[image: image1.png]Szkotc/‘ 127

Podstawowa

PROGRAM WYCHOWAWCZO - PROFILAKTYCZNY
SZKOŁY PODSTAWOWEJ NR 1 IM. GEN. JÓZEFA BEMA

 W DOBRYM MIEŚCIE 2021/2022
Zgodnie z art.26 ustawy z dnia 14 grudnia 2016 r. Prawo oświatowe (Dz.U. z 2017r. poz.59) szkoła podstawowa od 1 września 2017 r. realizuje program wychowawczo-profilaktyczny obejmujący:
1. Treści i działania o charakterze wychowawczym skierowane do uczniów,
2. Treści i działania o charakterze profilaktycznym dostosowane do potrzeb rozwojowych uczniów, przygotowane w oparciu o przeprowadzoną diagnozę potrzeb i problemów występujących w danej społeczności szkolnej, skierowane do uczniów, nauczycieli i rodziców.

Misja szkoły
· Uczymy prawdy.
· Kształtujemy piękno.
· Wychowujemy do twórczego działania w samodzielnym życiu.
· Zapewniamy bezpieczeństwo.
· Wspieramy dziecko w rozwoju ku pełnej dojrzałości fizycznej, emocjonalnej, intelektualnej, duchowej i społecznej
· Kształtujemy postawy patriotyczne.
Działamy po to, aby:
Nasi uczniowie - maksymalnie rozwinęli swoje umiejętności i postawy w każdym aspekcie: intelektualnym, duchowym, społecznym, emocjonalnym, i fizycznym.

Ich rodzice - darzyli nas zaufaniem i aktywnie wspierali nasze działania.

Nauczyciele - mieli pełną satysfakcję z wykonywanej pracy.

Szkoła - cieszyła się uznaniem środowiska i była oazą dobrego i mądrego świata.
Zadania szkoły
Kształtowanie postawy patriotycznej.

Przygotowanie do uczestnictwa w życiu społecznym w oparciu o zasady demokracji, sprawiedliwości i wolności.

Wszechstronny rozwój osobowy ucznia.

Kształtowanie samodzielności w działaniu oraz poczucia odpowiedzialności za siebie i innych.

Rozwijanie dociekliwości poznawczej poszukiwania piękna, dobra i prawdy.

Stworzenie nauczycielowi warunków do twórczej pracy.

Wspieranie i uzupełnianie pracy wychowawczej rodziców.

Integracja z lokalnym środowiskiem społecznym.
Zadania szczegółowe szkoły
Uznajemy kształcenie, wychowanie i opiekę za integralną całość.

Promujemy wartości chrześcijańskie jako sposób na życie.

Dbamy o bezpieczeństwo i harmonijny rozwój ciała oraz duszy.

Wychowujemy w duchu wzajemnego szacunku.

Umożliwiamy uczniom zdobycie wiedzy i umiejętności niezbędnych do funkcjonowania we współczesnym, dynamicznie rozwijającym się świecie.

Szanujemy godność osobistą uczniów.

Zapewniamy wszystkim uczniom równość szans, sprawiedliwe, życzliwe, uwzględniające możliwości dziecka traktowanie.

Przygotowujemy młodego człowieka do funkcjonowania w zintegrowanej Europie.

Zapewniamy uczniom warunki i możliwości rozwoju zainteresowań i zdolności.

Promujemy zdrowy styl życia i świadomość ekologiczną.

Budujemy ścisłą relację z lokalną społecznością, organem prowadzącym oraz instytucjami kulturalnymi i organizacjami społecznymi.

Pracujemy nad wzmocnieniem więzi emocjonalnych z najbliższym otoczeniem i jego mieszkańcami.

Współpracujemy z rodzicami, wspierając ich w wychowaniu dzieci.

Realizujemy program pomocy uczniom potrzebującym, mającym trudności w nauce.

Dbamy o rozwój bazy szkolnej dla zapewnienia warunków realizacji programu.

Tworzymy warunki do twórczej pracy nauczycieli i uczniów.

Pomagamy uczniom i ich rodzicom w podejmowaniu decyzji dotyczącej dalszego kształcenia.

MODEL ABSOLWENTA
Nasz absolwent:

· dba o rozwój intelektualno-emocjonalny;
· potrafi korzystać z różnych źródeł informacji;
· posiada umiejętność zdobywania, przetwarzania i wykorzystywania wiedzy;
· umie współpracować w grupie;

· umie, twórczo i krytycznie myśleć;
· rozwija zainteresowania, talenty i pasje;
· prezentuje postawę patriotyczną;
· dostaje się do wymarzonej szkoły ponadpodstawowej;
· jest przygotowany do kontynuowania nauki w szkole ponadpodstawowej;
· potrafi dotrzeć do swoich uczuć i radzić sobie z nimi;
· wyraża siebie w sposób akceptowany społecznie;
· zachwycając się różnorodnością świata, umie zachować własną indywidualność;
· jest wrażliwy na potrzeby i krzywdę innych;
· jest kulturalny;
· docenia wagę więzi międzyludzkich;
· z każdej swojej roli społecznej wywiązuje się w zadawalający jego i innych sposób;
Pierwotne i największe prawa wychowawcze posiadają rodzice w stosunku do swoich dzieci.

Nauczyciele wspierają rodziców w dziedzinie wychowania.
Wynikają z tego dwie ważne konsekwencje:
· Kierunek działalności wychowawczej nie może być sprzeczny z wolą rodziców.
· Nauczyciele nie ponoszą wyłącznej odpowiedzialności za wszystkie możliwe zadania wychowawcze.

