą się unikać niebezpieczeństw

- poszerzają zasób słownictwa

- rozwijają wyobraźnię

- stymulują pamięć, kojarzenie, myślenie przyczynowo – skutkowe

- samodzielnie poszukują rozwiązania problemu

- zachęcają rodziców do wspólnego poszukiwania nowych wiadomości

- rozwijają koordynację słuchowo – wzrokowo – ruchową

- uczą się zadawania pytań

- budują dłuższe wypowiedzi

- przeżywają radość z efektów wspólnej pracy

- odnoszą sukces
	Temat cyklu do realizacji metodą projektu
	Formy pracy
	Osiągnięcia dzieci

	I cykl
„ Bezpieczny

dom”

	- luźna rozmowa na temat: „Co mogę powiedzieć na temat zagrożeń w domu”

- zapoznanie dzieci przy użyciu plansz obrazkowych z zagrożeniami czyhającymi w domu

- zapoznanie dzieci - żywy pokaz urządzeń elektrycznych używanych w domu (suszarka do włosów, odkurzacz, żelazko, toster, radio, lokówka) i pokaz tablic: lodówka, telewizor, piecyk elektryczny) – zadawanie pytań dzieciom odnośnie przeznaczenia tych urządzeń.

- burza mózgów:

- co nam grozi ze strony tych urządzeń, jak możemy uniknąć zagrożenia,

- obejrzenie filmiku edukacyjnego „Toster”, „Brudne naczynia”

- słuchanie piosenki „Jak być bezpiecznym”/patrz wypisy/

- „Co to jest prąd”- poprowadzenie zajęcia według konspektu

- projektowanie znaku ostrzegającego przed niebezpieczeństwem (inwencja twórcza dzieci)

- wprowadzenie opowiadania „Nie wpuszczaj nikogo obcego do domu”,

- rozmowa z dziećmi po przeczytaniu opowiadania,

- wprowadzenie piosenki

„Nie otwieraj drzwi”/ patrz wypisy/

- instrumentacja piosenki

- przygotowanie w grupach z rodzicami plakatu „Jestem bezpieczny w moim domu”

- przygotowanie scenek dramowych/ patrz wypisy/ odzwierciedlających sytuacje zagrożenia w domu.

	- sprawdzenie poziomu wiedzy dzieci z tego zakresu.

- wprowadzenie do tematu:

- dzieci nazywają urządzenia elektryczne, znają ich przeznaczenie,

- wiedzą jakie zagrożenia mogą ich spotkać w domu, jeśli będą korzystać ze sprzętów elektrycznych bez nadzoru dorosłych,

- potrafią wyciągnąć właściwe wnioski po obejrzeniu filmików edukacyjnych,

- dzieci zapoznają się ze słowami i melodią piosenki

- dzieci wiedzą co to jest prąd i dlaczego nie mogą samodzielnie korzystać z urządzeń elektrycznych bawić się gniazdkami elektrycznymi,

- zaprojektowany znak dziecko potrafi przykleić na urządzenia z których nie może sam korzystać, ponieważ są niebezpieczne.

- dzieci z uwagą słuchają opowiadania, odpowiadają na zadawane pytania, wiedzą, że nie można otwierać drzwi osobom nieznajomym, gdy nie ma rodziców, ponieważ może to być niebezpiecznie,

- dzieci potrafią zaśpiewać i zagrać na instrumentach piosenkę „ Nie otwieraj drzwi”

- dzieci wspólnie z rodzicami potrafią dobrać ciekawe techniki plastyczne, współdziałać w grupie i stworzyć plakat na zadany temat.

- dzieci potrafią odtworzyć ruchem, gestem przygotowane i opowiedziane przez nauczyciela niebezpieczne sytuacje mogące zdarzyć się w domu, gdy dzieci nie przestrzegają ustalonych zasad.

	I cykl
„ Bezpieczne

przedszkole”

KODEKS

PRZEDSZKOLAKA

	- wycieczka po przedszkolu (zwiedzanie wszystkich klas, poznanie pomieszczeń kuchennych, holi),

- zwrócenie uwagi na oznakowania znajdujące się na ścianach (droga ewakuacyjna, zakaz palenia na terenie całego przedszkola)

- spotkanie ze STRAŻAKIEM

- rozmowa na temat zagrożeń mogących wystąpić w przedszkolu np. pożar (kształtowanie właściwej postawy wobec zagrożenia jakim jest pożar), prześledzenie z dziećmi drogi ewakuacyjnej, zapoznanie dzieci ze znakami ewakuacyjnymi

- zorganizowanie z dziećmi próbnego alarmu i ewakuacji,

- wykorzystanie zrobionych znaków ostrzegawczych w celu przyklejenia ich w miejscach, które dzieci uznały za niebezpieczne np. schodzimy po schodach powoli, patrzymy pod nogi, bo są progi, nie wychylamy się przez okno, bo możemy wypaść, nie wchodzimy sami do kuchni, bo są tam urządzenia gorące, niebezpieczne dla dzieci itp.

