

**Szkoła Podstawowa z Oddziałami Integracyjnymi Nr 342
im. Jana Marcina Szancera
w Warszawie**

PROGRAM WYCHOWAWCZY SZKOŁY na lata 2015 – 2021

*„Szkoła winna stać się kuźnią, cnót społecznych,
tak bardzo potrzebnych naszemu narodowi.”*

Jan Paweł II

Warszawa

2015

SPIS TREŚCI

1. ZAŁOŻENIA PROGRAMU	2
2. PODSTAWY PRAWNE	2
3. OPIS FUNKCJONOWANIA SZKOŁY	3
4. MISJA SZKOŁY	3
5. SYLWETKA ABSOLWENTA	3
6. WARTOŚCI WYCHOWAWCZE.....	4
7. CELE OGÓLNE	5
8. KALENDARZ ŚWIĄT I UROCZYSTOŚCI	5
9. PRIORYTETY SZKOŁY.....	7
10. CELE SZCZEGÓŁOWE	7
11. PLAN DZIAŁAŃ WYCHOWAWCZYCH	9
12. EWALUACJA	16

1. ZAŁOŻENIA PROGRAMU

Program wychowawczy Szkoły Podstawowej z Oddziałami Integracyjnymi Nr 342 w Warszawie jest dokumentem pozwalającym scalać oddziaływania wychowawcze szkoły i środowiska uczniów. Stanowi wytyczne do pracy wychowawczej skierowane do wszystkich pracowników szkoły oraz organizacji i instytucji wspomagających pracę szkoły. Działania wychowawcze realizowane będą przy współdziałaniu rodziców i z uwzględnieniem ich oczekiwań dydaktyczno-wychowawczych. Realizacja założeń programowych wpłynie na spójność i wielokierunkowość oddziaływań wychowawczych skierowanych do uczniów szkoły.

2. PODSTAWY PRAWNE

- Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz.U. Nr 78, poz. 483, ze zm.);
- Powszechna Deklaracja Praw człowieka z 10 grudnia 1948 r.;
- Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności sporządzona w Rzymie dnia 4 listopada 1950 r., zmieniona następnie Protokołami nr 3, 5 i 8 oraz uzupełniona Protokołem nr 2. (Dz.U. z 1993 r. Nr 61, poz. 284);
- Deklaracja Praw Dziecka uchwalona przez Zgromadzenie Ogólne ONZ w dniu 20 listopada 1959 r.;
- Konwencja o prawach dziecka, przyjęta przez Zgromadzenie Ogólne ONZ dnia 20 listopada 1989 r. (Dz.U. z 1991 r. Nr 120, poz. 526);
- Ustawa z dnia 7 września 1991 r. o systemie oświaty (t.j. Dz.U. z 2004 r. Nr 256, poz. 2572, ze zm.);
- Ustawa z dnia 26 stycznia 1982 r. - Karta Nauczyciela (t.j. Dz.U. z 2014 r. poz. 191, ze zm.);
- Rozporządzenie Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół. (Dz.U. Nr 61, poz. 624, ze zm.);
- Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz.U. Nr 61, poz. 624, ze zm.);
- Statut Szkoły Podstawowej z Oddziałami Integracyjnymi Nr 342 im. J.M. Szancera.

3. OPIS FUNKCJONOWANIA SZKOŁY

Szkoła Podstawowa z Oddziałami Integracyjnymi Nr 342 im. Jana Marcina Szancera jest szkołą publiczną prowadzoną przez Miasto Stołeczne Warszawa i znajduje się w Dzielnicy Białołęka, z siedzibą przy ulicy Strumykowej 21 a.

To jedna z największych szkół podstawowych z oddziałami integracyjnymi w Polsce, zlokalizowana w dynamicznie rozwijającej się dzielnicy mieszkaniowej. Stale powiększająca się liczba uczniów wynika z osiedlania się w obwodzie szkoły młodych ludzi z całego kraju. W celu zapewnienia odpowiednich warunków lokalowych został wybudowany budynek filialny przy ulicy Topolowej 15.

Promujemy integrację uczniów młodszych i starszych, sprawnych i niepełnosprawnych, wywodzących się z różnych kultur i religii. Obecna w codziennej praktyce idea integracji znakomicie łączy się z osobą patrona Jana Marcina Szancera. Realizujemy innowacje pedagogiczne. Wprowadzamy nowatorskie działania, dostrzegane i wielokrotnie nagradzane m.in. uzyskanie Certyfikatu Szkoły Wspierającej Uzdolnionych „Wars i Sawa”, Certyfikatu „Wiśłana Szkoła”, Szkoły Przyjaznej Sześciolatкови, wyróżnienia dla Szkół Najbardziej Aktywnych w Realizacji Projektów Europejskich. Współpracujemy z instytucjami państwowymi i organizacjami pozarządowymi.

