

PROGRAM WYCHOWAWCZY
Zespołu Szkół im. Jana Pawła II
Szkoły Podstawowej i Gimnazjum
w Zimnowodzie
na rok szkolny 2015/2016

*„ W wychowaniu chodzi właśnie o to ,
ażeby człowiek stawał się coraz bardziej człowiekiem
- o to , ażeby bardziej był , a nie tylko więcej miał ;
aby więcej poprzez wszystko , co ma , co posiada ,
umiał bardziej i pełniej być człowiekiem ,
to znaczy , żeby również
umiał bardziej być
nie tylko z drugimi , ale i dla drugich ”*

Jan Pawel II

Wstęp

Wychowanie to jeden z podstawowych celów pracy każdego nauczyciela, w której tak ważną rolę odgrywa wyczuwanie potrzeb chwili, okoliczności miejsca i czasu. W naszej pracy wychowawczej chcemy być blisko życia i podejmować realne problemy uczniów. Założeniem naszym jest m.in. umożliwienie dzieciom poznawania świata w jego jedności, złożoności, wspomaganie ich w nabywaniu umiejętności samodzielnego uczenia się, inspirowanie ich do wyrażania własnych myśli i przeżyć. Dzięki temu rozbudzamy ciekawość poznawczą uczniów w poszanowaniu zasad tolerancji, a ponadto ich motywację do dalszej edukacji.

Program Wychowawczy będzie realizowany w ciągu całego roku szkolnego podczas zajęć lekcyjnych i pozalekcyjnych.

I Podstawy prawne

- Konstytucja Rzeczypospolitej Polskiej,
- Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. nr 67, poz.329 ze zm.),
- Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (DZ.U. z 2007 r. nr 70, poz. 1485 ze zm.),
- Ustawa z dnia 26 stycznia 1982 r. Karta Nauczyciela (Dz. U. z 2006 r. nr 97, poz. 674 ze zm.),
- Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (DZ.U. nr 179, poz. 1485 ze zm.),
- Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. nr 180, poz. 1493 ze zm.),
- Konwencja o prawach dziecka,
- Rozporządzenie z 30 kwietnia 2013 r. Ministra Edukacji Narodowej w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej (Dz. U. z 7 maja 2013 r. poz. 532),
- Rozporządzenie Ministra Edukacji Narodowej z dnia 21 stycznia 1997 w sprawie warunków, jakie muszą spełniać organizatorzy wypoczynku dla dzieci i młodzieży szkolnej, a także zasady jego organizowania i nadzorowania (Dz.U. nr 12, poz. 67 ze zm.),
- Rozporządzenie MEN z dnia 1 lutego 2013 r. w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych i innych publicznych poradni specjalistycznych.

II Misja wychowawcza szkoły

Jesteśmy szkołą realizującą wartości wychowawcze zmierzające do ukształtowania osobowości ucznia w wymiarze intelektualnym, psychicznym, społecznym, zdrowotnym, estetycznym, moralnym i duchowym.

III Wizja wychowawcza szkoły

W naszej szkole:

- panuje życzliwa i przyjazna atmosfera oparta na kulturze osobistej, wzajemnym szacunku i akceptacji, pomocy i współdziałaniu, w której nie ma agresji i braku tolerancji,
- uczniowie mogą wszechstronnie rozwijać zainteresowania, zdobywać wiedzę i umiejętności, które dobrze przygotowują ich do dalszego etapu kształcenia,
- rodzice aktywnie uczestniczą w procesie budowania systemu wartości u swoich dzieci, współdziałają i wspierają nauczycieli, współuczestniczą w rozwiązywaniu problemów i podejmowaniu decyzji,
- poprzez aktywność uczymy pracy na rzecz środowiska, kształtujemy postawy otwartości i kreatywności.

IV Cel ogólny

Kładziemy nacisk na wszechstronny rozwój uczniów, kształtowanie takiego człowieka, który szanuje siebie, otaczających go ludzi i jest otwarty na świat zewnętrzny, umie zgodnie żyć z innymi i dla innych.

V Cele szczegółowe

1. Rozwijanie w uczniu dociekliwości poznawczej ukierunkowanej na poszukiwaniu prawdy, dobra i piękna w świecie .
2. Uświadomienie uczniowi życiowej użyteczności wiedzy zdobytej na danym etapie edukacji kształcenia .