- oglądanie tablic obrazkowych przedstawiających przeciwstawne zachowania (właściwe i niewłaściwe), analiza plansz, próba stworzenia KODEKSU PRZEDSZKOLAKA

- oglądanie filmików pokazujących zagrożenia czyhające na dzieci, które nie przestrzegają ustalonych zasad w KODEKSIE PRZEDSZKOLAKA ((„Schody”, „Dzwonek”),

- wybranie wśród dzieci kontrolerów, którzy sprawdzać będą przestrzeganie Kodeksu Przedszkolaka (za przestrzeganie ustalonych zasad dzieci otrzymują słoneczka, za ich łamanie granatową chmurkę)

- scenki dramowe – przedstawienie za pomocą ruchu i gestów złych i właściwych zachowań podczas zabaw

- wyjście do ogrodu przedszkolnego,

- obejrzenie sprzętu, który się tam znajduje,

- ustalenie wspólnych zasad w formie plastycznej (podział dzieci na dwie grupy) – „Jak zachowujemy się w ogrodzie lub podczas spaceru?”- analiza plansz obrazkowych i wyciągnięcie samodzielnych wniosków.

- rysowanie kredą na betonie, jedna grupa rysuje zgodną i bezpieczną zabawę w ogrodzie, druga grupa rysuje dzieci podczas spaceru – idziemy zwartą grupą, zawsze prawą stroną chodnika, nie oddalamy się od siebie.

	- dzieci znają pomieszczenia przedszkolne oraz znają znaczenie oznaczeń umieszczonych na ścianie,

- dzieci wiedzą jak należy zachować się gdy wystąpi zagrożenie pożarem w przedszkolu, znają drogę ewakuacyjną,

- udział dzieci w próbnym alarmie

- dzieci potrafią wskazać miejsca w przedszkolu, które mogą być niebezpieczne np.: schody, progi, okno, urządzenia w kuchni,

- dzieci po analizie tablic obrazkowych przedstawiających przeciwstawne zachowania stworzyły KODEKS PRZEDSZKOLAKA zawierający informacje jak należy właściwie zachowywać się w przedszkolu , aby było miło i bezpiecznie. Stworzenie przez dzieci listy niewłaściwych zachowań, których należy się wystrzegać,

- dzieci stają się współgospodarzami, codziennie wybrana para dzieci obserwuje i kontroluje zachowania dzieci podczas np. zabaw dowolnych lub zachowania się podczas zajęć dydaktycznych, potrafią wyłapać właściwe zachowania, które nagradzane są słoneczkiem jak również niewłaściwe zachowania za które grozi granatowa chmura. Potrafią w małych grupach przedstawić scenkę dramową według instrukcji nauczyciela

- dzieci wspólnie z nauczycielem ustalają zasady bezpiecznego zachowania się w ogrodzie i właściwego korzystania ze sprzętów, dzieci potrafią odzwierciedlić w formie plastycznej właściwe zachowania.

	I cykl
„ Bezpieczna

Droga do przedszkola”
	- Wycieczka do Komisariatu Policji w Barcinie,

- spotkanie z policjantami, zwiedzanie komisariatu i radiowozu policyjnego,

- poznanie pracy policjanta, jego ubioru i sprzętu, który posiada (kajdanki, pałka, lizak do kierowania ruchem)

- poznanie podstawowych znaków drogowych: przejście dla pieszych, uwaga dzieci, stop oraz numerów alarmowych 112 i 997,998,999.

-wycieczka wraz z policjantami na skrzyżowanie

- rozmowa na temat bezpiecznego poruszania się po pasach, zwracanie uwagi na znaki drogowe aby droga do przedszkola była zawsze bezpieczna,

- oglądanie plansz obrazkowych przedstawiających skrzyżowania w dużych miastach, poznanie sygnalizatora świetlnego,

- wykonanie pracy plastycznej „Sygnalizator świetlny” według instrukcji nauczyciela,

- zorganizowanie wystawy wykonanych prac,

- słuchanie piosenki „Uliczne sygnały”/patrz wypisy/

- improwizacja ruchowa do poznanej piosenki „Uliczne sygnały” – działanie twórcze dzieci,

- wprowadzenie zabawy tematycznej „Praca policjanta” oraz zabaw ruchowych związanych z ruchem ulicznym /patrz wypisy/

- „Ruch uliczny”- tworzenie makiety z wykorzystaniem aut uprzywilejowanych, sygnalizatorów świetlnych i znaków drogowych

- słuchanie wiersza Krzysztofa Wiśniewskiego „Kolorowe znaki” oraz obejrzenie filmiku edukacyjnego „ Auto”

- wykorzystanie tablicy magnetycznej przedstawiającej ruch uliczny do manipulacji,

- słuchanie historii obrazkowej Juliusza Wasilewskiego „Przechodnie”

- słuchanie zagadek związanych z tematyką bezpieczeństwa /patrz wypisy/ oraz odgłosów ulicy z płyty CD,

- przygotowanie scenki dramowej dotyczącej pracy policji /patrz wypisy/

- zorganizowanie quizu z udziałem rodziców i zaproszonych gości w celu sprawdzenia przyswojonej wiedzy na temat bezpieczeństwa.

