PROGRAM

WYCHOWAWCZO- PROFILAKTYCZNY
SZKOŁY PODSTAWOWEJ NR 23 W ELBLĄGU z ODZIAŁAMI PRZEDSZKOLNYMI
WSTĘP

Nauczanie i wychowanie – respektując chrześcijański system wartości – za podstawę przyjmuje uniwersalne zasady etyki. Kształcenie

i wychowanie służy rozwijaniu u młodzieży poczucia odpowiedzialności, miłości Ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego, przy jednoczesnym otwarciu się na wartości kultur Europy i świata. Szkoła winna zapewnić każdemu uczniowi warunki niezbędne do jego rozwoju, przygotować go do wypełniania obowiązków rodzinnych i obywatelskich w oparciu o zasady solidarności, demokracji, tolerancji, sprawiedliwości i wolności.

Wychowanie rozumiane jako wspieranie dziecka w rozwoju ku pełnej dojrzałości fizycznej, emocjonalnej, intelektualnej, duchowej i społecznej, które powinno być wzmocnione i uzupełnione przez działania z zakres profilaktyki problemów dzieci i młodzieży.
Szkolny Program Wychowawczo - Profilaktyczny jest całościowym opisem zadań wychowawczych i profilaktycznych, których podejmuje się każdy nauczyciel oraz nauczyciel – wychowawca, pracownik szkoły w ramach zajęć zintegrowanych, bloków przedmiotowych, godzin wychowawczych, działań profilaktycznych, ekologicznych, twórczych, estetycznych i sportowych.
Głównym celem zintegrowanego z wiedzą i kreowaniem wartości wychowania jest umożliwić każdemu uczniowi:
· wszechstronnego i harmonijnego rozwoju w wymiarze fizycznym, społecznym, psychicznym, aksjologicznym(teoria wartości i wartościowania), wzmacnianie czynników ochronnych przy jednoczesnej redukcji czynników ryzyka
· zakorzenienie w kulturze narodowej, postrzeganej w szerszej, europejskiej perspektywie

· rozumienie współczesnego świata oraz przygotowanie do życia w nim

- myśl przewodnia szkoły

SZKOŁĄ PRZYJAZNĄ DZIECKU, JEGO RODZINIE
I ŚRODOWISKU LOKALNEMU
I. ZAŁOŻENIA OGÓLNE

Zmieniająca się rzeczywistość współczesnej cywilizacji niesie za sobą wiele zagrożeń, młody człowiek narażony jest na wiele destrukcyjnych działań i radzenia sobie w sytuacjach trudnych. Niebezpieczeństwa jakie niesie za sobą współczesne życie wymagają,
aby wychowanie młodego pokolenia zostało uzupełnione przez działania chroniące dzieci
i młodzież przed czynnikami zagrażającymi prawidłowy rozwój. Już na poziomie wyznaczania celów ogólnych wzięto pod uwagę cztery aspekty wychowania: wspomaganie naturalnego rozwoju (czyli promocję zdrowia), kształtowanie sposobu myślenia i postaw uznawanych za pożądane, profilaktykę zachowań ryzykownych, korekcję deficytów i urazów. Uwzględniono również podtrzymywanie u uczniów poczucia tożsamości narodowej, etnicznej, językowej i religijnej, a w szczególności naukę języka oraz własnej historii i kultury. Program został dostosowany do potrzeb i możliwości uczniów, dla których są przeznaczone
 Program wychowawczo - profilaktyczny jest pewnym ustrukuryzowaniem działań psychoedukacyjnych ukierunkowanych na redukcję czynników ryzyka i wzmacnianie czynników chroniących. Ma ona na celu zwiększenie bezpieczeństwa każdego przedszkolaka i ucznia naszej szkoły, zabezpieczeniem przed szkodami wynikającymi z jakichś jego zachowań problemowych, czy potencjalnych problemów otoczenia.
Program został opracowany w oparciu o: formy i sposoby działań zakresu wychowania profilaktyki dostosowane są do wieku uczniów i dzieci z oddziałów przedszkolnych. Program ten kierowany jest do każdego dziecka, zarówno zdolnego jak i ze specyficznymi oraz specjalnymi potrzebami edukacyjnymi, potrzebującego pomocy psychologiczno-pedagogicznej oraz materialnej. Program odpowiada na realne problemy i zagrożenia pojawiające się na terenie szkoły, oddziału przedszkolnego, klasy szkolnej i środowiska. Powstał w oparciu o diagnozę postaw i zachowań uczniów (realne potrzeby ucznia, nauczyciela i rodziców) oraz status szkoły.