Stale poszerzamy ofertę edukacyjną szkoły i rozwijamy ją dzięki rozpoznawaniu zasobów i potrzeb najbliższego otoczenia i szeroko pojętej współpracy ze środowiskiem lokalnym.

4. MISJA SZKOŁY

Najwyższą wartością jest człowiek bez względu na swoje możliwości i potrzeby. Naszą misją jest wspomaganie wszechstronnego rozwoju dziecka, uczenie samodzielności, współpracy i odpowiedzialności. Przygotowujemy uczniów do pełnienia różnych ról społecznych. W naszych działaniach kierujemy się potrzebami, zdolnościami i aspiracjami dzieci. Opieramy się na wartościach ogólnie przyjętych i akceptowanych przez całą społeczność szkolną. Wierzymy, że dzięki przyjaznej atmosferze nauki, pracy, opieki i zabawy każdy uczeń osiągnie sukces.

5. SYLWETKA ABSOLWENTA

POSTAWY

Uczeń:

- jest gotowy do podjęcia nauki na wyższym etapie kształcenia;

- dostrzega potrzeby innych ludzi, okazuje życzliwość i pomoc;
- jest tolerancyjny i otwarty wobec odmienności językowej, kulturowej i religijnej;
- jest twórczy, wykazuje zainteresowanie własnym rozwojem;
- aktywnie uczestniczy w życiu klasy, szkoły, społeczności lokalnej, kraju i Europy;
- potrafi przeciwstawić się złym wpływom.

WIEDZA

Uczeń:

- zna tradycje szkoły, regionu, narodu, odnosi się z szacunkiem do symboli narodowych;
- rozpoznaje swoje mocne strony i potrafi je wykorzystać;
- zna zasady dobrego wychowania;
- dostrzega zagrożenia wynikające z nałogów.

UMIEJĘTNOŚCI

Uczeń:

- umie odróżnić dobre postępowanie od złego, hierarchizować wartości, powiedzieć „NIE”;
- współpracuje z rówieśnikami i dorosłymi, szanuje poglądy innych ludzi;
- nazywa i wyraża swoje uczucia w sposób kulturalny;
- stosuje zasady dobrego wychowania;
- dba o własne zdrowie i środowisko naturalne.

6. WARTOŚCI WYCHOWAWCZE

Pamiętając, że *wartość to (...) wszystko, co cenne i godne pożądania, co stanowi cel dążeń ludzkich, co uważane jest za ważne oraz sprzyjające i w takiż sposób urzeczywistniane(...)*.¹, uwzględniając analizę dokumentów szkolnych, obserwację środowiska, rozmowy z rodzicami i doświadczenia pracowników szkoły za najważniejsze uznajemy:

- szacunek dla języka ojczystego, kultury i tradycji narodowej;
- poszanowanie godności ludzkiej oraz norm moralnych i wartości religijnych;

¹ Urszula Ostrowska, *Aksjologiczne podstawy funkcjonowania*, w *Pedagogika. Podstawy nauk o wychowaniu*, Bogusław Śliwerski (red.), wyd. GWP, Gdańsk 2006).

- tolerancję i otwartość na różne poglądy, kultury, narodowości i religie;
- uczciwość, szczerłość, prawdomówność, rzetelność i odpowiedzialność;
- wykształcenie i naukę, rozwój zainteresowań;
- poznawanie i doskonalenie własnej osobowości;
- umiejętność współżycia w rodzinie i społeczności;
- pomoc potrzebującym;
- aktywne działania na rzecz klasy, szkoły, środowiska;
- zdrowy i bezpieczny styl życia, postawę proekologiczną.

7. CELE OGÓLNE

- 1) Szkoła kształtuje postawy patriotyczne oraz poszanowania dziedzictwa narodowego i więzi z Europą.
- 2) Szkoła kształtuje postawy społeczne i proekologiczne.
- 3) Szkoła stwarza możliwość wszechstronnego rozwoju uczniów dostosowanego do ich indywidualnych potrzeb i możliwości.
- 4) Szkoła zapewnia bezpieczeństwo fizyczne i psychiczne uczniów.
- 5) Szkoła integruje wszystkich uczniów.