3. Uczenie dziecka samodzielności w dążeniu do ogólnie pojętego dobra, aby godził dobro własne z dobrem innych, odpowiedzialności za siebie i za innych, wolność własną z wolnością innych.
4. Poszukiwanie przez ucznia, odkrywanie i dążenie w wyniku własnej pracy do osiągnięcia określonych celów życiowych i wartości ważnych dla odnalezienia własnego miejsca w świecie.
5. Uczenie wychowanka szacunku dla dobra wspólnego oraz przygotowanie do życia w rodzinie, społeczności lokalnej, w państwie i kształtowania postaw patriotycznych.
6. Przygotowanie do dokonania właściwych wyborów moralnych i hierarchizacji wartości oraz możliwości samodoskonalenia.
7. Kształtowanie postawy dialogu, umiejętności słuchania i rozumienia innych.
8. Uczenie wzajemnego szacunku, życzliwości, akceptacji i zaufania w stosunkach międzyludzkich.
9. Wspieranie rozwoju i aktywności ucznia.

Formy realizacji powyższych celów: godziny wychowawcze, lekcje i zajęcia pozalekcyjne, uroczystości szkolne i środowiskowe, wycieczki, półkolonie, przedsięwzięcia o charakterze kulturalnym.

Odpowiedzialni: nauczyciele przedmiotów, wychowawcy klas, pedagodzy szkolni, bibliotekarz, katecheta.

VI Wartości wychowawcze przestrzegane i poszanowane przez wszystkich członków społeczności szkolnej :

1. Dobro, prawda i piękno.
2. Nauka i dociekliwość poznawcza ucznia.
3. Odpowiedzialność za wykonanie powierzonego zadania.
4. Szacunek dla tradycji.
5. Tolerancja, empatia i poszanowanie godności.
6. Koleżeństwo i przyjaźń.
7. Patriotyzm.

VII Sytuacje wychowawcze zmierzające do realizacji przyjętego systemu wartości:

1. Aktywizacja uczniów do pracy na lekcji.
2. Udział w kółkach zainteresowań, konkursach oraz programach profilaktycznych.
3. Obchody Dnia Patrona Szkoły.
4. Udział w akcji sprzątania świata i Dnia Ziemi.
5. Czynny udział w przygotowaniu okolicznościowych apeli.
6. Organizacja uroczystości szkolnych i środowiskowych.
7. Dyskoteki szkolne.
8. Wycieczki.
9. Organizacja wypoczynku zimowego i letniego, np. półkolonie, obozy.
10. Udział uczniów w redagowaniu strony internetowej szkoły oraz gazetki szkolnej.
11. Organizowanie wyjazdów o charakterze kulturalnym i rekreacyjnym.
12. Współpraca z instytucjami lokalnymi.
13. Nawiązanie kontaktu z placówkami noszącymi imię Jana Pawła II.

VIII Program działań o charakterze profilaktycznym.

1. Przykłady zagrożeń:
 - a) problem alkoholowy w rodzinie,
 - b) przemoc fizyczna i psychiczna w stosunku do dziecka,
 - c) niewydolność wychowawcza rodziców – brak lub nieumiejętna opieka nad dzieckiem,
 - d) bezrobocie; niewystarczające środki lub ich brak,
 - e) emigracja rodziców - praca za granicą,
 - f) kradzieże, wyłudzenia,
 - g) uzależnienia wśród uczniów,
 - h) zagrożenia ze strony grup rówieśniczych,
 - i) negatywny wpływ mediów, w tym sieci internetowej,
 - j) niewłaściwe nawyki żywieniowe, niezdrowy tryb życia, zaburzenia odżywiania.

2. Formy pomocy wychowawczej:

- a) kształtowanie właściwych stosunków między uczniami (tolerancja, godność osobista) – rola wychowawcy klasy w celu oceny stopnia zagrożeń,
- b) współpraca z rodzicami: spotkania w ramach zebrań i wywiadówek, pogadanki z udziałem pedagoga i psychologa,
- c) omawianie aktualnych problemów wychowawczych na zebraniach rad pedagogicznych, analiza sytuacji wychowawczej w szkole,
- d) rozmowy i wywiady środowiskowe pedagoga szkolnego,
- e) konsultacje wychowawców z nauczycielami uczącymi, pedagogiem szkolnym w celu obiektywnej oceny sytuacji wychowawczej,
- f) wsparcie dla ucznia ze strony wychowawcy, pedagoga i nauczycieli uczących, możliwość korzystania z pomocy PPP w Gostyniu i poradni specjalistycznych,
- g) pomoc materialna: wyprawka szkolna, dożywianie, zwolnienie z opłat na ubezpieczenie,
- h) współpraca z GOPS, GKRPA w Borku Wlkp. i w Koźminie Wlkp. w celu pomocy dzieciom z rodzin dysfunkcyjnych,
- i) imprezy z udziałem rodziców i dziadków,
- j) rozbudzanie różnorodnych zainteresowań uczniów poprzez udział w: konkursach przedmiotowych i interdyscyplinarnych, wyjazdach o charakterze kulturalnym i rekreacyjnym,
- k) zajęcia o charakterze profilaktycznym : wg kalendarza PSSE.