II. Podstawa prawna szkolnego programu wychowawczo- profilaktycznego

- Ustawa Prawo Oświatowe z dnia 14 grudnia 2016 r.(Dz.U .2017 poz.59) art. 26, art84

- Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78, poz. 483) Art. 72.

- Konwencja o prawach dziecka z dnia 20 listopada 1989 r. (Dz. U. 1991 Nr 120, poz. 526) Art. 19; 33. przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych).

- Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z dnia 26 października 1982 r. (Dz. U. Nr 35, poz. 230) : tekst jednolity z dnia 28 marca 2007 r. (Dz. U. Nr 70, poz. 473)

- Ustawa o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych z dnia 9 listopada 1995 r.

(Dz. U. 2015 poz.298) Art. 1; 3

- Ustawa o przeciwdziałaniu narkomanii z dnia 24czerwca 2015r. (Dz.U.2015 poz. 875).

- Ustawa o systemie oświaty z dnia 7 września 1991 r. (Dz. U. z 2016 r. poz. 1943, 1954, 1985 i 2169 oraz z 2017 r. poz. 60 i 949)
- Narodowy Program Profilaktyki i Rozwiązywania Problemów Alkoholowych na lata 2016 – 2020 opracowany na podstawie art. 3 ust. 3 pkt 1 ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi opracowany przez Państwową Agencję Rozwiązywania Problemów Alkoholowych
-Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach z dnia 30 kwietnia2013r. (Dz. U. 2013, poz. 532).

- Rozporządzenie Ministra Edukacji Narodowej i Sportu w sprawie szczegółowych form działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych uzależnieniem z dnia 31 stycznia 2003 r. (Dz. U. Nr 26, poz. 226) § 10.

- Rozporządzenie Ministra Edukacji Narodowej w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół z dn. 27 sierpnia 2012 (Dz. U. 2012poz.977).
- Ustawa o postępowaniu w sprawach nieletnich z dnia 1982-10-26 (Dz.U. 1982 Nr 35, poz. 228) tekst jednolity z dnia 2002-01-25 (Dz.U. 2002 Nr 11, poz. 109)
- Statut Szkoły Podstawowej nr 23 w Elblągu.
III. Środowisko Szkoły Podstawowej nr 23 w Elblągu
Szkoła Podstawowa nr 23 im. Marii Dąbrowskie w Elblągu jest szkołą miejską.

Uczęszcza do niej 217 uczniów z terenu miasta Elbląga oraz 75 dzieci w wieku przedszkolny, Zajęcia odbywają się w 3 oddziałach przedszkolnych i w 14 oddziałach szkolnych. Do szkoły uczęszczają dzieci z orzeczeniem o potrzebie kształcenia specjalnego z różnego rodzaju niepełnosprawnościami. W szkole funkcjonuje 8 oddziałów integracyjnych.
Środowisko szkolne cechują problemy natury społecznej i ekonomicznej.

Organem prowadzącym szkołę jest Gmina Miasto Elbląg, nadzór pedagogiczny sprawuje

Kuratorium Oświaty w Olsztynie.

Mocne strony szkoły:
IV. Wizja szkoły
Jesteśmy szkołą przyjazną dziecku, jego rodzinie
i środowisku lokalnemu. Każdy czuje się tutaj bezpiecznie.
Sprzyjające warunki:
· otwartość na potrzeby dziecka, rodziny i środowiska,
· twórczy, obiektywny, sprawiedliwy nauczyciel,
· szeroka gama zajęć pozalekcyjnych, zgodna z potrzebami
i zainteresowaniami dzieci,
· wesołe, estetyczne, przytulne sale lekcyjne i zaplecze socjalne,
· wyposażenie w nowoczesny sprzęt multimedialny,
· mała liczba oddziałów klasowych,
· fachowa pomoc pedagogiczna, opieka medyczna,
pozwalają uczniowi na wszechstronny rozwój osobowości, zainteresowań, talentów, kształtowanie postawy tolerancji, wrażliwości, asertywności, rozwagi oraz odpowiedzialności, a jednocześnie kreatywności, otwartości na otaczającą rzeczywistość.
 Jesteśmy szkołą pozbawioną anonimowości, w której:
· szanowana jest każda jednostka,
· dziecko, jego rodzina znajduje wsparcie,
· rodzice angażują się w życie szkoły, są partnerami we wszystkich sferach działania placówki,
· nauczyciele osiągają satysfakcję z podejmowanych działań, mają warunki do wielostronnego rozwoju zawodowego
V. Misja szkoły
Wszystkim uczniom: Zapewnia opiekę pedagogiczną i zdrowotną oraz warunki pełnego bezpieczeństwa podczas zajęć, organizowanych przez szkołę na terenie placówki i poza nią. Stwarza możliwość rozwoju osobowego w wymiarze intelektualnym, fizycznym, społecznym, zdrowotnym, estetycznym, moralnym i duchowym. Pomaga w pełnym rozwoju talentów i zainteresowań poznawczych, społecznych, artystycznych oraz sportowych. Zachowuje godność osobistą oraz wolność światopoglądową i wyznaniową każdego dziecka jest otwarta na potrzeby środowiska lokalnego.
VI. Model absolwenta
MODEL ABSOLWENTA ODDZIAŁU PRZEDSZKOLNEGO
Dziecko kończące przedszkole i rozpoczynające naukę w szkole podstawowej potrafi dobrze funkcjonować w roli ucznia.