ZADANIA SZKOŁY W DZIEDZINIE WYCHOWANIA
Nauczyciele w swej pracy wychowawczej, wspierając w tym zakresie obowiązki rodziców, winni zmierzać do tego, aby uczniowie w szczególności:

· Znajdowali w szkole środowisko wszechstronnego rozwoju osobowego (w wymiarze intelektualnym, psychicznym, społecznym, zdrowotnym, estetycznym, moralnym, duchowym).
· Rozwijali w sobie dociekliwość poznawczą, ukierunkowaną na poszukiwanie prawdy, dobra i piękna na świecie.
· Mieli świadomość życiowej użyteczności zarówno poszczególnych przedmiotów szkolnych, jak i całej edukacji na danym etapie.
· Stawali się coraz bardziej samodzielni w dążeniu do dobra w jego wymiarze indywidualnym i społecznym, godząc umiejętnie dążenie do dobra własnego z dobrem innych, odpowiedzialność za siebie i odpowiedzialność za innych, wolność własną z wolnością innych.
· Poszukiwali, odkrywali i dążyli na drodze rzetelnej prawdy do osiągania wielkich celów życiowych i wartości ważnych dla odnalezienia własnego miejsca w świecie.
· Uczyli się szacunku dla dobra wspólnego jako postawy życia społecznego oraz przygotowali się do życia w rodzinie, w społeczności lokalnej i w państwie w duchu przekazu dziedzictwa kulturowego i kształtowania postaw patriotycznych.
· Przygotowywali się do rozpoznawania wartości moralnych, dokonywania wyborów i hierarchizacji wartości oraz mieli możliwość doskonalenia się.
· Kształtowali w sobie postawę dialogu, umiejętność słuchania innych i rozumienia ich poglądów; umieli współdziałać i współtworzyć w szkole wspólnotę nauczycieli i uczniów.

ZADANIA NAUCZYCIELA

· Troszczy się o harmonijny rozwój ucznia.
· Stwarza sytuacje, w których uczeń rozwija wszystkie sfery swojej osobowości.
· Uczy samodzielności i odpowiedzialności.
· Bezwarunkowo akceptuje ucznia jako osobę, natomiast warunkowo jego postępowanie.
· Stara się być autorytetem, doradcą i przewodnikiem.
· Przygotowuje do życia w rodzinie i społeczeństwie
· Mobilizuje uczniów do nauki, stosując różnorodne formy i metody pracy.
· Wspiera rodziców w procesie wychowania.
ZADANIA WYCHOWAWCY KLASOWEGO
· Diagnozowanie i programowanie pracy wychowawczej

· Kontroluje frekwencję klasy.

· Ustala dyżury tygodniowe w klasie.

· Ustala oceny ze sprawowania.

· Czuwa nad dekoracją klasy.

· Sprawdza zmiany obuwia, egzekwuje czystość i ład w klasie.

· Współpracuje z PPP.

· Opracowuje tematykę godzin wychowawczych.

· Organizuje wycieczki klasowe.

· Uczestniczy w imprezach klasowych i szkolnych.

· Prowadzi zebrania z rodzicami.

· Inspiruje pracę trójki klasowej.

· Podejmuje decyzje i rozstrzyga różne sprawy klasowe.

· Prowadzi dokumentację klasy: arkusze ocen, dziennik lekcyjny, zeszyt wychowawcy.

· Nadzoruje zachowanie porządku w sali lekcyjnej przez uczniów oraz stan sprzętu klasowego.

· Przygotowuje się do klasyfikacyjnych rad pedagogicznych.

· Uczestniczy w zebraniach Rady Pedagogicznej.
Zadania Szkolnego Programu Wychowawczo – Profilaktycznego
 Założenia ogólne:
zgodnie ze wskazaniami działalność wychowawczo-profilaktyczna w naszej szkole polega na prowadzeniu działań z zakresu promocji zdrowia oraz wspomaganiu ucznia w jego rozwoju ukierunkowanym na osiągnięcie pełnej dojrzałości w sferze:

1. fizycznej - ukierunkowanej na zdobycie przez ucznia wiedzy i umiejętności pozwalających na prowadzenie zdrowego stylu życia i podejmowania zachowań prozdrowotnych;

2. psychicznej - ukierunkowanej na zbudowanie równowagi i harmonii psychicznej, ukształtowanie postaw sprzyjających wzmacnianiu zdrowia własnego i innych ludzi, kształtowanie środowiska sprzyjającego rozwojowi zdrowia, osiągnięcie właściwego stosunku do świata, poczucia siły, chęci do życia i witalności;

3. społecznej- ukierunkowanej na kształtowanie postawy otwartości w życiu społecznym, opartej na umiejętności samodzielnej analizy wzorów i norm społecznych oraz ćwiczeniu umiejętności wypełniania ról społecznych;

4. aksjologicznej - ukierunkowanej na zdobycie konstruktywnego i stabilnego systemu wartości, w tym docenienie znaczenia zdrowia oraz poczucia sensu istnienia.

Diagnoza sytuacji wychowawczej:
w szkole prowadzona jest diagnoza środowiska, analizuje się potrzeby i zasoby szkoły z obszaru wychowania i profilaktyki w szkole na podstawie:

1. Rozpoznania problemów rodzinnych i szkolnych wychowanków.

2. Ewaluacja Kształtowane są postawy i respektowane normy społeczne, Rekomendacje: kontynuować pracę nad wyeliminowaniem wulgarnego słownictwa oraz innych niepożądanych zachowań wśród uczniów, promować i doceniać pożądane zachowania wśród uczniów w szkole i w sieci
3. Analizy stanu wychowania w szkole:

· obserwacji bieżących zachowań uczniów na terenie szkoły, analiza uwag wpisanych do dziennika,

· sprawozdań półrocznych opracowanych przez wychowawców,

· rozmów z rodzicami na temat oczekiwań rodziców w realizacji treści profilaktycznych i wychowawczych.
W wyniku diagnozy wyłoniono następujące obszary problemowe:

1. uczniowie na skutek długotrwałej izolacji społecznej wykazują problemy na podłożu emocjonalnym

2. uczniowie nie zawsze respektują ustalone normy społeczne

3. zbyt często uczniowie używają wulgaryzmów, przejawiają się zachowania agresywne.
Kryteria efektywności:

1. Wszyscy uczniowie naszej szkoły są poddani oddziaływaniom tego programu.

2. Wszyscy nauczyciele realizują Program Wychowawczo - Profilaktyczny,
a w szczególności nauczyciele wychowawcy uwzględniają jego treści podczas planowania i realizacji klasowych planów pracy.