IX Stałe uroczystości o charakterze wychowawczym i kulturalnym:

	Uroczystość	Termin	Odpowiedzialni
1.	Uroczyste rozpoczęcie roku szkolnego	1 września	Wszyscy nauczyciele
2.	Udział w akcji „Sprzątanie Świata”	Wrzesień	Nauczyciel przyrody
3.	Turnieje sportowe	Zgodnie z kalendarzem	Nauczyciele wf
4.	Obchody Dnia Patrona Szkoły	Październik	Zespół humanistyczny
5.	Pasowanie na ucznia kl. I	Październik	Wychowawca kl.I
6.	Andrzejki szkolne	Listopad	Opiekun samorządu
7.	Pasowanie na przedszkolaka	Listopad	Wychowawca przedszkola
8.	Apel z okazji Święta Niepodległości	11 listopada	Nauczyciele historii
9.	Wigilie klasowe i Jasełka	Grudzień	Wychowawcy klas, nauczyciel religii
10.	Dyskoteka karnawałowa klas starszych	Styczeń/luty	Opiekun samorządu
11.	Szkolny finał WOŚP	Styczeń	Opiekun samorządu
12.	Dzień Babci i Dziadka	21 stycznia	Wychowawcy przedszkola i klas I-III
13.	Rekolekcje wielkopostne	Marzec/kwiecień	Nauczyciel religii
14.	„Dzień Ziemi ”- zajęcia plenerowe	Kwiecień	Nauczyciel przyrody
15.	Obchody świąt majowych	1-3 maja	Nauczyciele historii
16.	Dzień Matki	26 maja	Wychowawcy klas
17.	Obchody Dnia Sportu i Dnia Dziecka	Czerwiec	Nauczyciele wf, wychowawcy
18.	Pasowanie na czytelnika uczniów kl. I	Listopad	Bibliotekarz
19.	Pożegnanie przedszkolaków	Czerwiec	Wychowawca przedszkola
20.	Uroczyste zakończenie roku szkolnego	24 czerwca	Wszyscy nauczyciele

X Zadania wychowawcy klasy, dokumentacja pracy wychowawcy:

1. Wychowawca będąc świadomym uczestnikiem procesu wychowawczego jednocześnie opiekunem dziecka, pełni zasadniczą rolę w systemie wychowawczym szkoły, tworząc warunki wspomagające rozwój, uczenie się i przygotowanie ucznia do pełnienia różnych ról w życiu dorosłym.
2. Wychowawca jest animatorem życia zbiorowego oraz mediatorem w rozstrzyganiu spornych kwestii wewnątrzklasowych oraz między uczniami a dorosłymi.
3. Wychowawca w celu realizacji zadań, o których mowa w ust. 1 i 2 :
 - a) otacza indywidualną opieką wychowawczą każdego ze swoich,
 - b) planuje i organizuje wspólnie z uczniami i ich rodzicami różne formy życia zespołowego rozwijające jednostkę i integrujące klasę,
 - c) ustala treść i formę zajęć tematycznych na zajęcia wychowawcze,
 - d) współdziała z pedagogiem oraz z nauczycielami uczącymi w jego oddziale, uzgadniając z nimi i koordynując ich działania wychowawcze wobec ogółu uczniów, a także wobec tych, którym potrzebna jest indywidualna opieka (dotyczy to zarówno uczniów szczególnie uzdolnionych, jak i z różnymi trudnościami i niepowodzeniami szkolnymi),
 - e) utrzymuje kontakt z rodzicami uczniów w celu:
 - poznania ich i ustalenia potrzeb opiekuńczo-wychowawczych ich dzieci,
 - okazywania im pomocy w działaniach wychowawczych wobec dzieci i otrzymywania od nich pomocy w swoich działaniach,
 - włączania ich w sprawy życia szkoły i klasy
 - f) podejmuje działania umożliwiające rozwiązanie konfliktów w zespole uczniowskim, a także pomiędzy uczniami a innymi członkami społeczności szkolnej.
4. Wykonuje czynności administracyjne dotyczące klasy zgodnie z odrębnymi przepisami.
5. Wychowawca ma prawo korzystać w swej pracy z pomocy merytorycznej i metodycznej ze strony dyrekcji oraz rady pedagogicznej, a także ze strony wyspecjalizowanych w tym zakresie placówek i instytucji oświatowych i naukowych.
6. Ustala ocenę z zachowania na podstawie zasad zawartych w kryteriach oceniania i zachowania uczniów.
7. Nadzoruje realizację obowiązku szkolnego;
8. Odpowiada za dobór wysokości ławek i krzeseł do wymiarów antropometrycznych dzieci celem zapewnienia ergonomicznych warunków nauki.