- Spotkanie z „Lafikiem” opowiadającym dzieciom o zasadach bezpieczeństwa w ramach współpracy Cementowni „Lafarge” z siedzibą w Bielawach a przedszkolem

- współpraca z Radną Powiatu Panią Edytą Szóstak – Ławińską. Spotkanie dzieci w MDK z policjantami drogówki – zapoznanie dzieci ze strojami policjantów i ich zadaniami, oglądanie motorów policyjnych ich wyposażenia, rozdanie dzieciom światełek odblaskowych
	- dzieci poznają pracę policjanta, wiedzą w jakich sytuacjach mogą prosić policjanta o pomoc,

- znają podstawowe znaki drogowe oraz numery alarmowe, wiedzą w jakich sytuacjach mogą korzystać z poznanych numerów alarmowych,

- dzieci wiedzą, że przechodzić przez skrzyżowanie mogą tylko pod opieką dorosłych oraz znają obowiązującą zasadę podczas przechodzenia przez ulicę (patrzymy w lewo, potem w prawo i jeszcze raz w lewo, jeśli nic nie jedzie można przejść bezpiecznie na drugą stronę ulicy)

- dzieci znają budowę sygnalizatora,

- zielone światło idź

- czerwone światło stój

- dzieci chętnie wykonują pracę plastyczną według wskazówek nauczyciela, organizują według własnego pomysłu wystawę wykonanych sygnalizatorów,

- zapoznanie ze słowami i melodią piosenki, wykonanie improwizacji ruchowej według pomysłu dzieci,

- dzieci poznają zasady zabawy, zakładają strój i wcielają się w postać policjanta, potrafią prowadzić zabawy ruchowe związane z ruchem ulicznym i pracą policjanta, używają podczas zabaw lizaka świetlnego.

- dzieci z pomocą nauczyciela tworzą makietę bezpiecznego ruchu ulicznego, wiedzą w jakich miejscach muszą znaleźć się sygnalizatory świetlne i poznane znaki drogowe, jak kierowcy muszą zachować się na drodze, gdy znajdzie się tam pojazd uprzywilejowany

- dzieci poznają podział znaków na ostrzegawcze, zakazu, nakazu i informacyjne, wiedzą, że nie przestrzeganie przepisów drogowych grozi dużym niebezpieczeństwem, po obejrzeniu filmu wyciągają trafne wnioski,

- dzieci potrafią w zabawie właściwie i bezpiecznie poruszać się po drodze,

- dzieci wiedzą, że aby być bezpiecznym trzeba przestrzegać poznanych przepisów drogowych,

- powtórzenie poznanego materiału z zakresu bezpieczeństwa na podstawie zagadek zadawanych przez nauczyciela jak również zagadek dźwiękowych,

- dzieci potrafią za pomocą ruchu, gestów przedstawić scenkę z zakresu pracy policji

- dzieci potrafią podzielić się zdobytą wiedzą na temat bezpieczeństwa w domu, przedszkolu i na ulicy odpowiadając na zadawane przez nauczyciela pytania, potrafią również przestrzegać ustalonych reguł quizu ,

- dzieci utrwalają poznany materiał, odpowiadają na pytania zadawane przez „Lafika”, potrafią z nim wspólnie bawić się i śpiewać poznane piosenki.

- dzieci potrafią zadawać pytania zaproszonym ekspertom od spraw bezpieczeństwa.

	II cykl
„ Bezpieczny czas

wolny”

(zabawy

na podwórku)

	- rozmowa z dziećmi na temat: Jak spędzasz wolny czas na podwórku?

- wycieczka na pobliskie place zabaw – obserwacja znajdujących się tam sprzętów – ustalenie zasad bezpiecznej zabawy

„Na rolkach” – historia obrazkowa, uświadomienie dzieciom skutków niewłaściwego przygotowania do jazdy i wybrania niewłaściwej drogi do jeżdżenia,

- „Mój czas wolny” – praca plastyczna w grupach. Wykonanie makiety przedstawiającej bezpieczną zabawę na placu zabaw,

- układanie historii przez dzieci na temat: „Bawimy się na podwórku, gdy nagle pojawił się pies”

- „Uważaj na obcych” – analiza plansz przedstawiających obcych dających dzieciom cukierki, pieniądze, którzy zachęcają dzieci, aby z nimi poszli.

Ustalenie zasad: nie rozmawiam z nieznajomymi, nie biorę od nich słodyczy ani zabawek, nie oddalam się od domu z nieznajomymi, nie opowiadam nieznajomym tajemnic rodzinnych,

- spotkanie z rodzicami w ogrodzie, wspólne zabawy na sprzętach z przestrzeganiem ustalonych zasad bezpieczeństwa, konkursy , śpiewanie piosenek, prezentacja wykonanych wcześniej makiet przez dzieci, wspólne zdjęcia dzieci z rodzicami podczas zabawy.

	- luźne odpowiedzi dzieci na zadane pytanie,

- dziecko wie, że nie wolno oddalać się z miejsca zabawy, zna zasady bezpiecznego korzystania ze sprzętu, stara się ich przestrzegać,

- dziecko wie, że do jazdy na rolkach, hulajnodze czy rowerze potrzebny jest kask, ochraniacze na łokcie i kolana, trasa jazdy nie może być blisko ulicy tylko w miejscu do tego wyznaczonym,

- dzieci potrafią współpracować w grupie i wykorzystywać różne materiały do wykonania makiety takie jak: piasek, patyczki, kamyczki, żywe kwiatki, naklejki, farby, kredki, plastelinę, wełnę, krepę itp.,

- dziecko wie, że należy zachować ostrożność wobec nieznanych zwierząt, że nie wolno się zbliżać do nich i bawić się z nimi,

- dziecko wie, że trzeba przestrzegać ustalonych zasad. W razie potrzeby należy wzywać pomocy i koniecznie powiadomić rodziców,

- podsumowanie zdobytej wiedzy na temat : Jak bezpiecznie spędzać czas wolny na podwórku poprzez zabawy i konkursy.