8. KALENDARZ ŚWIĄT, UROCZYSTOŚCI I AKCJI CHARYTATYWNYCH

	Święto/uroczystość	Termin	Możliwość wykorzystania w aspekcie wychowawczym
Historyczne	Święto Niepodległości	Listopad	Patriotyzm Tradycja Wspólnota Rozwój
	Święto Konstytucji 3 Maja	Maj	
	Konkurs Pieśni i Piosenki Patriotycznej	Kwiecień/Czerwiec	
	Dzień Europejski	Styczeń / marzec	
Kalendarzowe	Uroczystość rozpoczęcia roku szkolnego	Wrzesień	Tradycja Wspólnota
	Pozegnanie lata	Wrzesień	Tradycja Wspólnota

	Sprzątanie świata	Wrzesień	Ekologia Bezpieczeństwo
	Budzenie wiosny	Marzec	Tradycja Wspólnota Zwyczaj Bezpieczeństwo
	Międzynarodowy Dzień Osób Niepełnosprawnych	Kwiecień	Wspólnota Integracja Tolerancja
	Międzynarodowy Dzień Dziecka	Czerwiec	Wspólnota Tradycja
	Uroczystość zakończenia roku szkolnego	Czerwiec	Tradycja Wspólnota Bezpieczeństwo
Religijne	Jasełka Bożonarodzeniowe	Grudzień	Tradycja Wspólnota Integracja Tolerancja
	Święto Jana Pawła II	Kwiecień	Tolerancja Patriotyzm Wspólnota
Szkolne	Ślubowanie przedszkolaka	Październik	Tolerancja Integracja Wspólnota
	Ślubowanie klas pierwszych	Październik	Tolerancja Integracja Wspólnota
	Dzień Języków Obcych	Październik	Integracja Wspólnota
	Święto Szkoły	Kwiecień	Bezpieczeństwo Tradycja Wspólnota Integracja
	Dzień absolwenta	Czerwiec	Wspólnota Integracja
Inne	Dzień zdrowego żywienia	Listopad	Bezpieczeństwo Tradycja
	Międzynarodowy Dzień Pluszowego Misia	Listopad	Wspólnota Integracja
	Dzień postaci z bajek	Listopad	Wspólnota Integracja
	Musical szkolny	Luty	Wspólnota Integracja Tradycja
	Dzień sportu	Czerwiec	Bezpieczeństwo Tradycja Wspólnota Integracja

	Turniej Piłki Nożnej o puchar Rady Rodziców	Czerwiec	Bezpieczeństwo Tradycja Wspólnota Integracja Rozwój
Akcje społeczne i charytatywne	Małe nakrętki - duże możliwości	Wrzesień – czerwiec	Wspólnota Integracja
	Podaruj bibliotece szkolnej książkę, z której wyrosłeś	Wrzesień – czerwiec	Wspólnota Integracja
	Cała Polska czyta dzieciom	Wrzesień – czerwiec	Wspólnota Integracja Rozwój
	Żółte Pola Nadziei	Październik	Wspólnota Integracja
	Podziel się obiadem	Październik	Wspólnota Integracja
	Sianko na Wigilijny Stół	Grudzień	Wspólnota Integracja Tradycja
	Dzień na Tak	Marzec	Wspólnota Integracja Tradycja
	Zielony telefon	Marzec	Ekologia Bezpieczeństwo Wspólnota Integracja
	Paczka dla psiaczka	Październik	Wspólnota Integracja
	Szlachetna paczka	Grudzień	Wspólnota Integracja Tradycja
	Lukrowany pierniczek	Grudzień	Wspólnota Integracja
	Serduszko dla mamy	Maj	Wspólnota Integracja Tradycja

9. PRIORYTETY SZKOŁY

- 1) Organizowanie procesu rozwoju ucznia ukierunkowanego na jego sukces.
- 2) Wzmacnianie poczucia bezpieczeństwa całej społeczności szkolnej.
- 3) Rozwój społeczności szkolnej jako zintegrowanej wspólnoty.

10. CELE SZCZEGÓŁOWE

- 1) Szkoła kształtuje postawy patriotyczne oraz poszanowania dziedzictwa narodowego i więzi z Europą:

- a) uczeń ma poczucie tożsamości narodowej;
- b) uczeń poznaje kulturowe i historyczne dziedzictwo Europy.