9. Organizuje życie społeczne w klasie.

Przez organizację życia społecznego w klasie należy rozumieć: wspólne wypracowanie zasad i norm regulujących zachowanie się w istotnych dla klasy sprawach; określenie ról społecznych – wybór samorządu klasowego, wyznaczanie dyżurów uczniowskich, ustalanie zasad współpracy, organizowanie pomocy koleżeńskiej; rozpoznanie stosunków społecznych w klasie, a w szczególności grup formalnych i nieformalnych.

10. Organizuje w półroczu co najmniej jedno spotkanie z rodzicami.

11. Dokumentuje pracę.

Wychowawca klasy prowadzi następującą dokumentację :

- a) elektroniczny dziennik lekcyjny,
- b) arkusze ocen,
- c) rejestr uwag (w dzienniku elektronicznym).

XI Zasady, którymi powinien kierować się nauczyciel – wychowawca:

1. Okazywanie szacunku dziecku.
2. Okazywanie zainteresowania i zaangażowanie w sprawy ucznia,
3. Dostarczanie wsparcia i opieki w trudnych chwilach.
4. Wiara w możliwości wychowanka, pozwalanie na pełnienie ważnych ról we wszystkim, co bezpośrednio jego dotyczy.
5. Respektowanie prawa ucznia do prywatności.

XII Szkolny system zajęć pozalekcyjnych.

W Zespole Szkół w Zimnowodzie organizowane są nieodpłatne zajęcia pozalekcyjne w formie kół przedmiotowych, kół zainteresowań i sportowych.

XIII Formy pomocy dla samorządu uczniowskiego.

1. Współpraca z Radą Rodziców i Radą Pedagogiczną .
2. Samorząd Uczniowski ma prawo:
 - wyboru opiekuna,
 - udziału w życiu szkoły, w tym opiniowanie kryteriów oceny zachowania uczniów.

XIV Zasady oceniania zachowania uczniów.

Kryteria oceniania zachowania uczniów, zasady ich ustalania oraz tryb odwoławczy są integralną częścią wewnątrzszkolnego systemu oceniania.

XV Opis systemu motywacyjnego w wychowaniu.

1. Nagrody motywujące aktywność uczniów:
 - a) pochwała indywidualna wychowawcy klasy i innych nauczycieli,
 - b) pochwała dyrektora szkoły udzielona na forum szkoły,
 - c) nagrody rzeczowe na wniosek rady pedagogicznej fundowane przez radę rodziców lub inne organizacje,
 - d) listy gratulacyjne dyrektora szkoły na wniosek rady pedagogicznej wręczane rodzicom w dniu zakończenia roku szkolnego,
 - e) stypendium za osiągnięcia w nauce i osiągnięcia sportowe wg obowiązującego regulaminu,
 - f) nagrody burmistrza według regulaminu przez niego określonego.
2. Kary za zachowania naganne:
 - a) upomnienia wychowawcy klasy i innych nauczycieli,
 - b) indywidualne upomnienia dyrektora szkoły,
 - c) nagana dyrektora szkoły udzielona publicznie,
 - d) częściowe zawieszenie w prawach ucznia.
3. Informacja o nagrodach i karach rejestrowana jest w dzienniku elektronicznym.

XVI Ewaluacja i monitoring

Monitoring programu wychowawczego prowadzony jest na bieżąco przez dyrektora szkoły, wychowawców klasowych, pedagogów. Poddawany jest systematycznej ewaluacji i modyfikowany zgodnie z zaistniałymi sytuacjami, ma charakter otwarty. Ewaluacja programu dokonywana będzie na zakończenie każdego roku szkolnego. Bieżący monitoring i roczna ewaluacja pozwala na określenie mocnych i słabych stron podjętych oddziaływań wychowawczych.

Narzędzia monitorujące: obserwacja zachowań i aktywności uczniów, rozmowy z uczniami i z rodzicami, analiza wytworów uczniów, dokumentów szkolnych, wywiady z nauczycielami i innymi pracownikami szkoły.

Narzędzia ewaluacyjne: informacje udzielane przez nauczycieli, uczniów i rodziców, sprawozdania wychowawców z realizacji planów wychowawczych, informacje zebrane podczas spotkań z rodzicami, informacje dotyczące współpracy z instytucjami wspomagającymi, sprawozdania opiekuna Samorządu Uczniowskiego i przewodniczących zespołów samokształceniowych, ankiety dla uczniów, ankiety dla rodziców.