	II cykl
„ Bezpieczne ferie

zimowe”
	- spacer po okolicy. Obserwacja miejsc, które są bezpieczne do uprawiania sportów zimowych, a które się nie nadają i są niebezpieczne

- „Bawimy się śniegiem” – zabawy na powietrzu. Obserwacja i badanie białego puchu. Lepienie bałwana i małych kulek. Zwrócenie uwagi na twardość kulki, gdy śnieg jest mokry, wyciągnięcie wniosków co mogłoby się stać gdyby ktoś rzucił mocno taką śnieżką w kolegę.

- słuchanie piosenki „Zima” , zabawa ruchowa do piosenki z użyciem janczarów/patrz wypisy/

- „Na stoku” – historia obrazkowa – układanie przez dzieci kolejności zdarzeń, uświadomienie dzieci chęci dbania o własne bezpieczeństwo zakładając na głowę ochronny kask w sytuacjach, które niosą ryzyko urazu głowy

- „Najpiękniejszy bałwan” zabawa śniegiem, zrobienie dzieciom zdjęć ze swoim bałwanem

- „Przygoda nad stawem” – opowiadanie z użyciem ilustracji, uświadomienie dzieciom niebezpieczeństwa jakie im grozi, gdy bawią się w miejscach niedozwolonych

- „ Jak ubieramy się zimą” – wybieranie odpowiedniej garderoby i ubieranie w nią postaci chłopca i dziewczynki. Uświadomienie dzieciom konieczności odpowiedniego ubierania się zimą aby zachować zdrowie

- zorganizowanie wspólnie z rodzicami kuligu w pobliskim lesie

	- dziecko potrafi wskazać bezpieczne miejsca do uprawiania sportów zimowych (jazda na sankach, nartach, łyżwach) i miejsca niebezpieczne, uzasadnia dlaczego tak myśli

- dziecko wie, że aby zabawa była bezpieczna i wesoła nie można rzucać mokrym, zbitym śniegiem, bo można wyrządzić krzywdę koledze,

- zapoznanie ze słowami i melodię piosenki, dziecko poznaje nowy instrument janczary, potrafi na nim grać rytmicznie do refrenu piosenki,

- dziecko wie, że trzeba chronić części ciała, które są szczególnie narażone na uszkodzenia,

- dziecko rozwija swoją wyobraźnię lepiąc bałwana według własnego pomysłu dobierając dodatki do jego ozdoby

- dziecko wie, że należy jeździć na łyżwach na przygotowanych sztucznych lodowiskach, a nie na przypadkowych stawach czy jeziorach, wie , że nie przestrzeganie zasad bezpiecznej jazdy na łyżwach może skończyć się tragicznie.

Dziecko potrafi wybrać rzeczy, które powinno nosić się zimą, wie, że odpowiedni ubiór uchroni je przed zachorowaniem,

- dziecko przestrzega zasad bezpieczeństwa, nie oddala się od rodzica,

	III cykl
„ Bezpieczne wakacje letnie (pobyt nad jeziorem, nad morzem,)
	- rozmowa z dziećmi na temat wakacji, gdzie je lubią spędzać

- wycieczka na basen, spotkanie z ratownikiem, omówienie zasad bezpiecznego zachowania się nad wodą, obejrzenie akcesoriów potrzebnych do bezpiecznego pływania (koło dmuchane, pływaczki, deski do pływania)

- „Bezpieczne wakacje” – wypadkom zapobiegaj, zasad przestrzegaj – omówienie zasad bezpieczeństwa na podstawie plakatu przedstawiającego ilustracje z dobrymi radami

/patrz wypisy/

- Letnia gimnastyka – pacynka Zuzia zaprasza dzieci do letnich zabaw

- jazda na rowerze – wykonywanie ćwiczenia „rowerek”,

- pływanie kajakiem – w siadzie płaskim krążenie ramion,

- granie w piłkę – podania piłki w parach,

- skakanie przez skakankę – podskoki na skakance „rowerkiem” i obunóż,

- pływanie na jeziorze – leżenie przodem i wykonywanie ruchów „żabki”, a w leżeniu tyłem naprzemienne pionowe ruchy nóg.

- Pan Maluśkiewicz i wieloryb – teatrzyk kukiełkowy na podstawie wiersza Juliana Tuwima – rozmowa z dziećmi na temat bezpiecznego pływania łodzią .

- „Łódeczka Pana Maluśkiewicza” – praca plastyczno – techniczna. Wykonanie łódki z połówki łupinki orzecha włoskiego, plasteliny, wykałaczki i papieru

- słuchanie piosenki „Niech żyją wakacje”/patrz wypisy/

- Jakie morze być morze? rozmowa na podstawie ilustracji. Obserwacja morza spokojnego i wzburzonego, wprowadzenie pojęcia „sztorm” – uświadomienie dzieciom jakie morze być niebezpieczne

- „Szum morza” – słuchanie odgłosów morza, zabawa z użyciem chusty animacyjnej. Spokojny szum fal morskich –dzieci delikatnie i rytmicznie słuchając odgłosu morza falują chustą, gdy morze staje się wzburzone i odgłosy fal się wzmagają to dzieci energicznie poruszają chustą

- „ Wypływamy w morze” zabawa relaksacyjna.

