

PROGRAM
WYCHOWAWCZO
PROFILAKTYCZNY
SZKOŁY PODSTAWOWEJ
NR 2
W RZESZOWIE

Spis treści:

- I. Podstawa prawna**
- II. Założenia programowe**
- III. Podstawy wiedzy o profilaktyce**
- IV. Informacje o szkole**
- V. Misja szkoły**
- VI. Wizja szkoły**
- VII. Powinności nauczycieli w zakresie wychowawczo-profilaktycznym**
- VIII. Obowiązujące normy szkolne**
- IX. Wartości i ich realizacja w procesie wychowawczym**
- X. Kalendarz imprez i uroczystości szkolnych**
- XI. Instytucje wspierające szkołę w działaniach wychowawczo-profilaktycznych**
- XII. Diagnoza problemów występujących w środowisku szkolnym**
- XIII. Charakterystyka sylwetki naszego absolwenta .**
- XIV. Cel programu**
- XV. Postanowienia końcowe**

I. Podstawa prawna

1. Konstytucja Rzeczypospolitej Polskiej dnia 02.04.1997 r. (art.72;)
2. Ustawa o Systemie Oświaty z dnia 7 września 1991 r. wraz z późniejszymi zmianami (Dz. U. z 2015 r. poz.2156).
3. Powszechna Deklaracja Praw Człowieka.
4. Konwencja o Prawach Dziecka z dn. 20.11.1989 r. art. 3, 19, 33. (Dz. U. z 1991 r. nr 120 poz.526).
5. Ustawa o przeciwdziałaniu narkomanii z dnia 29 lipca 2005 r. z późniejszymi zmianami (Dz. U. z 2015 r. poz.875).
6. Rozporządzenie MEN z dnia 18 sierpnia 2015 r. w sprawie zakresu i form prowadzenia w szkołach i placówkach systemu oświaty działalności wychowawczej, edukacyjnej, informacyjnej i profilaktycznej w celu przeciwdziałania narkomanii; (Dz. U. z 2015 r. poz. 1249).
7. Ustawa o ochronie zdrowia przed następstwami używania tytoniu z dn. 9.11.1995 r. wraz z późniejszymi zmianami; (Dz. U. z 2015 r. poz.298).
8. Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z dn. 26.10.1982 r. z późniejszymi zmianami (Dz. U. z 2015 r. poz.1286) .
9. Rozporządzenie MEN z dnia 9 sierpnia 2017 r. w sprawie zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach.

10. Rozporządzenie MEN z dnia 14 lutego 2017 r w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego dla szkoły podstawowej.

11. Ustawa z dnia 14 grudnia 2016 r. „Prawo oświatowe”.

II. Założenia programowe

1. Wychowanie to wspieranie dziecka w rozwoju ku pełnej dojrzałości w sferze fizycznej, emocjonalnej, intelektualnej, duchowej i społecznej, które powinno być wzmacniane i uzupełniane przez działania z zakresu profilaktyki problemów dzieci i młodzieży.

2. Wzmocnienie wychowawczej i profilaktycznej funkcji szkoły nastąpiło poprzez szersze umieszczenie w podstawie programowej zadań wychowawczo-profilaktycznych uwzględnionych w programach nauczania i podczas zajęć z wychowawcą.

3. Kształcenie w szkole podstawowej stanowi fundament wykształcenia. Zadaniem szkoły jest łagodne wprowadzenie dziecka w świat wiedzy, przygotowanie do wykonywania obowiązków ucznia oraz wdrażanie do samorozwoju.

4. Szkoła zapewnia bezpieczne warunki oraz przyjazną atmosferę do nauki, uwzględniając indywidualne możliwości i potrzeby edukacyjne ucznia.

5. Najważniejszym celem kształcenia jest dbałość o integralny rozwój biologiczny, poznawczy, emocjonalny, społeczny i moralny ucznia.

6. Kształcenie w szkole podstawowej trwa osiem lat i jest podzielone na dwa etapy edukacyjne:

a) I etap edukacyjny, obejmujący klasy I-III (edukacja wczesnoszkolna) b) II etap edukacyjny, obejmujący klasy IV-VIII.

7. Do najważniejszych zadań szkoły należą:

a) kształcenie umiejętności posługiwania się językiem polskim;

b) dbałość o wzbogacanie słownictwa uczniów;

c) kształcenie w zakresie porozumiewania się w językach obcych;

d) wyposażenie uczniów w kompetencje czytelnicze, rozbudzenie u uczniów zamiłowania do czytania;

e) stwarzanie uczniom możliwości do nabywania wiedzy i umiejętności dokonywania świadomych i odpowiedzialnych wyborów w trakcie korzystania z zasobów dostępnych w Internecie;

f) kształtowanie postaw prozdrowotnych, w tym wdrożenie uczniów do zachowań higienicznych, bezpiecznych dla zdrowia własnego i innych osób, ugruntowania wiedzy z zakresu prawidłowego odżywiania i korzyści płynących z aktywności fizycznej i stosowania profilaktyki;

g) rozwijanie postaw obywatelskich, patriotycznych i społecznych uczniów;

i) wychowanie w duchu akceptacji i szacunku do drugiego człowieka i środowiska przyrodniczego;

j) przygotowanie uczniów do wyboru kierunku kształcenia i zawodu;

k) nabywanie kompetencji społecznych takich jak komunikacja i współpraca w grupie, w tym w środowiskach wirtualnych;

8. Działalność edukacyjna szkoły określana jest przez:

- a) szkolny zestaw programów nauczania;
- b) program wychowawczo-profilaktyczny szkoły.

9. Szkolny zestaw programów nauczania oraz program wychowawczo-profilaktyczny szkoły tworzą spójną całość i uwzględniają wymagania opisane w podstawie programowej. Ich przygotowanie i realizacja są zadaniem zarówno całej szkoły, jak i każdego nauczyciela.

10. Program wychowawczo-profilaktyczny obejmuje:

- a) treści i działania o charakterze wychowawczym skierowane do uczniów;
- b) treści i działania o charakterze profilaktycznym dostosowane do potrzeb rozwojowych uczniów, przygotowane w oparciu o przygotowaną diagnozę potrzeb i problemów występujących w danej społeczności szkolnej, skierowane do uczniów, nauczycieli i rodziców.¹

11 Program wychowawczo-profilaktyczny uwzględnia całościowe oddziaływanie wychowawcze wraz z uzupełniającymi je działaniami profilaktycznymi (wspieranie dzieci w prawidłowym rozwoju, jak i zapobieganie zachowaniom ryzykownym).