VII. Instytucje wspierające relację programu
· Rodzice

· Samorząd Uczniowski

· Poradnia Psychologiczno – Pedagogiczna nr 1 w Elblągu

· Komenda Miejska Policji – dzielnicowy, Zespół Prewencji Kryminalnej

· Państwowa Straż Pożarna w Elblągu

· Miejski Ośrodek Pomocy Społecznej

· Ośrodek Interwencji Kryzysowej

· Stowarzyszenie Katolicki Ruch Antynarkotyczny KARAN (Poradnia Zdrowia Psychicznego dla Dzieci i Młodzieży, Świetlica Socjoterapeutyczna)

· Pełnomocnik Zarządu Województwa Warmińsko - Mazurskiego ds. Wdrażania Wojewódzkiego Programu Profilaktyki i Rozwiązywania Problemów Alkoholowych
· Wojewódzki Ośrodek Ruchu Drogowego w Elblągu
· Sąd Rejonowy w Elblągu - III Wydział Rodzinny i Nieletnich,

· Zespół Kuratorskiej Służby Sądowej Nr I

· Biblioteka Elbląska im. Cypriana Norwida
· Biblioteka Pedagogiczna w Elblągu
· Centrum Spotkań Europejskich Światowid
VIII. Współpraca z rodzicami:

· Współpraca z Radą Rodziców i Radami Klasowymi Rodziców.
· Zapoznanie rodziców, zapisujących swoje dzieci do szkół, z misją szkoły oraz jej wizją zgodnie z aktualnie proponowanym szkolnym programem wychowawczo - profilaktycznym.

· Systematyczne informowanie rodziców o funkcjonowaniu dziecka w szkole:
· Udział w zebraniach z rodzicami
· Udział w konsultacjach z nauczycielami
· indywidualnych kontaktów według potrzeb (na bieżąco)

· za pomocą korespondencji pisemnych i telefonicznych

· Udział rodziców w uroczystościach i spotkaniach organizowanych w szkole.
· Pomocy rodzicom w ich działaniach wychowawczych wobec dzieci poprzez pedagogizację, profilaktykę, reedukację i terapię pedagogiczną.

· Umożliwianiu i ułatwianiu kontaktów rodziców z instytucjami i specjalistami świadczącymi pomoc na rzecz dziecka, uzgadnianie form wsparcia
· Współpraca w pozyskiwaniu różnych form pomocy w sytuacjach trudnych

· Pedagogizacja rodziców, psychoedukacja, szkoła dla rodziców

· Konsultacje z rodzicami:
-
opracowania Indywidualnego Programu Edukacyjno - Terapeutycznego

-
udziału dzieci z trudnościami w nauce w:zajęciach reedukacyjnych – kompensacyjnych, wyrównawczych, terapeutycznych, korekcyjnych (gimnastyka korekcyjna)

-
udziału dzieci szczególnie uzdolnionych oraz chcących rozwijać swoje zainteresowania w: zajęciach kół zainteresowań, olimpiadach, zajęciach i zawodach sportowych

IX. Cele programu wychowawczo - profilaktycznego
· Tworzenie warunków wspomagających proces uczenia się i przygotowania uczniów do funkcjonowania w rodzinie i społeczeństwie Opieka i wspieranie dzieci w rozwoju intelektualnym, społecznym i fizycznym.
· Podejmowanie działań promujących zdrowie, bezpieczeństwo i kulturę oraz zapobiegających przemocy, agresji w szkole, a także braku motywacji do nauki.