2) Szkoła kształtuje postawy społeczne i proekologiczne:

- a) uczeń przygotowuje się do pełnienia ról społecznych;
- b) uczeń przejawia postawę szacunku wobec siebie i innych, tolerancji i otwartości;
- c) uczeń przygotowuje się do życia w świecie poprzez poznawanie różnych aspektów życia społecznego wraz z jego zagrożeniami i korzyściami;
- d) uczeń ma świadomość ekologiczną i przyjmuje odpowiedzialną postawę wobec środowiska naturalnego.

3) Szkoła stwarza możliwość wszechstronnego rozwoju uczniów dostosowanego do ich indywidualnych potrzeb i możliwości:

- a) uczeń zdobywa i rozwija kompetencje kluczowe niezbędne do poznania i zrozumienia rzeczywistości;
- b) uczeń rozwija uzdolnienia i zainteresowania wynikające z jego możliwości i potrzeb;
- c) uczeń jest świadomy potrzeby ciągłego doskonalenia własnej osobowości;
- d) uczeń przejawia postawę kreatywności wobec siebie i otaczającej rzeczywistości.

4) Szkoła zapewnia bezpieczeństwo fizyczne i psychiczne uczniów:

- a) uczeń przestrzega zasad bezpieczeństwa, właściwie zachowuje się w różnych sytuacjach;
- b) uczeń samodzielnie i bezpiecznie organizuje sobie czas wolny;
- c) uczeń zna zagrożenia wynikające z życia w społeczeństwie informacyjnym.

5) Szkoła integruje wszystkich uczniów:

- a) uczeń zna i rozumie pojęcie integracji;
- b) uczeń stosuje idee integracji w codziennym życiu;
- c) uczeń przejawia, reprezentuje postawę tolerancji i otwartości wobec odmienności językowej, kulturowej i religijnej.

11. PLAN DZIAŁAŃ WYCHOWAWCZYCH

1) Szkoła kształtuje postawy patriotyczne oraz poszanowania dziedzictwa narodowego i więzi z Europą				
Cel szczegółowy	Zadania do realizacji	Formy realizacji	Osoby odpowiedzialne za realizację	Termin realizacji
a) uczeń ma poczucie tożsamości narodowej	Wdrażanie do poszanowania wspólnego dobra i dziedzictwa kulturowego z uwzględnieniem mniejszości etnicznych i narodowych.	Troska o eksponaty tradycji szkolnej, narodowej i kultu religijnego.	Dyrektor Nauczyciele	Rok szkolny
	Ukazanie roli rodziny i jej zwyczajów w tworzeniu tradycji narodowej.	Poznanie tradycji rodzinnych wychowanków przy okazji spotkań klasowych, imprez integracyjnych.	Wychowawcy we współpracy z rodzicami	Rok szkolny
	Kultywowanie świąt i tradycji polskich.	Poznanie świąt obchodzonych w Polsce - tradycje, zwyczaje, obrzędy. Poznanie literatury związanej z tradycją polską. Historyczne uwarunkowanie obchodzonych świąt.	Nauczyciele Wychowawcy	Rok szkolny
	Promowanie osoby i twórczości patrona szkoły Jana Marcina Szancera.	Czytanie baśni z ilustracjami Jana Marcina Szancera, malowanie własnych ilustracji, tworzenie kolaży z reprodukcji ilustracji, wymyślanie muzyki do jego ilustracji, konkursy, Święto Szkoły itp.	Zespół ds. promocji osoby i twórczości Patrona Szkoły Jana Marcina Szancera Wychowawcy Nauczyciele	Rok szkolny
	Kultywowanie miejsc pamięci w najbliższym regionie. Poznanie historii dzielnicy Białołęka, Warszawy, Mazowsza.	Odwiedzanie miejsc pamięci na Białołęce, w innych dzielnicach Warszawy, na Mazowszu. Poszerzanie zasobu wiadomości o regionie - albumy, wystawy, prace plastyczne.	Wychowawcy Nauczyciele	Rok szkolny