12. Szkolny zestaw programów nauczania oraz program wychowawczo-profilaktyczny szkoły tworzą spójną całość i uwzględniają wszystkie wymagania opisane w podstawie programowej. Ich przygotowanie i realizacja są zadaniem zarówno całej szkoły, jak i każdego nauczyciela.

13. Obok zadań wychowawczych i profilaktycznych nauczyciele wykonują również działania opiekuńcze odpowiednio do istniejących potrzeb.

14. Wychowawca klasy staje się odpowiedzialny za przeniesienie i adaptację treści wychowawczych i profilaktycznych na teren swojej klasy.

III. Podstawy wiedzy o profilaktyce

1. Czym jest profilaktyka?

Najpełniejszą definicję profilaktyki podaje E. T. Duffy. Według niego „profilaktyka to proces, który wspiera zdrowie poprzez umożliwianie ludziom uzyskania pomocy potrzebnej im do konfrontacji ze złożonymi, stresującymi warunkami życia oraz przez umożliwienie jednostkom osiągnięcia subiektywnie satysfakcjonującego, społecznie akceptowanego bogatego życia.” Profilaktyka jest chronieniem człowieka w rozwoju przed zagrożeniami i reagowaniem na nie. Jest procesem, który wspiera zdrowie, rozumiane jako stan pełnej sprawności fizycznej, psychicznej i społecznej.

Profilaktyka nie może być działaniem incydentalnym, narzuconym odgórnie, przypadkowym lecz musi stanowić ciągły proces, spójny i integralny we wszystkich fazach i aspektach.

2. Cele profilaktyki:

- a) rozpowszechnianie prawdziwych i rzetelnych informacji o zjawisku, którego profilaktyka dotyczy;
- b) kształtowanie świadomych wzorców konsumpcyjnych;
- c) kształtowanie umiejętności intrapersonalnych, a w szczególności: samoświadomości, samooceny i samodyscypliny;
- d) rozwijanie umiejętności interpersonalnych, a w szczególności umiejętności empatycznych, współpracy, komunikowania i poczucia odpowiedzialności za grupę, do której jednostka należy (rodzina, klasa) oraz rozwiązywania konfliktów;
- e) rozwijanie umiejętności podejmowania decyzji oraz rozwiązywania problemów, między innymi zdolności do wybierania pozytywnych a nie negatywnych stylów życia;
- f) rozwijanie związków z grupą społeczną i lokalną społecznością;

g) rozwijanie dojrzałej odpowiedzialności jako właściwego wzorca ról do naśladowania przez innych (np. postawy wobec używania środków odurzających, styl życia), podejmowania decyzji;

h) rozwijanie środowiska rodzinnego, społecznego i środowiska pracy, które podnosiłyby jakość życia wszystkich jego członków;

i) kształtowanie reguł prawnych i publicznych w taki sposób, aby były zgodne z ludzkimi potrzebami i wspierały pozytywne style życia;

j) umożliwianie wczesnego rozpoznawania, diagnozowania zagrożeń oraz rozwijania strategii przeciwdziałania, bazujących na znajomości przyczyn szkodliwych uwarunkowań.

3. Podmiot i przedmiot działań profilaktycznych

1) Podmiotem działań profilaktycznych mogą być:

a) jednostka;

b) rodzina;

c) grupa rówieśnicza;

d) pracownicy szkoły;

e) środowisko lokalne;

f) szersze środowisko.

W projektowaniu działań profilaktycznych uwzględnia się specyfikę okresu rozwojowego uczniów, ich doświadczenia, wpływy, którym podlegają, a także normy społeczne, które obowiązują w danej grupie.

2) Przedmiotem profilaktyki może być każdy problem, w odniesieniu do którego odczuwamy potrzebę uprzedzającej interwencji oraz wobec którego można zastosować środki zaradcze.

Często przedmiotem profilaktyki staje się samo zachowanie problemowe np. zachowanie agresywne, spożycie alkoholu przez nieletniego, palenie papierosów, wagary itp. Jest to zachowanie nazwane ryzykownym czyli niosącym ryzyko negatywnych konsekwencji zarówno dla zdrowia fizycznego i psychicznego osoby, jak i dla jej otoczenia społecznego.

4. Zachowanie ryzykowne to podejmowanie działań, bądź ich zaniechanie narażające na szkody jednostkę lub jej otoczenie, dotyczące w szczególności:

a) zażywania substancji psychoaktywnych;

b) szkodliwych nawyków;

c) naruszania norm;

d) zaniedbań wobec siebie i innych;

Zachowania ryzykowne mogą być podejmowane ze szkodą dla siebie, ze szkodą dla innych oraz ze szkodą dla siebie i innych;

Podejmowanie zachowań ryzykownych umożliwia młodemu człowiekowi:

a) zaspokojenie najważniejszych potrzeb (miłości, akceptacji, uznania, bezpieczeństwa, przynależności);

b) realizację ważnych celów rozwojowych (określenie własnej tożsamości, uzyskanie niezależności od dorosłych);

c) radzenie sobie z przeżywanymi trudnościami (redukcja lęków, frustracji);

Jedne zachowania ryzykowne pociągają za sobą inne zachowania ryzykowne. Stąd im wcześniej będzie podjęta działalność profilaktyczna, tym większe prawdopodobieństwo opóźnienia wieku występowania zachowań problemowych.

5. Czynniki chroniące i czynniki ryzyka.

Zachowanie człowieka jest wypadkową wielu czynników tkwiących w samej jednostce lub w jej otoczeniu.

a) czynniki wewnętrzne tkwiące w jednostce to np. przekonania, samokontrola, samodyscyplina, temperament, przejęte wzorce zachowań, postawy.

b) czynniki zewnętrzne to np. środowisko rodzinne, wykształcenie rodziców, zachowania religijne, grupy rówieśnicze. Niektóre z nich sprzyjają występowaniu zachowań

problemowych (ryzykownych), inne zaś hamują (chronią) ich pojawianie się.

Funkcjonowanie człowieka zależy od dwóch rodzajów czynników:

a) czynników chroniących,

b) czynników ryzyka.

Im więcej, im bardziej szkodliwe i im dłużej działają czynniki ryzyka, tym więcej i częściej występują zachowania ryzykowne.

