[bookmark: _Toc1]2024年幼儿园小班周工作计划重点(4篇)
来源：网络 作者：繁花落寂 更新时间：2024-10-13
光阴的迅速，一眨眼就过去了，成绩已属于过去，新一轮的工作即将来临，写好计划才不会让我们努力的时候迷失方向哦。那关于计划格式是怎样的呢？而个人计划又该怎么写呢？下面是小编带来的优秀计划范文，希望大家能够喜欢!幼儿园小班周工作计划重点篇一认识面...
光阴的迅速，一眨眼就过去了，成绩已属于过去，新一轮的工作即将来临，写好计划才不会让我们努力的时候迷失方向哦。那关于计划格式是怎样的呢？而个人计划又该怎么写呢？下面是小编带来的优秀计划范文，希望大家能够喜欢!
幼儿园小班周工作计划重点篇一
认识面部器官，了解简单的保护五官的方法，喜欢唱问答歌。
安全教育
让幼儿知道简单的交通规则，学会过马路时看信号灯，并且在成人的带领下过马路。
环境创设
为幼儿提供观察自己的场所和条件，如镜子、照片。
生活活动
利用餐前、离园前时间组织幼儿看动画片；了解正确的用眼常识。
家园共育
请家长帮助幼儿了解保护无关的常识，提醒幼儿少看电视、电脑。
课程安排
周一明天.科学《奇妙的声音》
周二山大.音乐《秋天》
周三明天.美术《大脸小脸亲一亲》
周四明天.社会《宝贝在哪里》
周五安全《红绿灯，眨眼睛》
活动安排
周一户外游戏.明天《踢纸球》
周二体育游戏.山大《小蚂蚁爱劳动》
周三益智游戏.明天《爬山》
周四区域活动益智区
周五练习早操
幼儿园小班周工作计划重点篇二
一、入园
1、热情接待家长与幼儿，提醒幼儿主动与老师互相问好，并与爸爸妈妈说“再见”。
2、提醒早来的幼儿进行安静的桌面活动。
3、鼓励幼儿大胆选择自己喜欢的晨间自选活动，体验和同伴共同活动的乐趣，增强合作、分享意识。
【活动地点】滑滑梯
【活动内容】体育活动---蚂蚁搬豆、滚球、玩滑滑梯、投掷彩球等
安静活动——用印章绘画花草、树叶等。
【活动目标】
1、喜欢参加体育活动，能愉快的与小朋友一起活动。
2、学习滚球的基本动作，提高动作的灵敏性、协调性。
3、懂得互相谦让，养成活泼开朗不怕困难的优秀品质及良好的行为习惯。
4、发展小肌肉动作及手眼的协调性，培养专注力。
【活动准备】蚂蚁头饰、小树、大球、小球、彩球、悬挂可投掷的圈若干等
【活动过程】分组进行游戏。
1、引导幼儿熟悉新游戏场地和活动内容。
2、引导幼儿学习观看游戏玩法图示并开展活动，向幼儿介绍安全图示，了解安全规则，注意安全。
3、分组组织幼儿开展场地活动。
4、幼儿根据意愿选择活动内容开展活动，教师指导幼儿遵守游戏规则。
（1）开展蚂蚁搬豆活动：引导幼儿头戴蚂蚁头饰，绕着小树进行“滚球”，一个跟一个，不推挤。
（2）开展滑滑梯活动：引导幼儿从滑滑梯台阶一边排队然后不推挤地进行玩滑滑梯。
（3）开展滚球活动：幼儿两人一个球，互相滚动一起玩。
（4）开展安静区活动：引导幼儿用印章沾上颜料然后依据画面进行作画。
1、能积极参与“小宝贝”歌表演活动，能迅速找到同伴一同表演。
2、能情绪愉快的和教师、小伙伴一起参加游戏。
1、提醒幼儿卷袖子、摸药皂正确洗手，会排好队轮流洗手，不互相推挤碰撞。
2、能坐端正较快喝完自己一份的牛奶和蛋糕，并保持桌面整齐。
3、提醒幼儿吃完点心要及时擦嘴巴，开展安静等待活动。
幼儿园小班周工作计划重点篇三