	Oddawanie czci poległym w walce o wolność i niepodległość Polski.	Udział w uroczystościach szkolnych i lokalnych, wycieczkach historycznych, do muzeów, galerii sztuki, teatru. Gazetki klasowe i szkolne.	Nauczyciele Wychowawcy we współpracy z rodzicami	Rok szkolny
	Poznanie historycznych i kulturowych faktów z dziejów Polski.	Udział w uroczystościach szkolnych i lokalnych, wycieczkach historycznych, do muzeów, galerii sztuki, teatru. Gazetki klasowe i szkolne. Konkursy szkolne i zewnętrzne.	Nauczyciele Wychowawcy we współpracy z rodzicami	Rok szkolny
b) uczeń poznaje kulturowe i historyczne dziedzictwo Europy	Przekazanie uczniom wartości uniwersalnych dla Europejczyków	Rozmowy o wartościach, dyskusja czym są wartości, jak wyrażają się w życiu codziennym, co jest ważne dla danej osoby, jakie wartości są ważne w zjednoczonej Europie.	Nauczyciele Wychowawcy we współpracy z rodzicami	Rok szkolny
	Zrozumienie fundamentów na jakich oparta jest zjednoczona Europa - demokracja, prawa człowieka, tolerancja, wspólnota duchowa i gospodarcza.	Rozmowy i warsztaty w aktywnej formie dotyczące tych zagadnień: odwołania do omawianych lektur, do sytuacji z życia codziennego uczniów; krótkie filmiki, gry symulacyjne prowadzone przez nauczycieli lub we współpracy z przedstawicielami organizacji pozarządowych związanych z Unią Europejską. Udział w uroczystościach szkolnych i lokalnych.	Wychowawcy Nauczyciele Organizatorzy warsztatów, uroczystości	Rok szkolny
	Poznanie symboli i instytucji Unii Europejskiej.	Rozmowy, warsztaty, konkursy wiedzy, artystyczne, rysowanie symboli, śpiewanie/granie hymnu Unii Europejskiej w ramach uczestnictwa w danym wydarzeniu szkolnym lub lokalnym.	Wychowawcy Nauczyciele Organizatorzy warsztatów, uroczystości, konkursów	Rok szkolny

	Poznanie państw i różnorodności kulturowej Europy.	Organizacja dni /tygodni kultury różnych krajów/obszarów kulturowych przez uczniów, gry, zabawy i piosenki z różnych krajów, spotkania z przedstawicielami krajów europejskich, itp. Udział w projekcie europejskim E-twinning.	Dyrektor Koordynatorzy projektu Nauczyciele Wychowawcy	Rok szkolny
	Ukazanie Polski i jej zasobów w Unii Europejskiej oraz jej roli w obecnej wspólnocie.	Rozmowy, debaty, warsztaty, konkursy.	Wychowawcy Nauczyciele Organizatorzy konkursów i warsztatów	Maj
2) Szkoła kształtuje postawy społeczne i proekologiczne				
Cel szczegółowy	Zadania do realizacji	Formy realizacji	Osoby odpowiedzialne za realizację	Termin realizacji
a) uczeń przygotowuje się do pełnienia ról społecznych	Przygotowanie uczniów do rozumienia zasad w relacjach między dziećmi i dorosłymi w szkole i poza nią.	Rozmowy na lekcjach wychowawczych, wspólne tworzenie kontraktu współpracy między uczniami a nauczycielami w klasie. Działalność Samorządu Uczniowskiego i Wolontariatu.	Wychowawcy Nauczyciele Pedagog Psycholog Opiekunowie wolontariatu i samorządu szkolnego	Wrzesień
b) uczeń przejawia postawę szacunku wobec siebie i innych, tolerancji i otwartości	Kształtowanie postawy dialogu, umiejętności słuchania i rozumienia innych. Nabywanie umiejętności rozumienia pojęć: tolerancja, prawo, godność	Współpraca w mniejszych grupach i jej ewaluacja w formie aktywnej refleksji; gry i zabawy dotyczące efektywnej komunikacji, ustalanie kontraktu (porozumienia) uczniów z nauczycielami, rozmowy o uczuciach i potrzebach indywidualnych uczniów, wprowadzanie elementów Komunikacji Bez Przemocy, roli empatii itp. Uczestnictwo w projekcie unijnym E – twinning.	Wychowawcy Nauczyciele Pedagog Psycholog Koordynatorzy projektów, warsztatów.	Rok szkolny