6. Zadaniem profilaktyki jest zatem eliminowanie i osłabianie czynników ryzyka, a wzmacnianie czynników chroniących.

Czynniki chroniące (indywidualne cechy i zachowania uczniów, cechy środowiska społecznego, efekty ich wzajemnego współdziałania, których występowanie zwiększa odporność na działanie czynników ryzyka):	Czynniki ryzyka (indywidualne cechy i zachowania uczniów, cechy środowiska społecznego i efekty ich wzajemnego współdziałania, które wiążą się z wysokim prawdopodobieństwem wystąpienia zachowań ryzykownych stanowiących zagrożenie dla ich prawidłowego rozwoju, zdrowia, bezpieczeństwa lub funkcjonowania społecznego):
1) silna więź emocjonalna z rodzicami, 2) zainteresowanie nauką szkolną, 3) regularne praktyki religijne, 4) poszanowanie norm, wartości, autorytetów, tradycji, 5) przynależność do pozytywnej grupy.	1).środowisko społeczne promujące dane wzorce zachowań /przeludnione, przestępcze/, 2).normy społeczne /obyczaje/ promujące lub prowokujące dane zachowania, 3).modelowanie takich zachowań w domu i w szkole, 4).konflikty i doświadczenia izolacji w dzieciństwie, 5).grupa rówieśnicza, w której normą są zachowania dysfunkcyjne, 6).niskie wyniki osiągnięte w szkole i brak celów życiowych, 7).łatwość zdobycia substancji psychoaktywnych, 8).wczesna inicjacja zachowań ryzykownych.

7. Poziomy działań profilaktycznych.

Działania profilaktyczne (zapobieganie uzależnieniom i występowaniu zachowań ryzykownych), może być realizowane na trzech poziomach.

a) Profilaktyka uniwersalna – ma na celu wspieranie wszystkich uczniów w prawidłowym rozwoju. Propaguje zdrowy styl życia, wskazuje na podejmowanie działań, których celem jest ograniczenie zachowań ryzykownych. Są to działania nastawione na przekazywanie informacji o konsekwencjach używania środków odurzających oraz na kształtowanie ważnych umiejętności życiowych (radzenia sobie ze stresem, nawiązywania kontaktów z ludźmi, opierania się presji grupy rówieśniczej, rozwiązywania konfliktów itp.).

b) Profilaktyka selektywna polega na wspieraniu uczniów, którzy ze względu na swoją sytuację rodzinną, środowiskową lub uwarunkowania biologiczne są w wyższym stopniu narażeni na rozwój zachowań ryzykownych. Niezbędne jest podjęcie głębszej interwencji poprzedzonej specjalistyczną diagnozą, pozwalającą określić stopień zagrożenia oraz głębokość problemów psychologicznych, rodzinnych oraz szkolnych. Formy pomocy ustala

się na podstawie wyników diagnozy (zajęcia wyrównawcze, terapia indywidualna i rodzinna, socjoterapia). Pomoc ta może być zorganizowana przez pedagoga, poradnię psychologiczno-pedagogiczną, świetlicę terapeutyczną, młodzieżowy ośrodek socjoterapii.

c) Profilaktyka wskazująca – adresowana jest do ludzi z grup wysokiego ryzyka (uzależnionych), którzy ponoszą już poważne konsekwencje swoich zachowań. **Jej celem jest** ograniczenie głębokości i czasu trwania zaburzeń, a także zmniejszanie szkód związanych z ich ryzykownym trybem życia. Podejmowane działania (odtrucie, leczenie odwykowe, psychoterapia, rehabilitacja, resocjalizacja) organizowane są już nie przez szkoły czy poradnie oświatowe lecz przez instytucje należące do innych resortów (głównie zdrowia) oraz placówki prowadzone przez organizacje pozarządowe.

8.Strategie profilaktyki

W ramach profilaktyki można wyróżnić następujące, podstawowe rodzaje strategii działania:

a) strategie informacyjne – których głównym celem jest dostarczanie adekwatnych, szczyrych i aktualnych informacji o wszystkich rodzajach środków odurzających i ich wpływie na człowieka. Są przeznaczone dla dzieci i młodzieży oraz dorosłych. Opierają się na wierze w możliwości samodoskonalenia się człowieka i podejmowania przez niego odpowiedzialnych decyzji;

b) strategie edukacyjne – opierają się na założeniu, że ludzie w swoim działaniu kierują się zaspokajaniem podstawowych potrzeb takich jak miłość, bezpieczeństwo czy poczucie własnej tożsamości. Jeśli występują trudności w zaspokajaniu tych potrzeb w sposób konstruktywny dla nich samych i społeczeństwa, jednostki mogą sięgnąć po środki odurzające. W związku z tym strategie edukacyjne pomagają ludziom w rozwijaniu podstawowych umiejętności życiowych takich jak: podejmowanie decyzji, radzenie sobie ze stresem, rozwiązywanie problemów, porozumiewanie się interpersonalne czy wzbudzanie działań umotywowanych;

c) strategie alternatywne – polegają na pomocy w zaspokajaniu ważnych potrzeb, stwarzaniu możliwości zaangażowania się w pozytywną działalność. Oferują możliwość osiągnięcia zadowolenia i uzyskiwania pozytywnych wzmocnień bez sięgania po środki odurzające. Dostarczają możliwości rywalizowania w pozytywnym rozwoju, w którym ludzie mogą doskonalić samodyscyplinę, zaufanie do siebie, świadomość, poczucie własnej siły i niezależności, stając się tym samym osobami dojrzałymi społecznie;

d) strategie interwencyjne – zmiernają do pomagania jednostkom w rozpoznawaniu swoich problemów i poszukiwaniu możliwości ich rozwiązywania. Interwencja obejmuje wspieranie ludzi w krytycznych okresach ich życia. Ważna jest tu osobista komunikacja, dzielenie się doświadczeniami i empatyczne słuchanie;

e) strategie zmniejszania szkód – celem działań jest ochrona społeczeństwa i samych uzależnionych przed skutkami ich ryzykownych zachowań.

W ramach profilaktyki pierwszorzędowej wykorzystuje się strategie: informacyjne, edukacyjne, działań alternatywnych.

W ramach profilaktyki drugorzędowej stosuje się oprócz w/w również strategie interwencyjne.

IV Informacja o szkole:

Szkoła Podstawowa nr 2 w Rzeszowie mieści się w budynku przy ulicy Kamińskiego 12. Jej położenie sprzyja bezpiecznemu funkcjonowaniu dzieci. Szkoła otoczona jest zielenią, posiada boiska sportowe i plac zabaw „Radosna szkoła”.

Nasza placówka usytuowana jest z dala od ruchliwych ulic. Nauka odbywa się w systemie dwuzmianowym. Przed i po lekcjach potrzebujący uczniowie pozostają pod opieką świetlicy.