· Rozwijanie poczucia przynależności do społeczności uczniowskiej, lokalnej, narodowej i międzynarodowej
· Integracja uczniów z osobami niepełnosprawnymi, zapoznawanie z ich problemami i sposobami radzenia sobie w życiu oraz kształtowanie właściwej postawy wobec uczniów niepełnosprawnych
· Uświadamianie uczniom zagrożeń cywilizacji , wyposażenie ich w wiedzę o uzależnieniach (picie alkoholu, palenie papierosów, zażywanie narkotyków, dopalaczy oracz uzależnienia behawioralne) i nabycie umiejętności pozwalające na bezpiecznie funkcjonować we współczesnym świecie
· Wychowywanie uczniów w poszanowaniu tradycji i kultury polskiej i europejskiej
· Zachęcanie do poznawania innych kultur, ich odrębności i różnorodności
· Zapewnienie warunków do rozwoju osobistego uczniów, rozwijania ich zainteresowań i uzdolnień

· Przygotowanie do świadomego korzystania ze środków multimedialnych

· Promowanie zdrowego stylu życia, zapewnienie uczniom poczucia bezpieczeństwa, minimalizowanie agresji i przemocy

· Kształtowanie osobowości uczniów poprzez wskazywanie właściwych postaw, norm i zachowań społecznych

· Współpraca z rodzicami w celu zapobiegania trudnościom wychowawczym i dydaktycznym uczniów oraz kształtowania właściwych postaw rodzicielski

· Przygotowanie do życia w zgodzie z samym sobą, innymi ludźmi
· Zapewnienie uczniom bezpieczeństwa w szkole i poza obszarem szkoły

· Nabywanie przez uczniów umiejętności dbania o bezpieczeństwo własne i innych oraz poszanowanie swojego zdrowia

· Przeciwdziałanie agresji słownej i fizycznej
X. METODY PRACY

· Ankiety
· Burza mózgów
· Sesje dyskusyjne w grupie
· Prelekcje, pogadanki
· Rozmowa
· Rysunki, plakaty
· Ulotki
· Konkursy, quizy, krzyżówki
· Rozgrywki sportowe
· Gry dydaktyczne i zabawy (sytuacyjne i interakcyjne)
· Drama i odgrywanie ról
· Prezentacja multimedialna
XI. FORMA PRACY

· Praca indywidualna

· Praca w grupach

· Praca w zespołach zadaniowych

· Poradnictwo i konsultacje

· Terapia
· Wspomaganie
XII. Plan działań wychowawczych
	Blok tematyczny
	Cele szczegółowe
	Sposób realizacji
	Odpowiedzialni

	Rozwój intelektualny
	Rozwijam swoje umiejętności

Odkrywam swoje uzdolnienia i możliwości

Rozwijam swoje zainteresowania

Świadomie wybieram formy

rozwoju własnych zainteresowań

Uświadamiam sobie własną indywidualność i niepowtarzalność

Samodoskonalę się w wybranych

przez siebie kierunkach.
	Stosowanie metod aktywnych na lekcjach.

Praca z uczniem zdolnym – aktywność twórcza uczniów (koła zainteresowań).

Praca z uczniem ze specjalnymi potrzebami edukacyjnymi – zajęcia rewalidacyjne, dydaktyczno – wyrównawcze, korekcyjno - kompensacyjne, uczestnictwo w terapii pedagogicznej, psychologicznej, logopedycznej,

Udział w zajęciach pozalekcyjnych organizowanych przez szkołę i instytucje na terenie miasta (CKE „Światowid”, MDK, Biblioteka im. C.K Norwida, ODK SM „Zakrzewo”, Bibliotekę Elbląską, itd.)

Wykorzystywanie różnych źródeł informacji (książki, Internet, programy multimedialne, itp.).

Udział w konkursach szkolnych
i pozaszkolnych (przedmiotowych i artystycznych).

Prezentacje osiągnięć uczniów (wystawy prac dzieci).

	Wszyscy nauczyciele.

Dyrekcja

	Rozwój emocjonalny
	Rozwijam sprawność i samodzielność życiową

Potrafię słuchać innych

Nabywam umiejętności samooceny,

Rozumiem pojęcia: uczucia pozytywne, negatywne, emocje,

Znam i potrafię ocenić reakcje innych, kulturalnie zachowuję się w różnych sytuacjach społecznych,

zgodnie współpracuję w grupie.
	Rozmowy uczniów z pedagogiem i psychologiem szkolnym, współpraca z Poradnią Psychologiczno – Pedagogiczną, SCPO -W w Elblągu i innymi instytucjami wychowawczo – opiekuńczym,

Zajęcia edukacyjne nt emocji i radzenia sobie w sytuacjach trudnych np. szkoła dla rodziców

Imprezy klasowe, szkolne.

Codzienna praca z uczniem na lekcjach, zajęciach dodatkowych, kołach zainteresowań itp.

	Wszyscy nauczyciele.