1.乐意参加制作活动，练习撕纸、折纸、团纸和涂画的技能。
2.喜欢用纸箱、纸盒、瓶子、罐子等材料进行有趣的游戏，体验做做玩玩的快乐。
3.在做做玩玩中，发展动作的协调性。
1.鼓励幼儿饭后学习漱口，表扬根据需要提出添饭菜的孩子。
2.指导孩子在玩玩具后分类摆放，养成良好的整理习惯。
3. 安全教育：不跟陌生人走。
娃娃家：投放瓶子、豆子、勺子，进行舀豆子进瓶、拧瓶盖等生活操作活动。
益智区：将豆子、石子、米粒等放入瓶子，比较瓶内不同物品发出的不同声音。
建构区: 提供各种纸盒、纸箱，供幼儿搭建不同建筑。
美工区：将纸箱接成大山洞，让幼儿用水粉颜料和水彩笔在纸箱上随意涂画，“打扮山洞”。
运动区：将纸箱装饰成动物头像，把沙包投进大纸箱，给动物喂食。
户外运动：
发展投掷及合作能力
《扔沙包》
《扔飞盘》
《降落伞》
上午活动：
《会唱歌的瓶宝宝》
目标：听辨装有不同物品的瓶子发出声音的不同。
餐后活动：
图书阅读
下午活动：
《小动物的新家》
目标：学习折房子并进行装饰。
户外运动：
发展跳跃能力 《跳跳球》
《按摩球》
《袋鼠跳》
上午活动：
《瓶宝宝出来玩》
目标：感知瓶子的大小、颜色和材质的不同，学习匹配和分类。
餐后活动：
户外散步
下午活动：
《我和小猪》
目标：愿意边看边说宝宝和小猪睡觉、吃饭、喝水的相关内容，学说象声词。
户外运动：
发展钻爬能力
《玩轮胎》
《玩垫子》
《钻山洞》
上午活动：
《拖拉瓶子走走走》
目标：练习拖拉瓶子绕圆圈走、绕障碍走、倒退走。
餐后活动：
拼搭积木
下午活动：
《小熊买油》
目标：练习在弯曲的小道上提物行走，锻炼手臂力量及平衡能力。
户外运动：
平衡练习
《玩摇马》
《浪船》
《自由旋转》
上午活动：
《魔术瓶》
目标：尝试玩色，初步了解两种颜色混合会变成其他颜色。
餐后活动：
户外游戏
下午活动：
《剪剪贴贴》（数p13）
目标：剪下图形并粘贴到相应位置。
户外运动：
发展合作能力
《玩沙》
上午活动：
《配对》（数p16）
目标：学习相关事物的匹配和分类。
餐后活动：
橡皮泥塑
下午活动：
《打扮山洞》
目标：尝试用水粉颜料在纸箱上随意涂画，感受颜色的美丽。
生成调整与个别教育：
这是谁的家
家园联系：
1．鼓励家长、幼儿收集生活中的废旧材料（如瓶子、纸箱），并在活动中引导幼儿利用这些材料开展游戏。
2．建议家庭开展亲子制作“纸盒变变变”。
幼儿园小班周工作计划重点篇四
1、热情接待家长与幼儿，提醒幼儿主动与老师互相问好，并与爸爸妈妈说“再见”。
2、提醒早来的幼儿进行安静的桌面活动。
3、鼓励幼儿大胆选择自己喜欢的晨间自选活动，体验和同伴共同活动的乐趣，增强合作、分享意识。
【活动地点】滑滑梯
【活动内容】体育活动---蚂蚁搬豆、滚球、玩滑滑梯、投掷彩球等
安静活动——用印章绘画花草、树叶等。
【活动目标】
1、喜欢参加体育活动，能愉快的与小朋友一起活动。
2、学习滚球的基本动作，提高动作的灵敏性、协调性。
3、懂得互相谦让，养成活泼开朗不怕困难的优秀品质及良好的行为习惯。
4、发展小肌肉动作及手眼的协调性，培养专注力。
【活动准备】蚂蚁头饰、小树、大球、小球、彩球、悬挂可投掷的圈若干等
【活动过程】分组进行游戏。
1、引导幼儿熟悉新游戏场地和活动内容。
2、引导幼儿学习观看游戏玩法图示并开展活动，向幼儿介绍安全图示，了解安全规则，注意安全。