3. Rodzice uczniów naszej szkoły znają i akceptują program oraz czynnie współpracują przy jego realizacji.
Treści i działania o charakterze wychowawczo –profilaktycznym dla uczniów klas I – III
	OBSZAR: ZDROWIE – EDUKACJA ZDROWOTNA

	Cele
	Sposoby realizacji
	Osoba odpowiedzialna
	Termin realizacji

	Zapoznanie z zasadami zdrowego, racjonalnego odżywiania się, higieny osobistej i aktywności fizycznej.

	Rozmowy i pogadanki nt. higieny oraz estetyki własnej i otoczenia- utrwalenie u uczniów świadomego respektowania reguł sanitarnych przyjętych podczas epidemii COVID-19.
Lekcje poświęcone produktom żywnościowym i ich znaczenia dla utrzymania zdrowia - zapobieganie otyłości.
Przygotowanie posiłków służących utrzymaniu zdrowia.
Lekcje pokazowe przedstawiające i porównujące wartości produktów spożywczych w odniesieniu do rzeczywistego przedstawienia danych składników np. cukru, soli, tłuszczu itp.

Dbałość o czyste i estetyczne spożywanie posiłków podczas przerwy śniadaniowej.
Zabawy ruchowe w czasie przerw śródlekcyjnych i na przerwach między lekcjami – Aktywna przerwa.
Zabawy na świeżym powietrzu, wycieczki piesze, regularne wyjazdy na basen.
Udział w zawodach sportowych.

	wychowawcy, nauczyciele
	cały rok

	Kształtowanie postawy odpowiedzialności za własne zdrowie.

	Nauka formułowania komunikatów wezwania o pomoc: Policji, Pogotowia Ratunkowego, Straży Pożarnej.
Pogadanki, teksty literackie, drama nt. zachowaniem w sytuacji zagrożenia bezpieczeństwa, zdrowia.
Rozmowa nt ubierania się odpowiednio do stanu pogody.
Giełda pomysłów: Aktywne sposoby spędzania czasu wolnego.
Korygowanie postawy podczas siedzenia w ławce.

Realizacja działań w ramach projektu „Szkoła promująca zdrowie”.
	wychowawcy, nauczyciele
	cały rok

	Rozwijanie umiejętności podejmowania działań na rzecz ochrony przyrody w swoim środowisku.

	
Zorganizowanie ptasiej stołówki.
Systematyczne pielęgnowanie roślin w klasie.
Opieka nad zwierzętami domowymi.

Ukazanie zależności stanu środowiska od działalności człowieka.
Założenie klasowego ogródka warzywnego

Organizowanie zbiórek , loterii fantowych na rzecz bezdomnych zwierząt

	wychowawcy, nauczyciele
	cały rok

	Kształtowanie umiejętności analizy zjawisk przyrodniczych, rozumowania przyczynowo-skutkowego.
	Wycieczki piesze w celu obserwacji zmian zachodzących w przyrodzie w różnych porach roku.
Korzystanie ze Stacji Pogody. Doświadczenia przyrodnicze.

	wychowawcy, nauczyciele
	cały rok

	Propagowanie zdrowego stylu życia.

	 Uczestnictwo w konkursach profilaktycznych.

 Realizacja programu dla szkół („Mleko w szkole”, „Owoce w szkole” „Zdrowo jem, więcej wiem”).
Przygotowanie Dnia Dziecka, Dni Rodziny, Dnia Chłopca, Dnia Kobiet.
Kształcenie i wzmacnianie norm przeciwnych paleniu oraz piciu alkoholu wśród najmłodszych poprzez pogadanki.

Włączanie uczniów do zajęć gimnastyki korekcyjnej.

	wychowawcy, nauczyciele
	cały rok

	OBSZAR: RELACJE - KSZTAŁTOWANIE POSTAW SPOŁECZNYCH

	Rozwijanie umiejętności nawiązywania i utrzymywania poprawnych kontaktów z rówieśnikami.
	Udział w zabawach reintegrujących grupę lub zespół klasowy.

Udział w uroczystościach klasowych i szkolnych, w wycieczkach.

Zajęcia w grupie. Składanie sobie życzeń urodzinowych.
Przestrzeganie zasad fair – play.
	wychowawcy klas
	cały rok

	Tolerancja dla inności. Prawa dziecka.
	Zapoznanie z prawami dziecka wynikającymi z Konwencji o Prawach Dziecka.
Poznanie obowiązków ucznia.

Uświadomienie dzieciom, do kogo mogą się zwrócić z prośbą o pomoc.
Pogadanki na temat tolerancji, szlachetności, zaangażowania społecznego i szacunku dla drugiego człowieka.
	nauczyciele, rodzice
	cały rok

	Tworzenie warunków rozwoju indywidualnych

zainteresowań.

	 Prowadzenie kół zainteresowań, dodatkowych zajęć sportowych, świetlicowych..
 Indywidualna praca z uczniem uzdolnionym. Organizacja i uczestnictwo w różnego rodzaju konkursach.
Promowanie dbałości o środowisko naturalne - konkurs plastyczny z okazji Dnia Ziemi.

Gazetki/ tablice wykonane przez uczniów wg . ich zainteresowań lub związane z nadchodzącymi świętami, uroczystościami (punkty dodatnie)
	wychowawcy, nauczyciel bibliotekarz, nauczyciele
	cały rok

	Kształtowanie umiejętności oceny swoich zachowań oraz przeciwdziałanie agresji i przemocy utrudniające życie we współczesnym świecie.