Instytucje współpracujące.

	Rozwój moralny
	Poznaję różne zachowania i uczę się ich oceny.

Staram się szanować siebie i innych.

Poznaję i rozumiem pojęcia: wartość i godność człowieka.

Biorę odpowiedzialność za swoje wybory, własną naukę i rozwój.

Przyjmuję pełnienie powierzonych mi ról.
	Warsztaty profilaktyczne.

Rozmowy indywidualne.

Wdrażanie i egzekwowanie ogólnie przyjętych zasad właściwego zachowania.

Akcje charytatywne na rzecz potrzebujących – np. WOŚP, Góra Grosza.

Podejmowanie działań w ramach integracji, w tym włączenie osób niepełnosprawnych.

Udzielanie wsparcia w sytuacjach trudnych.

Rozwijanie postaw tolerancji i szacunku.

Kształtowanie postaw moralnych.

	Dyrekcja.

Wychowawcy klas, nauczyciele.

Samorząd Uczniowski.

	Rozwój wrażliwości artystycznej
	Uwrażliwiam się na piękno.

Uzewnętrzniam emocje w kontakcie ze sztuką.

Uczestniczę w różnorodnych formach działalności artystycznej.

Przygotowuję się do świadomego odbioru sztuki.

Uczę się wyrażać swoich emocje poprzez sztukę.

Odczuwam potrzebę stałego kontaktu ze sztuką.

	Wyjścia do kina, teatru, muzeum,

Udział w konkursach artystycznych organizowanych przez szkołę i instytucje poza szkolne.

Wyjścia do kina, teatru, muzeum, galerii

Korzystanie z wybranych audycji telewizyjnych lub edukacyjnych programów na płytach CD i DVD,

Przygotowywanie imprez szkolnych – np. konkursy plastyczne, czytelnicze, przedstawienia teatralne, wystawy tematyczne.

	Wszyscy nauczyciele.

Nauczyciele przedmiotów artystycznych.

	Rozwój wolicjonalny
	Poznaję pojęcia: pracowitość, rzetelność, wytrwałość.

Uczę się wytrwałości i pracowitości.

Kończę rozpoczęte zadania

Uczę się stawiania celów i dobierania do nich sposobów realizacji.

Odczuwam potrzebę autokreacji (samorealizacji).
	Debaty, dyskusje, pogadanki.

Stosowanie metod aktywizujących.

Wyznaczanie zadań do samodzielnej realizacji.

	Wychowawcy klas.

Nauczyciele.

Pedagog, psycholog szkolny.

	Rozwój społeczny
	Poznaję różne potrzeby.

Nazywam swoje potrzeby i potrzeby innych.

Uczę się wyrażać swoje zdanie.

Rozumiem pojęcie autonomii, odczuwam potrzebę własnej niezależności.

Realizuję własne potrzeby z uwzględnieniem potrzeb innych ludzi.

Mam świadomość własnej autonomii.

Umiem bronić własnego zdania i szanuję zdanie innych. Jestem tolerancyjny.
	Pogadanki na zajęciach lekcyjnych.

Udział uczniów w pracach na rzecz społeczności szkolnej.

Uczestnictwo uczniów i rodziców w imprezach tworzących tradycję szkoły (pasowanie na ucznia, Wigilie klasowe, Festyn Rodzinny, kiermasz prac twórczości dziecięcej, Dzień Babci i Dziadka, Dzień Matki, Dzień dziecka itp.)

Podejmowanie działań zmierzających do integrowania zespołu klasowego (pomoc koleżeńska, imprezy klasowe, wycieczki, biwaki, wyjazdy na zieloną szkołę itp.

Wdrażanie do przestrzegania praw i obowiązków ucznia zawartych w najważniejszych dokumentach szkoły.

Pogadanki na godzinach wychowawczych, zebraniach z rodzicami.

Apele, porządkowe.

	

	Rozwój fizyczny i wychowanie zdrowotne
	Rozwijam dbałość o własny wygląd i zdrowie.

Rozumiem potrzebę aktywnego spędzania czasu wolnego na powietrzu.

Stosuję na co dzień zasady prawidłowego odżywiania się.

Rozwijam swoją sprawność fizyczną, rozumiem potrzebę jej podnoszenia.

Wiem o szkodliwym wpływie używek na mój organizm- umiem odmawiać.

Uczestniczę w wybranych przez siebie formach aktywności sportowej.
	Udział w zajęciach pozalekcyjnych rozwijających sprawność fizyczną, rozgrywki sportowe szkolne i pozaszkolne.

Realizacja programu: Szkoła Promująca Zdrowie”.