3、分组组织幼儿开展场地活动。
4、幼儿根据意愿选择活动内容开展活动，教师指导幼儿遵守游戏规则。
（1）开展蚂蚁搬豆活动：引导幼儿头戴蚂蚁头饰，绕着小树进行“滚球”，一个跟一个，不推挤。
（2）开展滑滑梯活动：引导幼儿从滑滑梯台阶一边排队然后不推挤地进行玩滑滑梯。
（3）开展滚球活动：幼儿两人一个球，互相滚动一起玩。
（4）开展安静区活动：引导幼儿用印章沾上颜料然后依据画面进行作画。
1、能积极参与“小宝贝”歌表演活动，能迅速找到同伴一同表演。
2、能情绪愉快的和教师、小伙伴一起参加游戏。
1、提醒幼儿卷袖子、摸药皂正确洗手，会排好队轮流洗手，不互相推挤碰撞。
2、能坐端正较快喝完自己一份的牛奶和蛋糕，并保持桌面整齐。
3、提醒幼儿吃完点心要及时擦嘴巴，开展安静等待活动。
本周活动主线:我爱妈妈
星期一
活动一
【活动内容】数学活动——比较物体长短
【活动目标】
1、喜欢参加数学活动，体验活动过程带来的乐趣。
2、能从3个物体中找出最长的和最短的。
3、提高观察、感官辨别能力和口语表达能力。
【活动准备】
物质准备：（1）红色长吸管、蓝色短吸管各一根；颜色不同、长短不同的吸管人手3
根。(2)自制长短排序标志图
材料配套：幼儿活动操作材料《科学找出最长的》，亲子手册《领域活动谁的手臂长，谁的手臂短》。【活动过程】
一、观察红色长吸管、蓝色短吸管，引导幼儿区分长短，并正确表述。
1、出示红色长吸管、蓝色短吸管。
师：红色的吸管和蓝色的吸管比，有什么不一样？（红色的长，蓝色的短）
二、示范讲解比较长短的方法
（1）示范讲解：把吸管横着放，一头对齐，看看另一头就知道哪一根长、哪一根短了。
（2）引导幼儿拿出两根长短不同的吸管并操作，比较吸管的长短。
师：哪根吸管长呢？你是怎么比的？
三、比较物体的长短，找出并说出最长的和最短的。
（1）引导孩子动手比较，并说一说
师：小朋友们都有3根吸管，请你们比一比，然后说说哪种颜色的吸管最长、哪种颜色的吸管最短。
（2）引导幼儿拿出3根吸管并比较长短
师：请你们把最长的找出来，把最短的找出来。
（3）引导幼儿操作《找出最长的》
四、幼儿看标志将物体按长短差异进行正逆排序。
1、出示并引导幼儿认识长短排序标志图
师：这张图是什么意思？
2、吸管排排队：让幼儿看标志排序。
3、幼儿操作，教师观察指导
五、活动结束。
师：今天小朋友的小手都很棒能比较出谁长谁短，很棒！
星期二
活动一
【活动内容】语言活动——想妈妈（儿歌）
【活动目标】
1、通过念儿歌表达自己对妈妈的情感。
2、根据画面理解儿歌内容，学念儿歌。
3、提高倾听与理解能力
【活动准备】
经验准备：学过“打电话”的游戏。
物质准备：玩具电话机，积木，挂图。
【活动过程】
一、出示玩具电话引出课题。
教师出示玩具电话，和幼儿玩游戏“打电话”。
二、多形式引导幼儿理解儿歌内容。（帮助幼儿自主感知理解儿歌）
1、出示图片，引导幼儿观察，熟悉并理解儿歌内容。
师：这上面有谁啊？多可爱的宝宝呀，他在干什么呢？
（1）教师有感情地朗读儿歌。
提问：儿歌的名字叫什么？儿歌都说了什么？
（2）教师结合挂图再次朗读儿歌，并引导幼儿跟着念。
提问：请把你听到的儿歌念出来。
2、幼儿两两交流：你听到了些什么？念给旁边的小朋友听一听。
三、多形式支持幼儿学念儿歌。（帮助幼儿理解故事内容，感受在家也能做的快乐心情）