Funkcjonują dwie świetlice szkolne: dla klas I - II oraz dla klas III - V czynne w godzinach 6.30. – 17.00. zapewniające dzieciom opiekę pozalekcyjną, podczas której uczniowie mają możliwość: odrabiania zadań domowych, udziału w konkursach plastycznych, polonistycznych i artystycznych, udziału w zajęciach sportowych i rekreacji ruchowej, udziału w zajęciach czytelniczych, plastycznych, muzycznych, graficznych i tanecznych, uczestniczenia w zajęciach o charakterze edukacyjnym (np: pogadanki, filmy edukacyjne,), poszerzania własnych zainteresowań, nabywania nowych umiejętności i wspólnej zabawy.

Szkoła posiada : Międzynarodowy Certyfikat "Zielonej Flagi", Certyfikat Mecenas Ekologii, Certyfikat Szkoły Promującej Zdrowie, Certyfikat „Szkoły Przyjaznej Żywieniu i Aktywności Fizycznej”, Certyfikat udziału w programie „Akademia Bezpiecznego Puchatka”, Certyfikat udziału w akcji „Bezpieczne wakacje”, Certyfikat udziału w programie "Śniadanie daje moc", Certyfikat "Świetlica przyjazna uczniowi", Certyfikat "Bezpieczna +".

Oferujemy szeroki wachlarz zajęć pozalekcyjnych.

Osiągamy wysokie wyniki w nauce, konkursach przedmiotowych, artystycznych i zawodach sportowych. Umożliwiamy uczniom udział w akcjach charytatywnych.

Nasi uczniowie aktywnie uczestniczą w pracy Samorządu Uczniowskiego.

W szkole działa Uczniowski Klub „Dwójka” oferując różnorodne zajęcia sportowe i rekreacyjno-turystyczne propagując postawy prozdrowotne.

Kadrę pedagogiczną szkoły stanowią nauczyciele z dużym doświadczeniem pedagogicznym. Systematycznie doskonalą swój warsztat zawodowy.

V Misja szkoły

*„Sztuka nauczania na tym między innymi polega,
aby zajęcia szkolne miały, gdy to możliwe,
postać zabawy, a wartość pracy”
Aleksander Kamiński*

„Bezpieczna, Przyjazna, Kolorowa Szkoła” to dewiza, która przyświeca wszystkim naszym działaniom.

1. Szkoła „Bezpieczna, Przyjazna, Kolorowa” to szkoła:

- a) wzajemnego szacunku, akceptacji, zaufania;
- b) zaangażowania w naukę, pracę, zabawę;
- c) kreatywnego myślenia;
- d) odpowiedzialnych wyborów;
- e) kształtowania poczucia estetyki;
- f) integracji i tolerancji,;
- g) otwarta na potrzeby środowiska.

VI. Wizja szkoły

Dążymy, aby nasza szkoła była placówką nowoczesną, zapewniającą wysoki poziom edukacji w atmosferze przyjaznej, bezpiecznej zarówno dla nauczycieli, rodziców i uczniów.

1. W obszarze kształcenia:

- a) zapewniamy wysoki poziom kształcenia;
- b) przygotowujemy uczniów do kontynuowania nauki na kolejnym szczeblu nauczania;
- c) wykorzystujemy w procesie kształcenia techniki informacyjne, w tym dostęp do Internetu;

- d) stwarzamy możliwość rozwijania indywidualnych zdolności i zainteresowań uczniów;
- e) pomagamy uczniom napotykającym na trudności edukacyjne;
- f) dokonujemy analizy osiągnięć edukacyjnych uczniów;
- g) oceniamy stopień rozwoju ucznia w trakcie nauki szkolnej;
- h) zachęcamy do udziału w konkursach przedmiotowych.

2. W obszarze opieki i wychowania:

- a) tworzymy atmosferę przyjazną uczniowi, sprzyjającą zdobywaniu wiedzy i umiejętności;
- b) dbamy, aby uczniowie kształtowali postawy patriotyczne, tolerancji i akceptacji;
- c) dążymy, aby uczniowie czuli się w szkole bezpiecznie;
- d) propagujemy zachowania proekologiczne;
- e) przygotowujemy uczniów do podejmowania odpowiedzialnych wyborów;
- f) realizujemy programy profilaktyczne;
- g) przestrzegamy zasad demokratycznego funkcjonowania społeczności uczniowskiej;
- h) dbamy o współpracę z rodzicami, środowiskiem lokalnym, placówkami oświatowymi i władzami miasta Rzeszowa;
- i) przestrzegamy praw ucznia;
- j) kształtujemy postawy estetyczne i wrażliwość na piękno i dobro;
- k) rozpoznajemy potrzeby uczniów i dążymy do ich zaspakajania;
- l) określamy czytelne wymagania i swobody dla uczniów i rodziców;
- m) dbamy o przestrzeganie norm etycznych;
- n) propagujemy zdrowy styl życia;
- o) kształtujemy postawy prospołeczne (wolontariat).

3. W obszarze profilaktyki:

- a) uczymy podejmowania odpowiedzialnych wyborów;
- b) propagujemy dbałość o własne zdrowie;
- c) stwarzamy możliwości do aktywnego spędzania czasu wolnego;
- d) uczymy rozpoznawania zagrożeń.

4. W obszarze organizacji i zarządzania szkołą.

- a) dbamy o właściwą organizację szkoły pobudzającą do twórczych, kreatywnych działań;
- b) zespołowo podejmujemy decyzje odnośnie działań edukacyjnych;
- c) dbamy o estetyczny i kolorowy wygląd pomieszczeń szkolnych;
- d) dbamy o właściwą atmosferę sprzyjającą pracy i właściwe relacje międzyludzkie;
- e) podnosimy kwalifikacje zawodowe, realizujemy awans zawodowy;
- f) dbamy o podnoszenie jakości pracy szkoły;
- g) realizujemy zadania w zakresie ewaluacji wewnętrznej;
- h) Prowadzimy programy innowacyjne.

5. Szkoła Przyjazna – treści:

- a) Formy samorządności uczniowskiej.
- b) Szkoła jako miejsce osiągania sukcesów nauczyciel jako opiekun, przyjaciel, doradca.
- c) Rozwój uczuć i emocji.
- d) Czytelne wymagania i swobody wobec uczniów i rodziców.
- e) Jednolity system kar i nagród.
- f) Okazywanie szacunku innym.

6. Szkoła Kolorowa – treści:

- a) Ład i porządek: estetyka własnej klasy, szkoły.
- b) Dbalność o własne zdrowie, higienę.
- c) Kontakt z dziełami sztuki.
- d) Spotkania z ciekawymi ludźmi (artystami, malarzami, literatami)
- e) Różnorodność zajęć pozalekcyjnych.
- f) Estetyczny i „kolorowy wystrój szkoły.
- g) Imprezy szkolne jako forma wychowania /uroczystości szkolne i państwowe, imprezy klasowe, szkolne, lokalne/.