Organizowanie konkursów plastycznych, technicznych itp. na temat profilaktyki uzależnień.

Szkolenia i prelekcje organizowane przez pielęgniarkę szkolną, lekarza, policjanta itp.

Wycieczki, gry i zabawy na powietrzu.

Spotkania z policją i przedstawicielem straży miejskiej.

Zapoznanie uczniów z regulaminem pracowni komputerowej, Sali gimnastycznej, świetlicy, biblioteki i egzekwowanie ich. Zapoznanie z przepisami ruchu drogowego i zdobycie karty rowerowej.

Pełnienie dyżurów podczas przerw na korytarzu. Pogadanki na lekcjach wychowawczych na temat właściwego zachowania się w sytuacjach zagrożenia życia i zdrowia oraz zasad bezpieczeństwa w czasie ferii zimowych.

	Wychowawcy klas.

Nauczyciele przedmiotów.

Samorządy klas.

Samorząd Uczniowski.

Pedagog i psycholog szkolny.

	Moja rodzina
	Jestem członkiem rodziny.

Poznaję członków mojej dalszej rodziny.

Poznaję i dokumentuję historię rodziny.

Rozumiem i szanuję potrzeby innych członków rodziny.

Określam potrzeby swoje i innych członków rodziny.

Znam swoje prawa i obowiązki we wspólnocie rodzinnej.

Świadomie wypełniam swoje obowiązki jako członek rodziny.

Rozwijam gotowość skutecznej komunikacji pomiędzy członkami rodziny.

Uczestniczę w zwyczajach mojej rodziny.

Aktywnie włączam się w kultywowanie zwyczajów mojej rodziny.

Wiem, kto może mi pomóc w sytuacji dla mnie trudnej.

Wiem o istnieniu dokumentów i instytucji, które mnie chronią.

Poznaję dokumenty chroniące moje prawa.

Umiem walczyć o swoje prawa wynikające ze znanych mi dokumentów.

Wiem, gdzie w mieście mogę szukać pomocy w trudnych sytuacjach.

Pedagogizacja rodziców.

	Udzielanie wsparcia i pomocy uczniom i rodzicom przez psychologa i pedagoga szkolnego,

Współpraca z instytucjami powołanymi do propagowania i respektowania praw dziecka. – PPP, SCPOW , TPD, MOPS

oraz z Dzielnicowym i Ośrodkiem Kuratorskim, rozmowy indywidualne rodziców z wychowawcami i nauczycielami,

Podejmowanie tematyki związanej z rodziną
i jej funkcjonowaniem na godzinach wychowawczych i zebraniach z rodzicami.

Włączanie rodziców w przygotowywanie
i uczestniczenie w uroczystościach klasowych i szkolnych – opracowanie planów współpracy z rodzicami.

Zapoznanie uczniów z Kartą Praw Dziecka, Statutem Szkoły.

Organizowanie i udział w uroczystościach szkolnych związanych z obchodami świąt rodzinnych – Dzień Babci i Dziadka, Wigilie, Dzień Matki i Ojca, Dzień Dziecka, Festyn Rodzinny itp.

Warsztaty pt. „Szkoła dla rodziców”.

Zebrania z rodzicami.

Prelekcje nt. dojrzałości szkolnej.

	Pedagog, psycholog szkolny,

Nauczyciele,

Pracownicy MOPS, Policji , PPP,

Sądu, SCPOW itp.,

	Moja szkoła

	Jestem członkiem społeczności klasowej.

Umiem współpracować w zespole klasowym.

Znam i stosuję zasady zgodnego współdziałania w zespole.

Nabywam umiejętności bycia dobrym kolegą i przyjacielem,

Aktywnie włączam się w realizację zadań na rzecz klasy i szkoły,

Odpowiedzialnie realizuję powierzone mi zadania na rzecz klasy i szkoły.

Podejmuję próby kreowania życia w szkole.

Poznaję rolę i zadań Samorządu Uczniowskiego.

Rozumiem pojęcia – samorządność, odpowiedzialność, współpraca.

Poznaję regulamin obowiązujący na zajęciach- uczę się go przestrzegać.

Zapoznaję się z regulaminami obowiązującymi w szkole (Statut, Wewnątrzszkolny System Oceniania, regulaminy poszczególnych zajęć lekcyjnych).

Respektuję prawa i obowiązki, które z nich wynikają.

Dowiaduję się kto jest patronem mojej szkoły. Wiem, co oznacza słowo „patron”.

Szukam informacji o patronie mojej szkoły.