1、师领着幼儿看着图谱一起来念儿歌，1~2遍。（教师重点结合梳理图引导幼儿熟悉儿歌）
2、请个别幼儿来念儿歌，提高幼儿学习的兴趣。
师：有谁能来念念儿歌？
3、分小组进行念儿歌，调动集体合作的精神。
四、活动结束
师：今天小朋友很棒，很快学会了儿歌《想妈妈》，回家时可以唱给爸爸妈妈听！
星期三
活动一
【活动内容】音乐活动——一我的好妈妈（歌曲）
【活动目标】
1、通过歌曲来表达对妈妈的爱。
2、知道爱自己的妈妈，在生活中帮助妈妈做力所能及的事情。
3、发展音乐想象力及音乐表现力。
【活动准备】
物质准备：图谱。
【活动过程】
一、律动“上学去”。（引导幼儿听音乐有节奏地做踏步走动作）
二、练声“我爱我的小动物。（引导幼儿坐姿端正，用自然的声音演唱）
师：小动物真可爱，我们一起来唱首歌曲吧。
三、多形式引导幼儿欣赏歌曲。(引导幼儿理解歌曲内容)
（一）介绍歌曲名称。
教师和一名幼儿进行情景表演：我和妈妈。
（二）用多种形式颀赏歌曲。
1、教师清唱，幼儿颀赏第一遍。
提问：歌曲的题目是什么？
2、教师播放歌曲录音，让幼儿颀赏第二遍，并提出问题。
提问：歌里都唱了些什么呀？
3、边看边欣赏歌曲。
提问：上班后的妈妈很辛苦，歌曲中的“我”是怎么做的呢？
（三）集体交流，师、幼共同梳理理解歌词内容。
1、幼儿两两交流互动学习。
师：谁愿意来说说你听到什么？看到什么？
2、教师用简单的图示梳理幼儿对歌曲内容的理解。
四、运用多种演唱方式演唱歌曲。
1、师：你们真棒，在幼儿园学本领，唱歌的时候一定也很棒。
2、看图演唱，引导幼儿听琴声唱准音。
3、边表演边演唱，引导幼儿大胆表达自己的情感。
4、分男女上来演唱，引导幼儿结合动作表演。
五、活动结束
师：今天大家都很棒，很快学会了《我的好妈妈》，回家时可以唱给爸爸妈妈听！
星期四
活动一
【活动内容 】语言活动——妈妈看书我不闹（看图讲诉）
【活动目标】
1、喜欢参加活动，体验语言活动的乐趣。
2、知道大人有事时候不能吵，学习词语：安静、悄悄。
3、提高倾听语言表达能力。
【活动准备】
物质准备：相应的挂图
【活动过程】
一、看图导入（我和爸爸妈妈在一起）
1、引导幼儿观察画面
师：老师要看看哪个小朋友的眼睛最亮，能知道这幅图上画了些什么？是谁？他们在干嘛？
2、教师讲诉故事
师：故事中出现了谁呢？讲了什么事？
二、多形式让幼儿明白故事
1、教师提问，加深幼儿对图画的理解
师：小明为什么要小猫不要叫？
师：他还对小猫说了些什么？
2、引导幼儿进一步讨论
师：小明和小猫谁乖？你要向谁学习？
3、鼓励幼儿自己看图讲诉故事
师：谁能够看着图来讲一讲呢？
三、活动结束
师：你们爱自己的爸爸妈妈吗？那在爸爸妈妈忙的时候，能不能去吵爸爸妈妈？
活动二
【活动内容】美术活动 ——妈妈的礼物（制作）
【活动目标】
1、喜欢参加活动，体验美术活动带来的乐趣。
2、学习将长条形蜡光纸粘贴在绳子上的技能。
3、提高动手操作能力并培养爱妈妈的情感。
【活动准备】
物质准备：各色蜡光纸彩条、绳子、浆糊。
【活动过程】
一、以谈话形式，导入主题
师： 你们知道3月8日是什么节吗是谁的节日呢？
师：妈妈平时又要上班又要照顾宝宝，真辛苦，那我们送什么礼物给妈妈呢
二、出示范样，引导幼儿观察
本文档由站牛网zhann.net收集整理，更多优质范文文档请移步zhann.net站内查找