7. Szkoła Bezpieczna – treści:

- a) Zasady i normy funkcjonowania w grupie.
- b) Normy współżycia i współdziałania.
- c).Umiejętność pokonywania stresów.
- d) Problemy i potrzeby kolegów niepełnosprawnych.
- e) Jak rozpoznać zagrożenia.
- f) Odpowiedzialność za siebie i innych.
- g) Jak sobie radzić z przemocą.
- h) Odpowiedzialność za pracę zespołową.
- i) Schemat postępowania w sytuacjach trudnych.
- j) Bezpieczne poruszanie się w Internecie.

8. Metody pracy;

- a) Gry i zabawy.
- b) Dyskusje na forum grupy, klasy.
- c) Rozmowy indywidualne.
- d) Twórczość artystyczna uczniów i prezentacja ich dorobku.
- e) Scenki rodzajowe.
- f) Gry i zabawy.
- g) Zajęcia warsztatowe.
- h) Konkursy, quizy, turnieje.
- i) Wycieczki tematyczne, turystyczno - krajoznawcze.
- j) Wyjazdy śródroczne: „zielone szkoły”, rajdy, kuligi.
- k) Warsztaty poznawczo – doskonalące.
- l) Spotkania z ciekawymi ludźmi.
- m) Metody aktywizujące.

9. Formy pracy:

- a) Praca indywidualna.
- b) Praca w grupach.
- c) Praca w zespołach zadaniowych.
- d) Praca w kołach zainteresowań.
- e) Praca w Samorządzie uczniowskim.
- f) Praca w wolontariacie.

VII. Powinności nauczycieli w zakresie wychowawczo-profilaktycznym

1. Sfery działalności nauczyciela to:

- a) Powinności wychowawcze – profilaktyczne będące wymiarem pracy edukacyjnej każdego nauczyciela:
 - 1). wspieranie każdego ucznia we wszechstronnym rozwoju;

- 2). rozwijanie u uczniów aktywności poznawczej ukierunkowanej na poszukiwanie prawdy, piękna i dobra;
- 3). wdrażanie do dbałości o zdrowie, higienę i poczucie odpowiedzialności za własne zdrowie i zdrowie innych;
- 4). zwracanie uwagi na potrzeby i problemy niepełnosprawnych kolegów, osób chorych i starszych;
- 5). zapoznanie uczniów z symbolami narodowymi, zwracanie uwagi na ich znaczenie, szacunek wobec nich;
- 6). kształtowanie świadomej postawy patriotycznej uczniów;
- 7). wzmacnianie wiary dziecka we własne siły i w zdolności osiągnięcia zamierzonych celów;
- 8). pobudzanie wrażliwości uczniów na piękno i kształtowanie poczucia estetyki;
- 9). mobilizowanie uczniów do korzystania z różnych źródeł informacji;
- 10). kształtowanie umiejętności rozpoznawania zagrożeń i właściwego reagowania w sytuacjach niebezpiecznych;
- 11). kształtowanie postaw proekologicznych;
- 12). udzielanie pomocy uczniom w przewyżnianiu niepowodzeń;
- 13). stwarzanie uczniom warunków do nabywania umiejętności wyszukiwania, porządkowania i wykorzystywania informacji z różnych źródeł z zastosowaniem technologii informacyjno-komunikacyjnych;
- 14). przygotowanie uczniów do samokształcenia, świadomego wyszukiwania, selekcjonowania i wykorzystywania informacji korzystając z zasobów
- 15). dążyć do rozpoznawania przez uczniów ich mocnych i słabych stron, zalet i wad,
- 16). współdziałanie z innymi nauczycielami uczącymi w klasie w celu zintegrowania i ujednolicenia oddziaływań na ucznia oraz wymiany doświadczeń i komunikowania postępów ucznia,
- 17). udzielanie doraźnej pomocy uczniom w sytuacjach kryzysowych z wykorzystaniem zasobów ucznia, jego rodziny, otoczenia społecznego i instytucji pomocowych.
- 18). indywidualizowanie pracy z uczniem na obowiązkowych i dodatkowych zajęciach edukacyjnych, odpowiednio do potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych ucznia,
- 19). dostosowanie metod i form pracy do sposobów uczenia się,
- 20). informowanie rodziców o postępach ucznia oraz o efektywności świadczonej pomocy,
- 21). Indywidualizowanie procesu kształcenia uczniów ze specjalnymi potrzebami edukacyjnymi.

b/Powinności wychowawców klasowych:

- 1). sprawowanie opieki nad powierzonym mu zespołem klasowym poprzez:
 - a) tworzenie warunków wspomagających rozwój ucznia, nabywania przez niego wiadomości i umiejętności,
 - b) przygotowanie do życia w społeczeństwie i rodzinie;
- 2). poznanie i diagnozowanie warunków życia wychowanków;

- 3). współpraca z pedagogiem szkolnym i z nauczycielami uczącymi w klasie i szkole;
- 4). opracowanie planu działań wychowawczo profilaktycznych zgodnie z Programem
- 5). organizowanie wycieczek i wspólnych form spędzania czasu wolnego jako sposobu na integrację zespołu klasowego;
- 6). informowanie rodziców o wymaganiach edukacyjnych z poszczególnych przedmiotów oraz zachowania,
- 7). umożliwianie rodzicom zapoznania się z dokumentami szkolnymi
- 8). dbanie o systematyczne informowanie rodziców o trudnościach i sukcesach ich dzieci, a także wskazanie możliwości wyrównywania braków;
- 9). organizowanie różnych form uroczystości i imprez klasowych (zgodnie z harmonogramem imprez i uroczystości) i dbanie o aktywny udział w nich uczniów i rodziców;
- 10). poznanie predyspozycji, zainteresowań i potrzeb uczniów przy współpracy z innymi nauczycielami, pedagogiem i rodzicami;
- 11). współpraca z rodzicami i higienistką w celu rozpoznawania stanu zdrowotnego uczniów;
- 12). organizowanie spotkań z rodzicami: indywidualnych i zespołowych, integrowanie rodziców i angażowanie ich do pracy na rzecz klasy i szkoły;
- 13). reagowanie na przejawy agresji i wandalizmu;
- 14). dbanie o dobrą, sprzyjającą rozwojowi ucznia atmosferę w klasie;
- 15). prowadzenie pedagogizacji rodziców kształtując ich umiejętności wychowawcze,
- 16). rozwijanie pozytywnych i przyjaznych relacji uczniów z dziećmi niepełnosprawnymi;
- 17). uczestniczenie w pracach Zespołu Wychowawczego;
- 18). zapoznanie uczniów z zasadami zachowania i wynikającymi z tego obowiązkami w czasie zagrożenia,
- 19). pomaganie w rozwiązywaniu problemów i konfliktów rówieśniczych,
- 20). poznanie środowiska rodzinnego ucznia

VIII. Obowiązujące normy szkolne:

1. Szanuję siebie i innych.

Jestem tolerancyjny, wiem że każdy może być inny, akceptuję różne punkty widzenia.