	Praca nad doskonaleniem swojego charakteru.

Systematyczna edukacja uczniów w zakresie radzenia sobie z własnymi trudnymi uczuciami oraz w zakresie ochrony przed agresją i przemocą.
Dzień Życzliwości.

Rozwijanie postawy asertywnej.
Zapoznanie uczniów ze zbiorem zasad i norm obowiązujących w szkole.

 Stała współpraca z pracownikami szkoły w zakresie zaobserwowanych negatywnych zachowań uczniów:

- reagowanie na niewłaściwe zachowania uczniów w szkole i poza nią

- dyżury nauczycieli

- omawianie na lekcjach przypadków niewłaściwego zachowania.

	nauczyciele, rodzice
	cały rok

	Dbałość o dobry klimat w szkole.
	 Obserwacja zachowania uczniów w grupie rówieśniczej.
 Współpraca z Samorządem Uczniowskim .
Szkolny konkurs „Najlepszy kolega” w klasie.

Nacisk na używanie form grzecznościowych ułatwiających kontakty społeczne.

„Pomagam koledze” - zachęcanie uczniów do pomocy słabszym i potrzebującym.
	nauczyciele, rodzice
	

	OBSZAR: BEZPIECZEŃSTWO - PROFILAKTYKA ZACHOWAŃ RYZYKOWNYCH

	Zapoznanie z podstawowymi prawami i obowiązkami oraz zasadami bezpieczeństwa.

	Zapoznanie uczniów z regulaminami.
Omówienie procedur bezpieczeństwa związanych z przeciwdziałaniem Covid19.
Organizacja pogadanek, zajęć warsztatowych dotyczących bezpieczeństwa.

Przypomnienie zasad bezpiecznego poruszania się po drodze. Wycieczka na pobliskie skrzyżowanie dróg. Pogadanka z policjantem. Ćwiczenia praktyczne.

Realizacja działań na temat bezpieczeństwa przy współpracy z Policją, Strażą Pożarną.

Zapoznanie uczniów z telefonami alarmowymi, z zasadami pierwszej pomocy.

 Zapoznanie z zasadami BHP na lekcjach.
Program profilaktyczny „Cukierki” – nauka odmawiania i zachowania wobec obcych.

	nauczyciele, rodzice, pedagog
	cały rok

wg potrzeb

	Wdrażanie ucznia do samodzielności.

	Uczestnictwo w pogadankach dotyczących samodzielności w wykonywaniu czynności samoobsługowych i pracy na lekcji.

Samodzielne korzystanie z biblioteki szkolnej - uczniowie poznają zasoby i zachęcani są do czytelnictwa.

Samodzielne korzystanie ze stołówki szkolnej.

Ustalenie czynności dyżurnych w klasie.

Troska o estetykę sali: wykonanie aktualnych dekoracji, opieka nad kwiatami, właściwe ustawienie ławek.
Porządkowanie pomocy dydaktycznych, podręczników.
Angażowanie uczniów w akcję charytatywne organizowane przez szkołę.
	nauczyciele, rodzice, nauczyciel bibliotekarz
	cały rok

	Eliminowanie napięć psychicznych spowodowanych

niepowodzeniami szkolnymi oraz trudnościami w kontaktach z rówieśnikami.

	Organizacja zajęć: dydaktyczno –wyrównawczych, zajęć korekcyjno –

kompensacyjnych, zajęć logopedycznych, zajęć kształtujących kompetencje społeczno-emocjonalne.
 Indywidualne rozmowy z pedagogiem, psychologiem.

Współpraca z poradnią psychologiczno – pedagogiczną.

Gry, zabawy eliminujące napięcie emocjonalne. Uczenie sposobów wyrażania własnych emocji i radzenia sobie ze stresem.
	nauczyciele, rodzice
	cały rok

	Pomoc rodzicom, nauczycielom w rozwiązywaniu problemów wychowawczych.

	Bieżące informowanie rodziców o sytuacji dziecka w szkole i poza nią.

 Dostarczenie aktualnych informacji rodzicom, nauczycielom, opiekunom na temat skutecznych sposobów prowadzenia działań wychowawczych
i profilaktycznych poprzez spotkania ze specjalistami.

 Indywidualne rozmowy z uczniem i rodzicem.
„Bądź wzorem dla swojego dziecka”- pytaj, słuchaj, wspieraj. Jak okazywać dzieciom troskę.
Podejmowanie wspólnych inicjatyw w zakresie rozwiązywania trudności lub eliminowania zagrożeń.

Zapoznanie rodziców z Konwencją o Prawach Dziecka, Statutem Szkoły i regulaminami, programami.

Udostępnianie wykazu instytucji, gdzie można uzyskać pomoc specjalistyczną.

Doskonalenie kompetencji nauczycieli i wychowawców w zakresie profilaktyki używania niebezpiecznych środków i substancji (dopalacze), a także norm rozwojowych i zaburzeń zdrowia psychicznego poprzez uczestnictwo np. w radach szkoleniowych, kursach i szkoleniach.
	nauczyciele, wychowawcy,
pedagog,

 psycholog,
	cały rok

	Przeciwdziałanie przemocy w rodzinie.
	Ochrona ofiar przemocy: rozmowa z uczniem, konsultacje z rodzicami, w razie konieczności wszczęcie procedury „Niebieskiej karty”.

	nauczyciele, pedagog, psycholog
	cały rok

	OBSZAR: KULTURA – WARTOŚCI, NORMY, WZORY ZACHOWAŃ

	Kształtowanie postaw obywatelsko – patriotycznych.

	 Uczniowie kultywują tradycje związane z najbliższą okolicą, krajem.

 Poznają symbole narodowe i europejskie.
Poznają kulturę własnego narodu, regionu oraz tradycje szkoły.