	Zapoznanie uczniów z dokumentami obowiązującymi w szkole na godzinach wychowawczych - statut, regulaminy itp.,

Podejmowanie działań na rzecz klasy
i szkoły – uczestnictwo w organach samorządowych szkoły,
tworzenie grup wsparcia, nawiązywanie kontaktów interpersonalnych, ustalanie reguł zachowania w środowisku klasowym i szkolnym.

Opracowanie klasowych planów wychowawczych, opracowanie kontraktów dotyczących zachowania się w szkole i wzajemnych relacji uczeń - uczeń, uczeń – nauczyciel,

Udział w uroczystościach i imprezach wpisanych w tradycję szkoły: Uroczyste rozpoczęcie i zakończenie roku szkolnego, Dzień Nauczyciela, Święto Odzyskania Niepodległości, Andrzejki, Wigilie klasowe, Bal Karnawałowy, Walentynki, Dzień Chłopaka, Dzień Wiosny, festyny, kiermasze itp.

Przybliżenie uczniom patrona szkoły – prezentacje, pogadanki, konkursy na godzinach wychowawczych, lekcjach historii.
	Wszyscy nauczyciele

	Moja Ojczyzna

	Poznaję symbole naszego miasta i regionu.

Poznaję symbole narodowe – uczę się szacunku dla nich.

Jestem dumny z przynależności narodowej.

Jestem dumny z przynależności do społeczności naszej szkoły – promuję jej wizerunek w środowisku lokalnym.

Poznaję historię naszego miasta w podaniach i legendach..

Poznaję nasz region.

Poznaję historię naszego kraju,

położenie geograficzne i życie współczesne.

Zapoznaję się z historią i tradycjami naszego miasta, regionu, kraju.

Samodzielnie poszukuję wiadomości o naszym mieście regionie.

Poznaję zabytki naszego miasta i regionu.

Dowiaduję się o ciekawych ludziach i miejscach w naszym mieście.

Poznaję sylwetki Wielkich Ludzi w naszym mieście, regionie i kraju.

Staram się naśladować znane mi postaci Wielkich Polaków – być takimi jak Oni.

Wiem, jak zorganizowane jest życie społeczne w moim mieście.

Aktywnie uczestniczę w życiu kulturalnym naszego miasta.

Umiem określić miejsce Polski w Europie.

Poszukuję naszego miejsca w kulturze europejskiej.

Szukam instytucji i organizacji działających na rzecz integracji europejskiej.
	Zapoznawanie uczniów z symbolami regionalnymi
i narodowymi, historią i życiem współczesnym miasta, regionu i kraju – na zajęciach lekcyjnych
i pozalekcyjnych, godzinach wychowawczych,

Udział w konkursach szkolnych
i pozaszkolnych o tematyce związanej z naszym regionem,

Organizowanie wycieczek, wyjazdów, wyjść do kina, teatru, muzeum itp.

Organizowanie imprez szkolnych upamiętniających obchody świąt państwowych, np. 11 listopada, obchody rocznicy wyzwolenia Elbląga, Dzień Papieski,

Podjęcie i kontynuowanie współpracy z Domem Seniora, przedszkolami i innymi instytucjami wspierającymi proces dydaktyczny i wychowawczy,

Organizowanie spotkań z ciekawymi ludźmi związanymi z naszym regionem,

Przybliżenie zagadnień dotyczących Unii Europejskiej – konkursy,

Tworzenie gazetek informacyjnych na korytarzach i w klasach,

Tworzenie prezentacji multimedialnych popularyzujących historie regionu i kraju.
	Wszyscy nauczyciele.

	Moje środowisko

	Dbam o estetykę wokół siebie.

Znam i przestrzegam zasad segregowania odpadów.

Opiekuję się roślinami w naszej klasie.

Poznaję, stosuję i propaguję zasady ekologicznego stylu życia.

Szukam pomników przyrody w naszym mieście i regionie oraz otaczam je opieką.

Poznaję miejsca w naszym regionie, w których chroni się przyrodę.

Dbam o środowisko przyrodnicze wokół szkoły i w naszej dzielnicy.

Rozumiem konieczność dbania o czyste powietrze – zdobywam Kartę Rowerową.

Angażuję się w działania na rzecz ochrony środowiska naturalnego.

	Wdrażanie do dbałości o czystość środowiska – segregowanie odpadów, porządkowanie terenów zielonych wokół szkoły, organizowanie i udział w akcjach zbiórki surowców wtórnych.

Zapoznanie ze sposobami ochrony przyrody w naszym regionie i kraju – poszukiwanie pomników przyrody, wyjścia, wycieczki, rajdy, korzystanie z multimedialnych źródeł informacji – filmy, Internet, encyklopedie.