Szanuję swoją i cudzą własność oraz wspólne mienie szkoły.

Doceniam pracę innych osób.

Respektuję polecenia nauczycieli oraz pozostałych pracowników szkoły.

Zachowuję się kulturalnie

Używam form grzecznościowych

Dbam o kulturę języka

2. Potrafię współpracować.

Potrafię współpracować w grupie.

Pomagam innym i potrafię przyjąć czyjąś pomoc.

Działam aktywnie na rzecz innych.

Dbam o koleżeńską atmosferę w zespole.

Mam zaufanie do innych

3. Dbam o to, aby w naszej szkole wszyscy czuli się bezpiecznie.

Przestrzegam regulaminów i umów szkolnych.

Nie używam przemocy (fizycznej i słownej).

Reaguję, gdy dzieje się coś złego.

Nie jestem obojętny na krzywdę innych i wiem, do kogo mogę się zwrócić o pomoc w trudnych sytuacjach.

Bawię się tak, aby nie robić krzywdy innym i sobie .

4. Uczę się najlepiej jak potrafię.

Jestem przygotowany do lekcji.

Biorę aktywny udział w zajęciach.

Wykorzystuję swoją wiedzę w praktyce.

Rozwijam swoje zdolności i umiejętności.

Korzystam z zajęć i pomocy naukowych, które oferuje mi szkoła.

5. Pracuję nad sobą i staram się być coraz lepszym człowiekiem.

Mówię prawdę, dotrzymuję słowa.

Wymagam najpierw od siebie potem od innych.

Jestem odpowiedzialny za swoje słowa i czyny.

Uczę się samodzielności.

Jestem obowiązkowy.

6. Dbam o zdrowy styl życia i środowisko.

Dbam o swoje ciało i rozwijam kondycję fizyczną.

Zdrowo się odżywiam.

Umiejętnie dzielę swój czas na naukę, zabawę i odpoczynek.

Dbam o środowisko.

Segreguję śmieci.

Dokonuję odpowiedzialnych wyborów

7. Poznaję i szanuję swoją ojczyznę oraz kultury innych narodów.

Czerpię dobre wzorce z tradycji i kultury.

Szanuję symbole religijne i narodowe.

Mam szacunek do tradycji i symboli narodowych

Jestem nastawiony na kontakt z innymi kulturami i poznawanie ich.

Biorę udział w obchodach świąt narodowych

Biorę udział w akcjach charytatywnych

IX. Wartości i ich realizacja w procesie wychowawczym:

Wartości	Sytuacje wychowawcze
Szacunek	Uczniowie: -używają zwrotów grzecznościowych wobec innych, -kulturalnie zachowują się w czasie uroczystości szkolnych, wyjść poza szkołę, -przestrzegają zasad zachowania obowiązujących w czasie pobytu w szkole i poza nią, -okazują szacunek rodzicom, nauczycielom i

	<p>innym osobom, -stosują się do poleceń nauczycieli, -szanują poglądy innych,</p>
Tolerancja	<p>-uczą się akceptować inność, -rozumieją potrzeby uczniów niepełnosprawnych, -szanują różnice między ludźmi, -szanują uczucia innych, -są empatyczni,</p>
Bezpieczeństwo	<p>-poznają zasady zachowania obowiązujące w szkole, -poznają regulaminy, procedury reagowania na zachowania problemowe, -uczą się bezpiecznego poruszania po drogach i reagowania na sytuacje zagrażające, -umieją rozpoznać sytuacje zagrażające życiu i zdrowiu, -poznają zasady bezpiecznego korzystania z Internetu -znają i przestrzegają zasady bezpieczeństwa, -potrafią radzić sobie w sytuacjach trudnych,</p>
Nauka, wiedza	<p>-dbają o zdobywanie wiedzy, -aktywnie uczestniczą w zajęciach edukacyjnych, -mają możliwość rozwijania swoich zainteresowań i zamiłowań w ramach zajęć pozalekcyjnych -systematycznie uczęszczają do szkoły, -korzystają z różnych źródeł informacji, w tym informatycznych, -biorą udział w konkursach,</p>
Prawda	<p>-poszukują odpowiedzi na problemy i zagadnienia w procesie edukacyjnym, -docierają do źródła problemu w rozwiązywaniu konfliktów,</p>
Odpowiedzialność	<p>-biorą odpowiedzialność za swoje postępowanie, -znają swoje prawa i obowiązki, -poznają system kar i nagród obowiązujących w szkole, -poznają zasady oceny zachowania, -pełnią obowiązki dyżurnego, -pełnią powierzone im obowiązki i funkcje w klasie i szkole,</p>
Patriotyzm i poczucie wspólnoty lokalnej	<p>-uczniowie kształtują postawy w czasie zajęć edukacyjnych z wykorzystaniem treści nauczania o charakterze patriotycznym, -poznają symbole narodowe, -znają hymn państwowy i szkolny, -biorą udział w uroczystościach i świętach państwowych, w lokalnych imprezach patriotycznych, -uczestniczą w uroczystościach związanych z</p>

	tradycją i obrzędowością w szkole, -dbają o czystość i poprawność języka polskiego,
Zdrowie	-uczniowie poznają zasady zdrowego żywienia, -wiedzą jak dbać o zdrowie i dobrą kondycję fizyczną. -dbają o higienę i zdrowo się odżywiają, -biorą udział w zajęciach sportowych, -uprawiają różne dyscypliny sportu, -uczestniczą w różnych zawodach sportowych i rekreacyjnych,
Rodzina	-poznają swoje prawa i obowiązki w rodzinie, -dbają o dobre relacje w rodzinie, uczestniczą wspólnie z rodzicami w imprezach i uroczystościach szkolnych, -rodzice doskonalą swoje umiejętności wychowawcze,
Uczciwość	-przyznają się do popełnionego błędu, -umieją wyrazić swoje zdanie , -nie obrażają innych, -dotrzymują danego słowa, -rzetelnie wykonują powierzone im zadania,