 Uczestniczą w uroczystościach o charakterze szkolnym i państwowym w ramach obchodów stulecia odzyskania niepodległości.
	nauczyciele, rodzice
	cały rok

	Przygotowanie uczniów do praktycznego wykorzystania wiedzy.

	Zajęcia komputerowe od I klasy
Korzystanie z różnorodnych źródeł informacji.
	nauczyciele, rodzice
	cały rok

	Poznanie reguł zachowania w miejscach publicznych.

	Uczniowie stosują formy dobrego zachowania.

Biorą udział w imprezach kulturalnych z zachowaniem zasad bezpieczeństwa i dobrego zachowania.
	nauczyciele, rodzice
	Cały rok

	Rozwijanie wartości z udziałem wszystkich przedstawicieli społeczności szkolnej

	,,Główną wartością w życiu nie jest to, co dostajesz. Główną wartością w życiu jest to, kim się stajesz” Jim Rohn

W każdej klasie zostanie umieszczona ozdobna kartka na drzwiach z nazwą „przerabianej” wartości w danym miesiącu:

Październik – WSPÓŁPRACA , Listopad - SZACUNEK , Grudzień – MIŁOŚĆ/PRZYJAŹŃ , Styczeń – SZCZĘŚCIE , Luty – UCZCIWOŚĆ , Marzec – TOLERANCJA , Kwiecień – ODPOWIEDZIALNOŚĆ

Propozycje realizacji:
Gazetka, prezentacja na temat danej wartości.

Spotkanie z nauczycielem języka migowego- nauka prostych ,,słów”;

Poznawanie kontynentów i odmienności ludzi ich zamieszkujących;

Konkurs plastyczny pt.: „Inny nie znaczy gorszy”– podsumowanie.
	nauczyciele, uczniowie, administracja i obsługa
	Cały rok

Treści i działania o charakterze wychowawczo –profilaktycznym dla uczniów klas IV – VIII.

I. OBSZAR: ZDROWIE – EDUKACJA ZDROWOTNA
	Cele
	Sposoby realizacji
	Osoba odpowiedzialna
	Termin realizacji

	Rozwijanie zainteresowań sportowych ze szczególnym ukierunkowaniem na kreowanie umiejętności współdziałania z grupą i stosowania zasady
“fair-play”.
	Pozalekcyjne zajęcia sportowe.

Systematyczne wyjazdy na basen.

SKS, zawody sportowe.
	Nauczyciele wychowania fizycznego, wychowawcy
	Cały rok

	Korygowanie wad postawy, wzroku, wymowy.
	Wdrażanie zasady utrzymywania prawidłowej postawy ciała.

Dostosowanie sprzętu do wzrostu dzieci.

Rozmowy z rodzicami i uczniami.
	 Nauczyciele, rodzice, pielęgniarka,

wychowawcy,
	Cały rok

	Edukacja uczniów, rodziców i nauczycieli w zakresie zdrowia, bezpieczeństwa i higieny pracy.
	Na lekcjach wychowawczych i poszczególnych przedmiotach:

- zapoznanie uczniów z regulaminem placu zabaw i boiska szkolnego,

- ze znakami powszechnej informacji,
- z sygnałami alarmowymi,
- zasadami ochrony przeciwpożarowej,
- z zasadami działania i wykorzystania monitoringu na terenie placówki,
- zasadami zabaw bezpiecznych, przyjemnych i kulturalnych na przerwach śródlekcyjnych i w czasie wolnym,
- z regulaminami wycieczek,
- zasadami bezpiecznego poruszania się po drodze pieszo i na rowerze,
- podstawowymi zasadami udzielania pierwszej pomocy i postępowania w razie wypadku,
- ze sposobami zapobiegania szerzeniu się zakażeń wirusami, szczególnie COVID- 19, i ze sposobami reagowania w sytuacjach zagrożenia epidemiologicznego.

	Wszyscy nauczyciele, wychowawcy

i pielęgniarka

Nauczyciel przyrody, biologii, geografii
	Cały rok

	Dbanie o zdrowie psychiczne.
	Zapoznanie na lekcjach wychowawczych i poszczególnych przedmiotach:

-z podstawową wiedzą na temat stresu,
-ze sposobami pokonywania własnych słabości oraz akceptowa​nia ograniczeń i niedo​skonałości. Świadomość swoich mocnych i słabych stron.
-ze sposobami wyznaczania sobie celów krótko- i długoter​minowych oraz hierarchizacją zadań,
-z postawą charak​teryzującą się samoświa​domością, wyobraźnią, kreatywnością ,
-ze zmianami fizycznymi i psychicznymi w okresie dojrzewania.
	Wszyscy nauczyciele,

pedagog,
pielęgniarka,
psycholog
	Cały rok

	Zabezpieczenie ucznia przed nieszczęśliwymi wypadkami.
	Spotkanie z przedstawicielem Policji.

 Poznanie zasad ruchu drogowego.

Zapoznanie z zasadami bezpieczeństwa podczas wakacji i ferii.

Przygotowanie uczniów do zdobycia karty rowerowej.

Konkurs znajomości przepisów ruchu drogowego.

Udział w ogólnopolskich akcjach i konkursach.

	Dyrektor,
wychowawcy,

nauczyciele,
pedagog

	Cały rok

	Propagowanie sposobów bezpiecznego i zdrowego spędzania wolnego czasu.

	Świadome i umiejętne korzystanie z komputera, Internetu, TV i smartfonów.
Propagowanie aktywnych sposobów spędzania wolnego czasu.

Biblioteka i świetlica szkolna - udział uczniów w zajęciach.
	Wychowawcy,

nauczyciele
	Cały rok

II. OBSZAR: RELACJE – KSZTAŁTOWANIE POSTAW SPOŁECZNYCH

	Cele
	Sposoby realizacji
	Osoba odpowiedzialna
	Termin realizacji

	Kształtowanie umiejętności komunikacyjnych i podtrzymywania relacji z rówieśnikami, rozpoznawania ich potrzeb, zgodnej współpracy z innymi,

z zachowaniem obowiązujących norm i reguł kultury osobistej.