<p>c) uczeń przygotowuje się do życia w świecie poprzez poznawanie różnych aspektów życia społecznego wraz z jego zagrożeniami i korzyściami</p>	<p>Kształtowanie umiejętności oceny własnych zachowań, rozróżniania dobra od zła.</p> <p>Rozwijanie umiejętności i gotowości ponoszenia konsekwencji własnych czynów.</p> <p>Wspieranie uczniów w braniu odpowiedzialności za swój własny proces uczenia się.</p>	<p>Zachęcanie uczniów do samooceny pracy i zachowania.</p> <p>Wspólne tworzenie kontraktu uczniów z nauczycielami dotyczącego zasad komunikacji, pracy, itp.</p> <p>Ustalania celów edukacyjnych, sposobów ich realizacji, dokumentacji i ewaluacji.</p>	<p>Nauczyciele Wychowawcy we współpracy z rodzicami</p>	<p>Rok szkolny</p>
<p>d) uczeń ma świadomość ekologiczną i przyjmuje odpowiedzialną postawę wobec środowiska naturalnego</p>	<p>Kształtowanie emocjonalnego stosunku do środowiska naturalnego jako źródła wielu przeżyć estetycznych i relaksacyjnych.</p> <p>Budzenie współodpowiedzialności za stan środowiska w przyszłości.</p>	<p>Wycieczki o charakterze ekologicznym, pogadanki, konkursy, spacerów poznawczych w okolicy szkoły.</p> <p>Udział w akcjach ekologicznych i charytatywnych.</p> <p>Dbanie o czystość najbliższego otoczenia, segregowanie śmieci, tworzenie prac z materiałów recyklingowych, rozmowy i lektury związane z edukacją ekologiczną i globalną.</p>	<p>Nauczyciele Wychowawcy we współpracy z rodzicami Opiekunowie wolontariatu i samorządu szkolnego</p>	<p>Rok szkolny</p>
<p>3) Szkoła stwarza możliwość wszechstronnego rozwoju uczniów dostosowanego do ich indywidualnych potrzeb i możliwości</p>				
<p>Cel szczegółowy</p>	<p>Zadania do realizacji</p>	<p>Formy realizacji</p>	<p>Osoby odpowiedzialne za realizację</p>	<p>Termin realizacji</p>

<p>a) uczeń zdobywa i rozwija kompetencje kluczowe niezbędne do poznania i zrozumienia rzeczywistości</p>	<p>Zapewnienie uczniom możliwości zdobycia wiedzy i umiejętności niezbędnych do ukończenia szkoły podstawowej.</p> <p>Wspieranie uczniów w rozwijaniu kompetencji kluczowych, które są niezbędne dla poznania i zrozumienia otaczającej nas rzeczywistości.</p>	<p>Realizacja szkolnych zestawów programów wychowania przedszkolnego i nauczania ogólnego.</p> <p>Zachęcanie do aktywnego i twórczego uczestnictwa w zajęciach edukacyjnych.</p> <p>Wzmacnianie w uczniach poczucia wewnętrznej motywacji do nauki i radości z uczenia się poprzez m.in. zadania do wyboru, odwołania do życia codziennego, zadania i projekty w parach, zespołach. Stosowanie różnorodnych aktywizujących metod nauczania.</p> <p>Korzystanie z technologii cyfrowych i komunikacyjnych w uczeniu się.</p> <p>Organizacja zajęć o charakterze terapeutycznym, rewalidacyjnych, dydaktyczno-wyrównawczych, zajęć z uczniem cudzoziemskim i powracającym z zagranicy oraz innych wynikających z indywidualnych potrzeb ucznia.</p> <p>Udział w projektach, warsztatach, wycieczkach, akcjach, uroczystościach szkolnych i lokalnych.</p>	<p>Nauczyciele Specjaliści Terapeuci Koordynatorzy projektów i warsztatów Wychowawcy we współpracy z rodzicami</p>	<p>Rok szkolny</p>
<p>b) uczeń rozwija uzdolnienia i zainteresowania wynikające z jego możliwości i potrzeb</p>	<p>Diagnoza uzdolnień uczniów. Wspieranie uzdolnień i zainteresowań uczniów.</p>	<p>Indywidualizacja pracy szkolnej i domowej.</p> <p>Wzmacnianie w uczniach poczucia wewnętrznej motywacji do nauki i radości z uczenia się poprzez m.in. zadania do wyboru, odwołania do życia codziennego, zadania i projekty w parach, zespołach. Stosowanie różnorodnych aktywizujących metod nauczania.</p> <p>Korzystanie z technologii cyfrowych i komunikacyjnych w uczeniu się.</p> <p>Koła zainteresowań, zajęcia z uczniem zdolnym.</p> <p>Warszawski projekt wspierania uzdolnień „Wars i Sawa”.</p>	<p>Nauczyciele Wychowawcy we współpracy z rodzicami Koordynatorzy projektu Organizatorzy konkursów i zawodów Opiekunowie samorządu Opiekunowie wolontariatu</p>	<p>Rok szkolny</p>