X. Kalendarz imprez i uroczystości szkolnych

Kategoria	Święto/uroczystość	Data	Sposób wykorzystania w aspekcie wychowawczym
Historyczne	Święto Odzyskania Niepodległości	11 XI	Apel
	Święto Flagi	2 V	Gazetka ścienna
	Konstytucja 3-go Maja	3 V	audycja
Kalendarzowe	Dzień Chłopaka	IX	Imprezy klasowe
	Dzień Edukacji Narodowej	X	Apel
	Andrzejki	XI	Impreza klasowa
	Światowy Dzień Życzliwości i Pozdrowień	21 XI	Koncert życzeń, kartki z pozdrowieniami
	Mikołajki	6 XII	Imprezy klasowe
	Dzień Ochrony Praw Dziecka	20 XI	Gazetka SU, pogadanka
	Dzień Bezpiecznego Internetu	8 II	Gazetka SU, pogadanka, Katalog bezpiecznego poruszania się w Internecie
	Światowy Dzień Wolontariusza	5.XII	

	Dzień Kobiet Dzień Wiosny Dzień Ziemi Uroczyste zakończenia roku szkolnego	8 III 21 III 22 IV VI	Apel Impreza szkolna- samorząd Apel Apel
Religijne	Dzień Papieski Dzień Wszystkich Świętych Boże Narodzenie, Koncert kolęd Wielkanoc	16 X 1 X XII III-IV	Audycja, gazetka Audycja, gazetka Jasełka, Wigilie klasowe, kartki świąteczne, stroiki świąteczne dla dzieci przebywających w szpitalu Audycja, gazetka, ozdoby świąteczne
Rodzinne	Dzień Dziadka i Babci Dzień Matki i Ojca Dzień Dziecka	I V-VI 1VI	Imprezy klasowe, laurki, Apel, imprezy klasowe Imprezy klasowe
Szkolne, Lokalne Regionalne	Uroczyste rozpoczęcie roku szkolnego Dzień Języków Obcych Pasowanie na ucznia Sprzątanie Świata Pasowanie na czytelnika Zabawa karnawałowa Dzień Otwartej Szkoły I Piknik Rodzinny Uroczyste zakończenie szkoły podstawowej Uroczyste zakończenie roku szkolnego	IX 26 IX X IX XI I II VI VI VI	Apel Konkursy, Uroczystość szkolna Akcja szkolna Uroczystość klasowa Impreza szkolna „Bal przebierańców” Imprezy szkolne, prezentowanie dorobku szkoły, promowanie szkoły w środowisku, Uroczystość szkolna Uroczystość szkolna

XI. Instytucje wspierające szkołę w działaniach wychowawczo - profilaktycznych

Lp	Nazwa instytucji	Adres	Nr telefonu
1	Poradnia Psychologiczno – Pedagogiczna nr 2	Rzeszów ul. Rejtana 3	7483800
2	Miejski Ośrodek Pomocy Społecznej	Rzeszów ul. Jagiellońska 26	8535753
3	Miejski Ośrodek Pomocy Społecznej	Rzeszów ul. Skubisza 4	8636933
4	Pracownicy socjalni MOPS - u	Ul. Witkacego Ul. Siemiradzkiego Ul. Hetmańska	8564816 8520378 8520034
5	II Komisariat Policji	Rzeszów ul. Obr. Poczty Gdańskiej 14	8583550
6	Sąd Rejonowy III Wydział Rodzinny i Nieletnich	Rzeszów ul. Kustronia 4	7152293
7	Referat ds. Nieletnich i Patologii	Rzeszów ul. Jagiellońska 13	8583449
8	Powiatowa Stacja Epidemiologiczna	Rzeszów ul. Dąbrowskiego 79a	8541929
9	Ośrodek Poradnictwa Specjalistycznego i Interwencji Kryzysowej	Rzeszów ul. Skubisza 4	8635389
10	Regionalny Ośrodek Rehabilitacyjno - Edukacyjny w Rzeszowie	Rzeszów ul. Lwowska 60	8664318
11	Poradnie Zdrowia Psychicznego dla Dzieci i Młodzieży	Rzeszów ul. Hetmańska Rzeszów ul. Fredry Rzeszów ul. Grabskiego 8	

Instytucje, w których mogą znaleźć pomoc osoby z problemem uzależnień

Lp.	Nazwa instytucji	Adres	Nr telefonu
1	Centrum Leczenia Uzależnień	Rzeszów ul. Kochanowskiego 17	8581181

2	Wojewódzki Ośrodek Terapii Uzależnień	Rzeszów ul. Siemińskiego 17	8611640
3	Miejska Komisja Rozwiązywania Problemów Alkoholowych	Rzeszów ul. Kochanowskiego 17	8581181

XII. Diagnoza problemów występujących w środowisku szkolnym

1. Dokonując analizy środowiska szkolnego uwzględniono:

- a) analizę ankiet przeprowadzonych wśród nauczycieli, rodziców i uczniów,
- b) wnioski z obserwacji (zachowania w czasie lekcji, w czasie przerw i wyjść poza szkołę),
- c) przeprowadzone rozmowy z rodzicami, uczniami i nauczycielami,
- d) analizę zapisów w zeszytach uwag,
- e) warunki materialne i społeczne rodzin, w których wychowują się uczniowie naszej szkoły.

2. Diagnozując środowisko szkolne wzięto również pod uwagę:

- a) analizę uzyskanych ocen zachowania /wg kryteriów oceny zachowania ujętych w Punktowym Systemie Oceny Zachowania/,
- b) analizę frekwencji uczniów na zajęciach szkolnych,
- c) analizę frekwencji rodziców w czasie wywiadówek,
- d) analizę wyników w nauce,
- e) analizę frekwencji rodziców w czasie uroczystości i imprez organizowanych przez szkołę,
- f) analizę ilościową i jakościową zajęć pozalekcyjnych,
- g) realizowane w szkole formy pomocy psychologiczno-pedagogicznej.

Przeprowadzona analiza miała posłużyć opracowaniu diagnozy w zakresie występujących w środowisku szkolnym czynników chroniących i czynników ryzyka.

Ustalono czynniki chroniące:

1. zainteresowanie uczniów nauką szkolną (wyniki w nauce i zachowaniu)
2. systematyczne uczęszczanie do szkoły,
3. udział w alternatywnych formach spędzania czasu wolnego,
4. deklarowana przez uczniów i ich rodziców umiejętność radzenia sobie z niewłaściwymi zachowaniami prezentowanymi przez innych uczniów.