Silniki odpalamy – naśladowanie warkotu silnika

z portu wypływamy – dzieci naśladują sterowanie statkiem,

na pełne morze wypływamy – dzieci podają sobie ręce i kołyszą się na boki,

na morzu jest sztorm i burza – dzieci tupią nogami i energicznie kołyszą się na boki

w kajucie siedzimy i się boimy – dzieci chowają głowę ,

przez lunetę patrzymy – dzieci robią z dłoni lunetę i piratów widzimy, buzie na kłódkę zamykamy i obok nich przepływamy. Możecie wierzyć lub nie wierzyć, ale rejs odbył się jak należy.

	- swobodne wypowiedzi dzieci, dzielenie się swoimi przeżyciami z poprzednich wakacji

- dziecko zna zasady bezpiecznego zachowania się nad wodą: wie, że nie wolno wchodzić do wody i kapać się bez nadzoru dorosłych, pływać można tylko na kąpieliskach strzeżonych i do określonego miejsca boją, nie wolno krzyczeć, aby nie wywołać fałszywego alarmu, na gwizdek ratownika musimy wyjść z wody itd..

- dzieci przyporządkowują dobrą radę do odpowiedniej ilustracji na plakacie, znają zasady bezpieczeństwa

- dzieci poprzez letnie zabawy rozwijają sprawność fizyczną.

- dzieci poznają największego ssaka morskiego wieloryba, wiedzą jak bezpiecznie pływać łódką

- dzieci potrafią wykonać żagiel z papieru, rozwijają zdolności manualne i wyobraźnię

- dzieci znają słowa i melodie piosenki, potrafią ruchem zilustrować treść piosenki

- dzieci wiedzą co to jest sztorm i jakie są zagrożenia gdy podczas sztormu znajdziemy się np. w łodzi lub na stateczku,

- dzieci rozpoznają szum fal morskich (fale spokojne, sztorm na morzu), ćwiczą poczucie rytmu,

- dzieci potrafią dostosować ruch do opowiadanej historii przez nauczyciela.

	III cykl
„ Zagrożenia pożarem” (poznanie pacy strażaka)
	- wycieczka do Jednostki Straży Pożarnej w Barcinie, zwiedzanie wnętrza strażnicy oraz wozu strażackiego, obejrzenie stroju strażaka i jego narzędzi, których używa podczas akcji gaszenia pożaru

- zagadki nawiązujące do pracy strażaka /patrz wypisy/

- „Syrena alarmowa”- odtwarzanie dźwięku syreny alarmowej

- „Ważne numery” słuchanie wiersza /patrz wypisy/

-„Alarm -pali się” zabawa muzyczno- ruchowa. Dzieci podzielone są na trzy grupy. Szarfy białe to lekarze, niebieskie to policjanci, czerwone to strażacy. Dzieci biegają w rytm muzyki, kiedy muzyka cichnie oznacza to alarm. Dzieci naśladują syrenę alarmową i ustawiają się w wyznaczonym punkcie oznaczonym planszą z ich numerem telefonu. Nauczyciel w trakcie zabawy zmienia położenie plansz z numerami.

- słuchanie piosenki „Jedzie, jedzie straż pożarna”/patrz wypisy/

- wycieczka do lasu, obserwacja lasu latem, uświadomienie dzieciom jakie są zagrożenia pożarem, jak ludzie powinni się zachowywać, aby zminimalizować ryzyko wystąpienia pożaru lasu

- Wykonanie wspólnie z rodzicami plakatów ukazujących poprawne i złe zachowania ludzi w lesie. Wdrażanie pozytywnych zachowań podczas pobytu w lesie i uświadomienie co się może stać jeśli nie będziemy przestrzegać zasad bezpiecznego zachowania się latem w lesie

- słuchanie odgłosów lasu, oraz utworu Vivaldiego z Czterech pór roku – lato

- taniec z chustkami do utworu z repertuaru muzyki klasycznej

- czytanie opowiadania Czesława Janczarskiego „Jak Wojtek został strażakiem”, rozmowa na temat opowiadania, wyciągniecie przez dzieci właściwych wniosków
	- dziecko poznaje pracę strażaka, wie jakie ma zadania, zdaje sobie sprawę, że to trudny i niebezpieczny zawód

- dziecko poprawnie odgaduje zagadki, wie co to jest gaśnica i do czego służy, co to są znaki ewakuacyjne

- dzieci potrafią podać przykłady w jakich sytuacjach słyszeli dźwięk syreny np. jak był pożar, gdy ktoś zasłabł itp.

- dzieci poznają ważne numery alarmowe

- dziecko wie jak trzeba reagować w razie alarmu, zna dobrze ważne numery alarmowe

Dz. zna słowa i melodię piosenki, potrafi refren zagrać rytmicznie na tamburynie

- dziecko poznaje zagrożenia płynące ze złych zachowań człowieka w lesie szczególnie latem, wie, że nie można rzucać w lesie szklanych butelek, niedopałków papierosów, bo to może wywołać pożar lasu

- dziecko rozwija swoją wyobraźnię, uczy się współpracować z rodzicami, rozwija myślenie przyczynowo-skutkowe

- poznaje muzykę klasyczną, kształci poczucie rytmu, rozwija muzykalność, uczy się improwizować, dostosowywać ruch do słyszanej muzyki

- dziecko poznaje historię chłopca Wojtka, wie, że o dorosłości nie decyduje tylko wiek, ale decyzje jakie podejmujemy

Wypisy

„Kolorowe znaki” – wiersz
Krzysztof Wiśniewski

Idąc na spacer ze swoim tatą, mały przedszkolak był nieswój taki,

nie wiedział bowiem, dlaczego stoją na wszystkich drogach te dziwne znaki.