		<p>Konkursy i zawody sportowe szkolne i zewnętrzne.</p> <p>Działania Samorządu Uczniowskiego.</p> <p>Akcje, imprezy szkolne i lokalne.</p>		
<p>c) uczeń jest świadomy potrzeby ciągłego doskonalenia własnej osobowości</p>	<p>Poszukiwanie, odkrywanie, dążenie na drodze rzetelnej pracy do osiągnięcia celów życiowych i wartości ważnych dla odnalezienia własnego miejsca w świecie.</p> <p>Tworzenie w szkole środowiska wszechstronnego rozwoju osobowego (w wymiarze intelektualnym, psychicznym, społecznym, zdrowotnym, estetycznym, moralnym, duchowym).</p>	<p>Stosowanie oceny opisowej.</p> <p>Spotkania z osobami będącymi wzorami do naśladowania, które imponują uczniom (np. znani sportowcy, muzycy).</p> <p>Rozmowy i zajęcia dotyczące marzeń i planów uczniów, możliwych zawodów i kompetencji w nich wymaganych.</p> <p>Filmy inspirujące i motywujące do działania.</p> <p>Wydarzenia i zajęcia szkolne organizowane z inicjatywy uczniów i przy ich współudziale.</p> <p>Rozmowy dotyczące potrzeb uczniów, odwoływanie się do osobistych doświadczeń/punktów widzenia i emocji uczniów podczas realizacji zajęć szkolnych.</p> <p>Refleksja dotycząca własnego procesu uczenia się: czego się dziś nauczyłem/am i w jaki sposób? Jak uczę się najlepiej- jakimi zmysłami/w jakiej formie, przestrzeni i czasie?</p>	<p>Nauczyciele</p> <p>Wychowawcy</p> <p>we współpracy z rodzicami</p> <p>Opiekunowie samorządu</p>	<p>Rok szkolny</p>
<p>d) uczeń przejawia postawę kreatywności wobec siebie i otaczającej rzeczywistości</p>	<p>Tworzenie atmosfery bezpiecznego środowiska otwartego na eksperymentowanie.</p> <p>Wspieranie myślenia lateralnego i twórczego.</p> <p>Wspieranie naturalnej kreatywnej postawy dzieci w akceptowaniu nieszablonowych odpowiedzi, akceptowanych społecznie.</p> <p>Wspieranie inicjatyw uczniowskich.</p>	<p>Praca z wykorzystaniem metod twórczych i aktywizujących.</p> <p>Współpraca w zespołach łącząca różne potencjały rozwojowe dzieci.</p> <p>Metody rozwijające kreatywność.</p> <p>Zachęcanie do zadawania pytań.</p> <p>Wspieranie inicjatyw uczniowskich i samorządności.</p>	<p>Nauczyciele</p> <p>Wychowawcy</p> <p>Opiekunowie samorządu</p>	<p>Rok szkolny</p>