	Wspólne uczestniczenie w szkolnych zabawach i uroczystościach.
Przestrzeganie zasad i form dobrego wychowania na co dzień.
Udział w wycieczkach.
Gry. Zabawy. Pogadanki. Drama.
Konkurs „Najlepszy kolega”.
Program profilaktyczny „Bezpieczna szkoła”.

	Wychowawcy,

pedagog, psycholog,
nauczyciele
	Cały rok

	Rozwijanie empatii, umiejętności podejmowania działań mających na celu pomoc słabszym i potrzebującym, umiejętności rozwiązywania konfliktów i sporów.
	Organizowanie pomocy dla nieobecnych oraz słabszych kolegów i koleżanek.
Zwracanie uwagi na kulturę mówienia, dobieranie właściwych słów, stosowanie zwrotów grzecznościowych na co dzień.

Rozmowa na temat pomocy słabszym i młodszym uczniom podczas pobytu w szkole: w szatni, na przerwach i podczas zajęć.
Zwracanie uwagi na kulturę słuchania wypowiedzi innych osób.
Przeprowadzenie zajęć na temat postanowień Konwencji Praw Dziecka.

Drama, burza mózgów: o radzeniu sobie w sytuacjach konfliktowych.

	Wychowawcy,

pedagog,

nauczyciele
	Cały rok

	Rozwijanie świadomości roli i wartości rodziny w życiu człowieka.
	Poznawanie tekstów literackich.
Włączanie rodziców w przygotowania i organizację uroczystości szkolnych.
Propagowanie wspólnego spędzania czasu w rodzinie – propozycja konkretnych zajęć (2 godziny gotowania i 2 godziny majsterkowania w tygodniu z mamą lub tatą).
	
	Cały rok

	Budowanie atmosfery wzajemnego szacunku w społeczności szkolnej.
	Autorytety – pogadanki, spotkania z ciekawymi ludźmi.

	
	Cały rok

	Stworzenie przyjaznej atmosfery na spotkaniach z rodzicami.
	Dbałość o przyjazne prowadzenie zebrań z rodzicami.
Prezentacja osiągnięć klasy.
	Wychowawcy, rodzice
	 cały rok

	Rozwijanie wrażliwości na potrzeby i trudności innych ludzi oraz odpowiedzialności za siebie i innych.
	Wolontariat – rozwijanie dotychczasowych działań.
Pomoc koleżeńska - włączanie uczniów do aktywnej pomocy kolegom mającym trudności w nauce, emocjonalne itp.
Zeszyt dobrych uczynków: klasa III-V
	Wychowawcy, rodzice, uczniowie
	Cały rok

	Prawa i obowiązki ucznia oraz prawa człowieka.
	Tworzenie regulaminu klasy.

Zapoznanie z prawami człowieka i sposobami ich respektowania w szkole.
	Wychowawcy, nauczyciele, pedagog,

uczniowie
	Cały rok

	Rozwijanie samorządności oraz poczucia przynależności do grupy.

	Wybór samorządów klasowych. Wybory do Samorządu Uczniowskiego i zaplanowanie pracy na cały rok. Aktywna praca w wolontariacie, samorządach szkolnym i klasowych, drużynie zuchowej i harcerskiej.

	Wychowawcy,
opiekunowie samorządów, kółek, wolontariatu

	wrzesień

cały rok

	Wyrabianie odpowiedzialności za prawidłowe funkcjonowanie szkoły – uczniowie gospodarzami szkoły.

	Udział uczniów w dekorowaniu szkoły.
Dbałość o klasy lekcyjne. Wzmocnienie pracy dyżurnych klasowych.
	Opiekun samorządu,
nauczyciele,
wychowawcy
	Cały rok

III. OBSZAR: KULTURA – WARTOŚCI, NORMY, WZORY ZACHOWAŃ
	Cele
	Sposoby realizacji
	Osoba odpowiedzialna
	Termin realizacji

	Poznanie historii szkoły i jej ceremoniału
	Zapoznanie z tradycjami szkoły (ślubowanie klas).

Akcja informacyjna o patronie szkoły.

Dzień Patrona Szkoły.
	Wychowawcy
	Cały rok

	Uczestnictwo i współudział w organizowaniu uroczystości szkolnych. Pielęgnowanie tradycji i symboli.
	Przygotowanie:

apeli,
 akademii,
konkursów,

gazetek,
wycieczek.
	Opiekun samorządu, kół zainteresowań, wychowawcy
	Cały rok

	Kształtowanie pożądanych postaw patriotycznych (symbole i święta narodowe)
	Znajomość hymnu - wspólne ćwiczenie śpiewania hymnu.

Pogadanki, dyskusje na podstawie zdobytych przez uczniów materiałów, uroczystości szkolne: akademie, apele, konkursy recytatorskie, pieśni patriotyczne.

Wystawy prac plastycznych.

	Opiekunowie samorządu, kółek, wolontariatu
	Cały rok

	Kształtowanie poczucia dumy narodowej.

	Porządkowanie mogił na Dzień Wszystkich Św.

Dzień Papieski.

Nasi nobliści – gazetki ścienne.
Uroczystości rocznicowe: wybuchu II wojny światowej, 11 listopada – Rocznica Odzyskania Niepodległości, 3 maja – rocznica Konstytucji 3 maja.
Gazetki tematyczne i pogadanki na temat znanych sportowców.

	Wychowawcy,

opiekun wolontariatu
	Cały rok

	Kultywowanie polskich tradycji, obyczajów i świąt.
	Organizacja klasowych wigilii, spotkań opłatkowych.

Wspólne kolędowanie, jasełka, mikołajki, andrzejki.
Konkurs na kartkę świąteczną.