Na jednej nóżce, tak jak bociany: trójkąty, koła, romby, kwadraty…

Trójkąty żółte z brzegiem czerwonym, z rysunkiem czarnym jak pióro kawcze

mówią: „Uważaj na mój rysunek!” I to są znaki ostrzegawcze.

Te duże koła z brzegiem czerwonym, które z daleka widać od razu,

„Nie wolno!” krzyczą głosem donośnym, bo to są właśnie znaki zakazu.

Mniejsze zaś koła, z niebieską twarzą i białą strzałką jak ptasi pazur,

mówią stanowczo: „Jedź jak ci każę!” Dlatego są to znaki nakazu.

A prostokąty oraz kwadraty, te z tłem niebieskim, stojące z gracją,

informacyjne są to znaki, bo zawsze służą informacją. Wiesz, dlaczego duzi i mali znaki drogowe widują co dzień? Żeby bezpiecznie z dróg korzystali: każdy kierowca i każdy przechodzień.
„Ważne numery” – wiersz
Dalia Śmiech
Chociaż jestem przedszkolakiem i dopiero pięć lat mam, to numery alarmowe

Dobrze znam, dobrze znam. „Na pomoc! Na pomoc!” – wołam, gdy coś zaskoczy mnie złego. Uwaga! Na policję wtedy dzwonię – numer 997 zapamiętaj kolego! Dym i ogień, dym i ogień, smród i iskry wszędzie. Uwaga! Gdy numer 998 wykręcę – straż pożarna szybko przybędzie. „Oj ratunku! Oj, ratunku! Ktoś tu zasłabł!” – powiem. Uwaga! Numer 999 wybieram i wzywam pogotowie. I jeszcze jeden, i jeszcze jeden ważny numer w głowie mam. Uwaga! To europejski numer alarmowy – numer 112. Od dziś też go znam.
„Bezpieczne wakacje” – dobre rady
Ważna rada dla ciebie i twego rodzeństwa, gdy jedziesz autem – zapinaj pasy bezpieczeństwa!

W słoneczny dzień zdrowo rowerem przemierzać drogę, lecz wcześniej załóż kask na głowę!

Aby w kajaku lub łódce czuć się bezpiecznie, kamizelkę ratunkową załóż koniecznie!

Wakacyjną porą, gdy słońce praży, chroń swoją głowę nie tylko na plaży!

Nad morzem unikaj flag czerwonych i zażywaj kąpieli w miejscach dozwolonych!

Chodząc po górach, sprawdzaj pogodę, gdy burza się zbliża – nie ruszaj w drogę!

Gdy jesteś w górskich dolinach i lasach, zawsze spaceruj po wyznaczonych trasach!

Miło przy ognisku wieczorem posiedzieć. Ognia na noc nie zostawiaj – o tym trzeba wiedzieć!
Pan Maluśkiewicz i wieloryb
Julian Tuwim
Był sobie pan Maluśkiewicz. Najmniejszy na świecie chyba. Wszystko już poznał i widział z wyjątkiem wieloryba. Pan Maluśkiewicz był – tyci, tyciutki, jak ziarnko kawy, a oprócz tego podróżnik, a oprócz tego ciekawy. Więc nie można się dziwić, że ujrzeć chciał wieloryba. Bo wieloryb jest przeogromny, największy na świecie chyba. Pan Maluśkiewicz wesoły, że mu się podróż uśmiecha, zrobił sobie z początku łódkę z łupinki orzecha. A żeby miękko mu było, dno łódki watą posłał, potem z jednej zapałki wystrugał cztery wiosła. Zabrał worek z jedzeniem, namiot i wina beczkę, rower i różne narzędzia – wszystko na tę łódeczkę. Gramofon, radio, armatę, strzelbę, nabojów skrzynkę, futro, ubrania, bieliznę – wszystko na tę łupinkę. Bo wszystko było malusie, tyciuchne, tyciutynieczkie, bo przecież sam Maluśkiewicz był tyciuteńkim człowieczkiem. Wziął łódeczkę pod pachę, wsiadł w samolot motyli i powiedział – do Gdyni – po godzinie już byli. Zameldował się w porcie u pana kapitana – czy jest miejsce na morzu? – Wystarczy, proszę pana! – Więc się pan Maluśkiewicz zaraz puścił na fale. Płynie sobie i płynie coraz dalej i dalej. Morze ciche, spokojne i gładziutkie jak szyba, ale jakoś nie widać, nie widać wieloryba. Wiosłuje jednym wiosłem, dwoma, trzema, czterema... Już dwa tygodnie płynie, a wieloryba nie ma. Woła: - cip – cip, wielorybku! Gdzie ty jesteś, rybeńko? Pokaż mi się choć tylko tyciutko, tyciuteńko.... Już dwa miesiące płynie, a wieloryba nie ma, aż się zmęczył biedaczek i coraz częściej drzemał. O z jaką by się rozkoszą na lądzie wreszcie wyspał! Aż któregoś dnia patrzy, a przed nim jakaś wyspa. Wziął łódeczkę pod pachę, wszedł na wyspę bezludną – „Odpocznę – myśli – i wrócę! Jak go nie ma, to trudno”. Pojeździł sobie po wyspie rowerem na wszystkie strony, trzy dni był w tej podróży i wrócił bardzo zmęczony. Nastawił sobie gramofon, popił, potańczył, pośpiewał, zabił komara z armaty i chce spać, bo już ziewał. Trzeba namiot ustawić zabiera się do dzieła. Wbija gwoździe do ziemi – nagle... wyspa.... kichnęła!!! Kichnęła i tak wykrzyknęła: „ A to znów sprawka czyja? Jaki to śmiałek gwoździe w nos wieloryba wbija?” – Wieloryb?! (Pan Maluśkiewicz tak się na cały głos drze) – Nie wieloryb głuptasie, lecz jego lewe nozdrze. Pod wodą jestem, rozumiesz? Ciesz się, żeś cało uszedł! – A wyspa? – Jaka znów wyspa? To mego nosa koniuszek! – Kto mnie tu znowu łechce? – Nie łechcę, tylko się trzęsę i już cię widzieć nie chcę! Wziął łupinkę pod pachę, zaraz do morza się rzucił, szybko dopłynął do Gdyni i do Warszawy powrócił. Teraz, gdy kto zapyta czy widział wieloryba, nosa do góry zadziera i odpowiada – no, chyba....