4) Szkoła zapewnia bezpieczeństwo fizyczne i psychiczne uczniów				
Cel szczegółowy	Zadania do realizacji	Formy realizacji	Osoby odpowiedzialne za realizację	Termin realizacji
a) uczeń przestrzega zasad bezpieczeństwa, właściwie zachowuje się w różnych sytuacjach	<p>Propagowanie w społeczności szkolnej zasad bezpieczeństwa i znajomości procedur bezpieczeństwa w szkole.</p> <p>Kształtowanie umiejętności oceny własnych zadań, rozróżniania dobra i zła.</p> <p>Zdobywanie umiejętności właściwego oceniania zagrożenia i ustalania, do kogo i w jaki sposób należy się zwrócić o pomoc w sytuacji zagrożenia.</p>	<p>Zapoznanie uczniów z dokumentami określającymi pracę szkoły i zasady bezpieczeństwa.</p> <p>Rozmowy, dyskusje na temat zasad bezpieczeństwa.</p> <p>Filmy poglądowe, drama, zajęcia warsztatowe, edukacyjne.</p> <p>Spotkania z przedstawicielami Policji i Straży Miejskiej.</p> <p>Udział w różnych programach edukacyjno-profilaktycznych z zakresu bezpieczeństwa.</p> <p>Zajęcia wychowawczo-profilaktyczne „Spójrz inaczej”.</p>	<p>Dyrektor</p> <p>Nauczyciele</p> <p>Specjaliści</p> <p>Pielęgniarka szkolna</p> <p>Pracownicy niepedagogiczni</p> <p>Wychowawcy</p>	Rok szkolny
b) uczeń samodzielnie i bezpiecznie organizuje sobie czas wolny	<p>Wyrobienie umiejętności organizowania czasu wolnego ukierunkowanego na własny rozwój i działalność społeczną.</p> <p>Zachęcanie do korzystania ze szkolnej i pozaszkolnej oferty zajęć dodatkowych.</p>	<p>Nauka planowania działań własnych, tworzenie planu dnia.</p> <p>Rozmowy na temat efektywnego, bezpiecznego i przyjemnego spędzania przerw śródlekcyjnych.</p> <p>Szkolne i pozaszkolne zajęcia sportowe, artystyczne, naukowe, wolontariat, harcerstwo itp.</p>	<p>Nauczyciele</p> <p>Wychowawcy we współpracy z rodzicami</p> <p>Opiekunowie wolontariatu</p>	Rok szkolny
c) uczeń zna zagrożenia wynikające z życia w społeczeństwie informacyjnym	<p>Kształtowanie nawyku właściwego korzystania z komputera, Internetu, multimediiów.</p> <p>Wskazywanie zagrożeń wynikających z niewłaściwego korzystania z narzędzi komunikacyjnych i kształtowanie umiejętności przeciwstawiania się cyberzagrożeniom.</p>	<p>Programy profilaktyczne, np. „Sieciaki.pl” oraz „3, 2, 1... Internet”.</p> <p>Zajęcia i filmy edukacyjne o tematyce związanej z zagrożeniami w cyberprzestrzeni.</p> <p>Udział w akcji „Dzień bezpiecznego Internetu”.</p> <p>Zajęcia wychowawczo-profilaktyczne „Spójrz inaczej”.</p>	<p>Nauczyciele</p> <p>Wychowawcy we współpracy z rodzicami</p>	Rok szkolny

5) Szkoła integruje wszystkich uczniów				
Cel szczegółowy	Zadania do realizacji	Formy realizacji	Osoby odpowiedzialne za realizację	Termin realizacji
a) uczeń zna i rozumie pojęcie integracji	Zapoznanie uczniów z ideą integracji.	Pogadanki, dyskusje, rozmowy. Wypracowanie sposobów pomocy koleżeńskiej. Spotkania z pedagogiem i psychologiem. Zajęcia wychowawczo-profilaktyczne „Spójrz inaczej”. Wolontariat. Udział w uroczystościach szkolnych. Spotkania z osobami zaangażowanymi w działania na rzecz osób z niepełnosprawnością.	Nauczyciele Wychowawcy Specjaliści	Rok szkolny
b) uczeń stosuje idee integracji w codziennym życiu	Wdrażanie do poszanowania godności każdego człowieka, szacunku wobec siebie i innych.	Zajęcia dotyczące komunikacji i empatii. Wspólnie opracowany kontrakt klasowy dotyczący zasad współpracy i komunikacji uczniów i nauczycieli. Zajęcia wychowawczo-profilaktyczne „Spójrz inaczej”. Udział w uroczystościach szkolnych i lokalnych. Akcje charytatywne.	Nauczyciele Wychowawcy Specjaliści Opiekunowie wolontariatu	Rok szkolny
c) uczeń przejawia, reprezentuje postawę tolerancji i otwartości wobec odmienności językowej, kulturowej i religijnej	Wspieranie ucznia cudzoziemskiego w procesie asymilacji ze społecznością szkolną. Kształtowanie postaw otwartości, ciekawości wobec odmienności językowej, kulturowej, religijnej.	Zajęcia dydaktyczno-wyrównawcze z uczniem cudzoziemskim. Język włączeniowy i równościowy. Rozmowy i warsztaty przeciwdziałające mechanizmom stereotypizacji, dyskryminacji i postawom etnocentrycznym. Wycieczki do miejsc ukazujących różnorodność kulturową. Warsztaty lub zajęcia międzykulturowe.	Nauczyciele Wychowawcy we współpracy z rodzicami Organizatorzy warsztatów	Rok szkolny

12. EWALUACJA

Program wychowawczy poddany będzie ewaluacji w roku 2018 i 2021. Celem ewaluacji będzie określenie stopnia skuteczności programu. Narzędziami przydatnymi do określania skuteczności programu będą: wnioski nauczycieli, opinie rodziców zebrane podczas rozmów, ankiety przeprowadzone wśród uczniów, rodziców i nauczycieli oraz sprawozdania wychowawców z realizacji planu wychowawczego klasy. Zebrane informacje pozwolą na doskonalenie działań wychowawczych szkoły.