Współpraca z organizacjami zajmującymi się ochroną przyrody (Koło Ekologiczne, TOZ, LOP, Centrum Edukacji Ekologicznej).

Organizowanie i udział w konkursach o tematyce ekologicznej.

Działania na rzecz ochrony środowiska – udział w akcji Sprzątania Świata, akcje wspierające zbiórki funduszy, imprezy wynikające z pracy kół działających na terenie szkoły.
	Wszyscy nauczyciele.

	Dbanie o bezpieczeństwo uczniów

	Uczniowie

- posiadają wiedzę na temat zachowań zagrażających bezpieczeństwu

- czują się w szkole bezpiecznie

	Dyżury nauczycieli podczas przerw

Video-monitoring

Zapoznanie uczniów z regulaminami dotyczącymi bezpieczeństwa w szkole (regulaminy pracowni i wycieczek)

Prowadzenie zajęć na temat „Bezpieczne wakacje” i „bezpieczne ferie”
	Dyrektor

Wychowawcy i nauczyciele przedmiotowi

Pedagog szkolny

Psycholog szkolny

Dzielnicowy

Pracownik WORD

	Profilaktyka środowiska rodzinnego
	Zapoznanie rodziców ze sposobami zaspokajania potrzeb biologicznych, psychicznych i społecznych dzieci.

Pogłębianie umiejętności wychowawczych rodziców.

Dostarczanie rodzicom i opiekunom wsparcia w sytuacjach trudnych.
	Współpraca z pedagogiem

i psychologiem szkolnym oraz z wychowawcami.

Prowadzenie warsztatów profilaktycznych i zajęć integracyjnych. Prowadzenie Szkoły dla Rodziców
Aktywizowanie rodziców do pracy na rzecz społeczności szkolnej.

Systematyczne spotkania z rodzicami i opiekunami uczniów.

Zebrania z rodzicami.
	Pedagog i psycholog szkolny, Wychowawcy i nauczyciele

XIII. RZEWIDYWANE EFEKTY

· Rodzice mają wpływ na rozwój i wychowanie swoich dzieci

· Współpracują ze szkołą

· Nauczyciele pomagają w adaptacji uczniów rozpoczynających naukę w przedszkolu, szkole oraz na II etapie kształcenia
· W szkole podejmowane są działania włączające.
· Uczniowie otrzymują odpowiednie wsparcie w każdym aspekcie rozwoju: emocjonalnym, intelektualnym, fizycznym i społecznym

· Uczniowie coraz lepiej radzą sobie z problemami, sprawiają w szkole coraz mniej trudności wychowawczych
· Uczniowie dostrzegają zagrożenia i respektują normy społeczne
· Uczniowie potrafią lepiej radzić sobie z negatywnymi emocjami, przez co poziom agresji i przemocy w szkole ulega zmniejszeniu
· Uczniowie są świadomi niebezpieczeństw i zagrożeń oraz potrafią im zapobiegać
· W sytuacjach zagrożenia uczniowie są świadomi konsekwencji wynikających z procedur obowiązujących w szkole
· Uczniowie czują się odpowiedzialni za swój rozwój, dbają o zdrowie bezpieczeństwo własne i innych
· Naśladują pozytywne wzorce osobowe, prezentują właściwe postawy
· Poprawa wyników w nauce poprzez uczestnictwo uczniów w kółkach zainteresowań, konkursach przedmiotowych oraz zawodach sportowych
· Przestrzeganie kultury słowa
· Konstruktywne rozwiązywanie konfliktów
· Promowanie zdrowego stylu życia
· Korzystanie przez uczniów i ich rodziców ze wsparcia szkoły i profesjonalnych instytucji
· Prowadzenie monitoringu działań w wyodrębnionych obszarach zagrożeń
· Korzystanie przez uczniów z różnych form pomocy w szkole
· Wychowanie i edukacja uczniów odbywają się na wysokim poziomie
· Szkoła zapewnia uczniom bezpieczne i przyjazne otoczenie
XIV. EWALUACJA

• Obserwacja współuczestnicząca, rozmowy z uczniami.

• Dokonywanie analizy sytuacji wychowawczej szkoły (po każdym semestrze).

• Monitoring bezpieczeństwa dzieci w szkole (na początku i pod koniec roku szkolnego)

• Ewaluacja końcowa: przeprowadzenie ankiety wśród uczniów, rodziców i nauczycieli po zrealizowanym Programie .

pozytywna opinia Rady Pedagogicznej …………………………………..

 pozytywna opinii Rady Rodziców …..………………………………

zatwierdzony uchwałą Rady Pedagogicznej …………………………………..