„Jak być bezpiecznym” – piosenka
Wita was Zetka oraz Zygzak, dzień dobry woła supermana,

chcemy wam dzisiaj opowiedzieć, jak być bezpiecznym już od rana.

Idąc poboczem zapamiętaj, żeby właściwą wybrać stronę,

przez jezdnię możesz przejść kolego, wyłącznie w miejscu dozwolonym.
Ref. Bezpieczni w szkole, bezpieczni w domu, na placu zabaw i na ulicy.

Jak się zachować wiedzieć wypada, bo na łut szczęścia nie warto liczyć.

Choć sto pomysłów mknie na minutę, chociaż nas kusi i to i owo.

Wpajanych zasad trzymać się trzeba, taka jest prawda dajemy słowo.

Jeśli do klasy pragniesz dotrzeć, nie biegnij na złamanie karku.

Szkolny korytarz, jak wiadomo, nie przypomina ścieżki w parku.

Od nieznajomych nic nie przyjmuj, unikaj rozmów i zaczepek.

Na wszystko zgodę miej rodziców, na tym wychodzi się najlepiej.

„ZIMA”- piosenka
Zima, zima, zima pada, pada śnieg, jadę, jadę w świat sankami,

Sanki dzwonią dzwoneczkami dzyń, dzyń, dzyń / x3

Jaka pyszna sanna, parska raźno koń, śnieg rozbija kopytkami,

sanki dzwonią dzwoneczkami dzyń, dzyń, dzyń /x3

Zasypane pola w śniegu cały świat, biała droga hen przed nami,

sanki dzwonią dzwoneczkami dzyń, dzyń, dzyń /x3
„Niech żyją wakacje”- piosenka
Niech żyją wakacje, niech żyje pole, las, i niebo i słońce i wolny swobodny

czas. Pojedzie z nami piłka i pajac i skakanka, będziemy grać w siatkówkę

od samego ranka.

Niech żyją wakacje, niech żyje, pole, las i niebo i słońce i wolny swobodny

czas. Gorące, jasne słońce na czarno nas opali, w srebrzystej, bystrej rzeczce

będziemy się kąpali.

„Po łąkach chodzi lato” – piosenka
Po łąkach chodzi lato, maluje buzie kwiatom, na żółto i różowo, by było

kolorowo. Już ciepły wietrzyk wieje, już cały świat się śmieje. Już krótsze noce

dłuższe dnie. Ach lato, kochamy cię! Słoneczko pięknie świeci, na łąkę

biegną dzieci i bawią się i skaczą, bo wreszcie przyszło lato. Już ciepły

wietrzyk wieje. Już cały świat się śmieje. Już krótsze noce, dłuższe dnie.

Ach lato, kochamy Cię!!

„Nie otwieraj drzwi”
1 Co ja zrobić mam, w domu jestem sam, a tu dzwoni ktoś, nieznany mi gość!
Ref. Nie otwieraj, nie otwieraj, nie otwieraj drzwi, bo za drzwiami, bo za drzwiami może być ktoś zły!

2. Ten za drzwiami ktoś, bardzo miły gość, mówi, że coś ma i że mi to da.
Ref. Nie otwieraj...........

3. Nie otworzę drzwi, może to ktoś zły, lepiej powiem mu, „Tata idzie tu”!
Ref. Nie otwieraj

„Uliczne sygnały”
Raz na jezdnię wlazła gapa, taka gapa, że aż strach. Ktoś za kołnierz gapę złapał, ktoś za gapą krzykną: Ach! Oj, ty gapo, co ty robisz? Tu jest jezdnia, chyba wiesz? Autobusy, samochody, motocykle pędzą też!
Ref. Uliczne sygnały zna duży i mały, uliczne sygnały trzeba dobrze znać. Gdy światło zielone, na drugą idź stronę, lecz kiedy jest czerwone, wtedy musisz stać!

Jezdnia nie jest do spacerów, do zabawy także nie. Ciężarówki, sto rowerów i tramwaje spieszą się. Ty fajtłapo, nie bądź gapą, gapa może skończyć źle! Popatrz w lewo, potem w prawo. Jezdnia wolna? Śmiało przejdź!
Ref. Uliczne sygnały.....