Wycieczki, konkursy, gazetki, plakaty.
	Wychowawcy
	Cały rok

	Poznanie symboli narodowych, położenia geograficznego, kultury i wybranych tradycji krajów Europy : „Jestem Europejczykiem- poznaję Europę”.
	Redagowanie klasowych gazetek europejskich (ściennych) – symbole, pojęcia, główne informacje, ciekawostki.
 Europejski Dzień Języków Obcych.

Europejski dzień bez samochodu - pogadanki.
	Opiekunowie samorządu, kółek, wolontariatu
	Cały rok

	Organizacja życia kulturalnego w szkole.
	 Bal karnawałowy.

 Przygotowanie Dnia Dziecka, Dni Rodziny, Dnia Chłopca, Dnia Kobiet.

	Wychowawcy
	Cały rok

	Podnoszenie prestiżu szkoły w oczach uczniów i społeczności lokalnej.
	Rozpropagowanie informacji o imprezach organizowanych na terenie szkoły. Organizacja zawodów sportowych na szczeblu gminnym i powiatowym.
	Nauczyciele
	Cały rok

	Rozwijanie wartości z udziałem wszystkich przedstawicieli społeczności szkolnej

(nauczyciele, uczniowie, administracja i obsługa)
	,,Główną wartością w życiu nie jest to, co dostajesz. Główną wartością w życiu jest to, kim się stajesz” Jim Rohn

W każdej klasie zostanie umieszczona ozdobna kartka na drzwiach z nazwą „przerabianej” wartości w danym miesiącu:

Październik – WSPÓŁPRACA , Listopad - SZACUNEK , Grudzień – MIŁOŚĆ/PRZYJAŹŃ , Styczeń – SZCZĘŚCIE , Luty – UCZCIWOŚĆ , Marzec – TOLERANCJA , Kwiecień – ODPOWIEDZIALNOŚĆ
Gazetka, prezentacja na temat danej wartości.
Spotkanie z nauczycielem języka migowego- nauka prostych ,,słów”;

Spotkanie z niepełnosprawnymi on line ;
Konkurs plastyczny pt.: „Inny nie znaczy gorszy”– podsumowanie.
	Wychowawcy
	Cały rok

	Właściwe zachowanie się w miejscach publicznych.
	Zwracanie uwagi na właściwe zachowanie podczas wycieczek, wyjść do kina, teatru, muzeum. Pogadanki, scenki rodzajowe, ćwiczenia praktyczne.
	Nauczyciele
	Cały rok

	Okazywanie szacunku wobec symboli narodowych i religijnych.
	Apele, wycieczki do miejsc pamięci narodowej, kościołów, na cmentarze. Udział w uroczystościach szkolnych, miejskich, religijnych.
	Wychowawcy
	Cały rok

	Dbałość o czystość i poprawność języka ojczystego.
	Uwrażliwienie na poprawność językową w mowie i piśmie. Konkursy literackie, recytatorskie, czytelnicze.
	Nauczyciele
	Cały rok

	Doskonalenie umiejętności i wyobraźni twórczej ucznia, stwarzanie mu możliwości realizacji własnych potrzeb.
	Lekcje biblioteczne.

Konkursy czytelnicze.

Kółka zainteresowań.
	Wychowawcy , opiekunowie kół zainteresowań
	Cały rok

	Rozbudzanie zainteresowań sztuką.

	Inscenizacje, przedstawienia. Spotkania z artystami, muzykami. Dekoracje, wystawy plastyczne. Konkursy plastyczne. Uczestnictwo w życiu kulturalnym poza szkołą (wyjazdy do kina, teatru itp.). Udział w przeglądach organizowanych przez szkolne i pozaszkolne instytucje kulturalne.
	Nauczyciele, wychowawcy,
	Cały rok

	Rozwijanie zainteresowań sportowych ze szczególnym ukierunkowaniem na kreowanie umiejętności współdziałania z grupą i stosowania zasady
“fair-play”.
	Zajęcia sportowe.

Systematyczne wyjazdy na basen.

SKS.
Zawody sportowe.
	Wychowawcy, nauczyciele w-f
	Cały rok

IV OBSZAR: BEZPIECZEŃSTWO – PROFILAKTYKA ZACHOWAŃ RYZYKOWNYCH (PROBLEMOWYCH)

	Cele
	Sposoby realizacji
	Osoba odpowiedzialna
	Termin realizacji

	Troska o bezpieczeństwo.
Zachowanie bezpieczeństwa na lekcjach i na przerwach.
	Zapoznanie z regulaminem zachowania się w pracowniach szkolnych, na przerwach, wycieczkach, w sali gimnastycznej, na placu zabaw i boiskach szkolnych.

Nauka zasad asekuracji podczas wykonywania ćwiczeń ruchowych. Bezpieczne i przyjemne spędzanie czasu podczas przerw.
Ochrona szkoły przed osobami postronnymi. Wykorzystanie monitoringu na terenie placówki.

Organizacja warsztatów i spotkań na temat działań przeciwko przemocy.

	Wychowawcy

Nauczyciele

	Wrzesień

Cały rok

	Zabezpieczenie ucznia przed nieszczęśliwymi wypadkami.
	Spotkanie z przedstawicielem Policji.

Poznanie zasad ruchu drogowego.

Zapoznanie z zasadami bezpieczeństwa podczas wakacji i ferii.

Przygotowanie uczniów do zdobycia karty rowerowej.

Konkurs znajomości przepisów ruchu drogowego.

Udział w ogólnopolskich akcjach i konkursach.
	Wychowawcy

Nauczyciele

	Cały rok

	Propagowanie sposobów bezpiecznego i zdrowego spędzania wolnego czasu.
	Udział w projekcie „Trzymaj formę”, „Bieg po zdrowie”.
Koła zainteresowań, zajęcia pozalekcyjne i pozaszkolne, świetlica szkolna, biblioteka szkolna.