„Jedzie, jedzie straż pożarna”
Jedzie, jedzie straż pożarna, do pożaru jedzie. Jedzie, jedzie straż pożarna wóz strażaków wiezie. Kiedy będę taki duży, też chcę być strażakiem. Gasić pożar do zadanie, jest nie byle jakie.
Ref. Pali się, pali się, straż pożarna jedzie, pali się, pali się wóz strażaków wiezie,. Pali się, pali się trzeba dowieźć wodę. Pali się, pali się strażak tu pomoże.

Wóz strażacki jest ogromny, ma drabinę długą, jest czerwony, lśniący cały, wozi beczkę z wodą. Do pożaru szybko pędzi, a pożar to srogi. Więc syrena wyje głośno: z drogi ludzie! Z drogi!

Zagadki do I cyklu „Bezpieczna droga do przedszkola”
Zwierzę to ma coś wspólnego z porządkiem ruchu ulicznego (zebra)

Pierwsza beztrosko po prerii pomyka. Druga bezpiecznie wiedzie do chodnika (zebra)
Stojąc na rozdrożu potrzebny się czuje, którędy wędrować wszystkim pokazuje (drogowskaz)
Każdemu kierowcy bardzo się przydają – nakazują, zakazują, albo ostrzegają (znaki drogowe)
Stoją przy drodze na jednej nodze i proszą grzecznie – jedźcie bezpiecznie (znaki drogowe)
Białe nakazują, żółte ostrzegają kierowcom bezpiecznie jeździć pomagają (znaki drogowe)

Gdy łypie okiem czerwonym – stoisz nieporuszony, gdy oczko puszcza zielone – przechodzisz na drugą stronę (sygnalizator świetlny)
Ten, kto łamie prawo – z nim ma do czynienia, on bandytów i oszustów ściga bez wytchnienia (policjant)

Zagadki do III cyklu „Zagrożenia pożarem”
Taki zawód – to wyzwanie,

Bo on zawsze jest gotów na wezwanie. Przy pożarze, czy powodzi – on nas nigdy nie zawodzi (strażak)
Na ścianie wisi cała czerwona i do gaszenia jest przeznaczona (gaśnica)
W dzień i w nocy połyskują, kierunek do wyjścia zawsze pokazują (znaki ewakuacyjne)

Zabawy ruchowe do I cyklu „Bezpieczna droga do przedszkola”
„Przechodzimy przez ulicę”

Przed przystąpieniem do zabawy dzieci nakładają opaski na lewą rękę. Nauczyciel wyjaśnia, że w lewo to tam gdzie jest lewa ręka, a w prawo to tam gdzie jest prawa ręka. Nauczyciel demonstruje prawidłowy sposób przechodzenia przez ulicę (patrzymy najpierw w lewo, potem w prawo, potem jeszcze raz w lewo i gdy nic nie jedzie można przejść, lecz na środku trzeba się obejrzeć w lewą stronę). Następnie dzieci naśladują nauczyciela, pamiętając o etapach przejścia przez ulicę.

Scenki dramowe
I scenka
Scenka przedstawia niebezpieczeństwo w domu. Włączanie samodzielne przez dzieci magnetofonu do prądu. Nadchodzi mama tłumacząc, że nie można włączać urządzeń bez nadzoru dorosłych.
II scenka
Scenka przedstawia zachowania dzieci w przedszkolu. Dzieci bawią się, gdy nagle kolega zamierza się i chce rzucić klockiem w kolegę. Tym samym łamie zasadę obowiązującą w KODEKSIE PRZEDSZKOLAKA bawimy się zgodnie, nie rzucamy klockami! Wkracza nauczyciel i tłumaczy chłopcu, że źle postąpił. Chłopiec zrozumiał swoje złe zachowanie i przeprasza kolegę. Następuje zgodna zabawa – przestrzegają KODEKS PRZEDSZKOLAKA.
III scenka
Scenka ta ukazuje wkroczenie policjanta w sytuacji, gdy złodziej próbuje ukraść torbę dziewczynce. Złodziej zostaje zatrzymany i ukarany. Dziewczynka odzyskuje torbę.

Bibliografia
Frątczakowie E.J.P, „Edukacja dzieci w wieku przedszkolnym do uczestnictwa w ruchu drogowym”, TPD Komitet Krajowy Ruchu Bezpieczeństwa Drogowego „Stop dziecko na drodze”, Drukarnia Kujawska Inowrocław 1990
„Bezpieczeństwo ruchu drogowego” – program wychowania komunikacyjnego w przedszkolu, Ministerstwo Edukacji Narodowej, Warszawa 1996

Walczak-Sarao’ M., „Bezpieczne dziecko” – scenariusze zajęć i karty pracy dla nauczyciela, Edukacja wczesnoszkolna, Wychowanie przedszkolne, WSiP, Warszawa 2009

Czyżowska M., „Bezpieczny przedszkolak” – domowa akademia przedszkolaka, Wydawnictwo Zielona Sowa, Kraków 2009

Czarnowska K., Jak chronić małe dziecko przed wypadkiem drogowym?, Wydawnictwa Komunikacji i Łączności, Warszawa 1988

Górski J., „Jestem bezpieczny na ulicy, na podwórku, w lesie”, Wydawnictwo SBM, Warszawa 2015

„Bliżej przedszkola” magazyn wychowania i edukacji dzieci nr 6 czerwiec 2012, nr 7 i 8 magazyn specjalny 2014, nr 5 maj 2015.