Świadome i umiejętne korzystanie z komputera, Internetu i TV

Propagowanie aktywnych sposobów spędzania wolnego czasu.

	Wychowawcy

Nauczyciele

	Cały rok

	Zapewnienie bezpieczeństwa w sytuacjach kryzysowych.
	Uaktualnienie procedur postępowania zgodnie z przyjętymi

zasadami.
Przypomnienie procedur, w tym niesienia pomocy.
Warsztaty, pokazy, ćwiczenia.

Przeprowadzenie próbnej ewakuacji w szkole.
	Dyrektor, wychowawcy
	Cały rok

	Zwiększanie wiedzy na temat środków uzależniających i zagrożeń z nimi związanych.

	Środki i substancje psychoaktywne:
- diagnoza środowiska ucznia,

- wyposażenie uczniów, rodziców i nauczycieli w wiedzę o uzależnieniach i możliwościach szukania pomocy w sytuacji sięgania po narkotyki, dopalacze, alkohol, nikotynę.
Gazetki ścienne, wystawy.
Bieżące informowanie rodziców / prawnych opiekunów o widocznej zmianie w zachowaniu dziecka, o swoich sugestiach i spostrzeżeniach.

Program „Domowi Detektywi” – zapobieganie wczesnemu eksperymentowaniu z alkoholem.
Program „Unplugged” – zapobieganie uzależnieniom w szkole.
Szkolenia dla rodziców i nauczycieli.

	Wychowawcy, pedagog, psycholog, pielęgniarka
	Cały rok

	Rozwijanie umiejętności radzenia sobie z własnymi negatywnymi emocjami oraz z zachowaniami agresywnymi.

	Systematyczna edukacja uczniów w zakresie radzenia sobie z własnymi trudnymi uczuciami oraz w zakresie ochrony przed agresją, przemocą.
 Zapoznanie uczniów ze zbiorem zasad i norm obowiązujących w szkole.
Pogadanki, lekcje wychowawcze na temat agresji, przemocy psychicznej, zachowań dyskryminacyjnych, cyberprzemocy.
 Realizacja programu przeciwdziałania agresji i przemocy w szkole „Spójrz inaczej na agresję”.
 Stała współpraca z pracownikami szkoły w zakresie zaobserwowanych negatywnych zachowań uczniów,
Reagowanie na wszystkie niepożądane zachowania ucznia,

Spotkania z przedstawicielami Policji dotyczące odpowiedzialności nieletnich.
	Wychowawcy, pedagog, psycholog, Wszyscy nauczyciele i pracownicy szkoły
	Cały rok

	Rozwijanie świadomości dotyczącej prawa do prywatności, w tym do ochrony danych osobowych oraz ograniczonego zaufania do osób poznanych w sieci.

	Ukształtowanie pożądanych społecznie postaw wobec zagrożeń cywilizacyjnych.
Propagowanie wiadomości dotyczących zagrożeń cywilizacyjnych (terroryzm, głód, choroby).
Jak sobie radzić i gdzie szukać pomocy w trudnych sytuacjach – rozmowy na lekcjach wychowawczych.

Omawianie zagrożeń związanych z korzystaniem z Internetu, ujawnienia danych osobowych, „Dzień bezpiecznego Internetu”.

	Wychowawcy, nauczyciele

pedagog,

psycholog

	Cały rok

	Przeciwdziałanie przemocy w rodzinie.

	 Diagnoza środowiska – wczesne wykrywanie form przemocy wśród uczniów.
Ochrona ofiar przemocy: rozmowy z uczniem, konsultacje z rodzicami, w razie konieczności wszczęcie procedury „Niebieskiej Karty”.

Współpraca z instytucjami udzielającymi pomocy i wsparcia.

Pogłębianie wiedzy pedagogicznej w zakresie problematyki przemocy, uczestnictwo w szkoleniach.

	Wychowawcy, nauczyciele

pedagog,

psycholog

	Wg potrzeb

W wyniku działań wychowawczych i profilaktycznych uczeń umie:

· Radzić sobie w sytuacji przemocy, stresu, zagrożenia.
· Być asertywnym, otwartym na drugiego człowieka.
· Prowadzić zdrowy styl życia.
· Bezpiecznie i higienicznie spędzać czas w szkole i poza nią.

W wyniku działań wychowawczych i profilaktycznych uczeń:

· Zna procedury dotyczące swojego zachowania.
· Zna konsekwencje zażywania narkotyków, picia, palenia, wpływu używek na własne zdrowie.
· Zdaje sobie sprawę z wpływu Internetu i telewizji na stan swojego zdrowia.

3. Sposoby realizacji
Treści w większości realizuje się na godzinach wychowawczych i poszczególnych przedmiotach. Należy je realizować również na zajęciach pozalekcyjnych, wycieczkach, zajęciach plenerowych, spotkaniach z rodzicami, pedagogiem, psychologiem, higienistką, przedstawicielami służb mundurowych i w świetlicy szkolnej.
Nauczyciel wybiera stosowne metody pracy do osiągnięcia w/w celów. Będą to warsztaty, dyskusje, „burze mózgów”, prelekcje filmów, programy komputerowe. Formą realizacji będą gazetki informacyjne, plakaty, ulotki informacyjne, wystawy.

5. Ewaluacja
Ocenie poddawane są następujące elementy:

· realizacja tematyki zawartej w planach wychowawców klas i poszczególnych przedmiotów,
· psychoedukacja rodziców uczniów na spotkaniach z wychowawcami klas i pedagogiem.
· realizacja zaleceń zawartych w opiniach poradni,
Opracował zespół w składzie:
przewodnicząca – Marta Łopatko

członkowie - Dorota Mandera, Ewelina Reszka, Marta Kańska
Zatwierdzony 15.09.2021 r
PAGE
1