Ustalono czynniki ryzyka:

1. niedostateczne zainteresowanie rodziców problemami dzieci,
2. nieumiejętność uczniów radzenia sobie z nieprzyjemnymi uczuciami,
3. brak dostatecznej umiejętności radzenia sobie w trudnej sytuacji (konflikty rówieśniczej)
4. istnienie rodzin niepełnych, rozbitych, o trudnej sytuacji materialnej.

Dokonując analizy przeprowadzonej diagnozy (ankiety, obserwacja, analiza uwag) problemów występujących w środowisku szkolnym ustalono przejawy zachowań problemowych.

Podzielono je na 3 grupy:

1. agresja (słowna i fizyczna): popychanie, przezywanie, wyśmiewanie się, bicie, wulgaryzmy, dokuczanie, podstawianie nóg,

2. niska kultura osobista: niegrzeczne odzywanie się do siebie, nieuprzejmość, brak szacunku dla innych, niekulturalne zachowanie się, brak reakcji na polecenia nauczyciela, niewłaściwe zachowanie na przerwach),

3. słabe umiejętności społeczne (brak dostatecznej akceptacji i tolerancji, niekoleżeńskość, egoizm).

Ustalono również przyczyny, które mogą warunkować występowania w/w zachowań.

- Brak odpowiednich wzorców odnośnie zachowania.
- Modelowanie i utrwalanie zachowań agresywnych w środowisku rodzinnym.
- Deprywacja potrzeb.(środowisko rodzinne).
- Wpływ mediów i nieodpowiednie z nich korzystanie.
- Chęć zwrócenia na siebie uwagi.
- Nieumiejętność radzenia sobie z trudną sytuacją.
- Niedostateczna współpraca z rodzicami.
- Brak dostatecznej umiejętności radzenia sobie z nieprzyjemnymi uczuciami.

XIII. Charakterystyka sylwetki naszego absolwenta:

Uczeń:

- umie się uczyć,
- potrafi zastosować w praktyce zdobytą wiedzę,
- potrafi korzystać z różnych źródeł informacji,
- potrafi współdziałać grupie,
- przestrzega ustalonych przez szkołę norm społecznych ,
- prezentuje postawy proekologiczne i prozdrowotne,
- przestrzega zasad kulturalnego i dobrego wychowania w każdej dziedzinie życia,
- cechuje go wrażliwość społeczna,

XIV. Cel programu:

Wspieranie ucznia we wszechstronnym rozwoju, ukierunkowanym na osiągnięcie pełnej dojrzałości fizycznej, emocjonalnej, intelektualnej, duchowej i społecznej

1. Obszary działań wychowawczo-profilaktycznych.

- 1) Przygotowanie do podejmowania odpowiedzialnych wyborów i dbałości o własne zdrowie i bezpieczeństwo.
- 2) Kształtowanie postaw patriotycznych, miłości, tolerancji i szacunku dla innych.
- 3) Kształtowanie umiejętności współżycia społecznego, norm etycznych i kultury osobistej.
- 4) Kształtowanie uczuć estetycznych i wrażliwości na dobro i piękno

1. Przygotowanie do podejmowania odpowiedzialnych wyborów i dbałości o własne zdrowie i bezpieczeństwo.

Lp	Zadania	Sposoby realizacji	Osoby odpowiedzialne	Termin	Sposoby ewaluacji
1.	Rozbudzanie zainteresowania dziecka własnym zdrowiem i rozwojem psychofizycznym	1. organizowanie spotkań z pielęgniarką szkolną odnośnie dbałości o zdrowie (higiena i kondycja fizyczna, korzystanie z pomocy doraźnej), 2. organizowanie zajęć rekreacyjno-sportowych i z zakresu gimnastyki korekcyjnej), 3. wzmocnienie u dzieci wiary we własne siły i możliwości (prowadzenie wewnątrzszkolnych turniejów i zawodów), 4. uczestniczenie w międzyszkolnych zawodach sportowych,	wychowawcy klas, nauczyciele wf, pielęgniarka szkolna, dyrekcja	cały rok	Sprawozdania wychowawców klas, nauczycieli, obserwacje, osiągnięcia uczniów/dyplomy uczestnictwa, wyróżnienia, nagrody/
2.	Wyrabianie nawyków organizowania i planowania własnej pracy i sposobów spędzania czasu wolnego	1. promowanie zdrowego stylu życia poprzez udział w: a) zawodach sportowych, b) wycieczkach, zielonych szkołach, rajdach, c) zajęciach pozalekcyjnych d) biegach na orientację, 2. realizacja zajęć nt wyboru zawodu i dalszej drogi kształcenia (spotkania z ciekawymi ludźmi, wycieczki zawodoznawcze).	dyrekcja, nauczyciele, wychowawcy klas, pedagog, pielęgniarka szkolna, rodzice nauczyciele wf, opiekun szkolnego koła PTTK opiekun UKST, nauczyciel doradztwa zawodowego	cały rok	Tematyka lekcji wychowawczych, sprawozdania wychowawców, rozmowy z rodzicami, obserwacje, sp

3.	Kształtowanie umiejętności bezpiecznego funkcjonowania na terenie szkoły i poruszania się po drogach	1.organizowanie spotkań nt. bezpieczeństwa w różnych sytuacjach życia codziennego (bezpieczne poruszanie się po drogach, unikanie wypadków i zagrożeń podczas spotkań z nieznanymi, odpowiednie zachowanie się w szkole i poza nią, właściwe reagowanie w sytuacjach zagrożeń), 2.zapoznanie z podstawowymi znakami drogowymi oraz zasadami bezpiecznego poruszania się po drogach, 3. tworzenie kontraktów klasowych określających zasady zachowania się w szkole, 4. poznawanie i przestrzeganie zasad gry „fair play” w czasie zajęć sportowych, 5. zapoznanie z Konwencją o Prawach Dziecka, 6. zapoznanie z prawami i obowiązkami ucznia.	wychowawcy klas, nauczyciele, rodzice, pedagog, nauczyciele wf Policja (II Komisariat)	cały rok	sprawozdania, opinie wychowawców klas, rodziców, uczniów, ankiety nt. znajomości zasad bezpiecznego poruszania się po drogach oraz znajomości praw i obowiązków ucznia
4.	Kształtowanie umiejętności „bezpiecznego” korzystania ze środków masowego przekazu	1. zapoznanie uczniów z zasadami bezpiecznego korzystania z komputera, Internetu, TV pod hasłem „Bądź bezpieczny w sieci”, 2. Zapoznanie dzieci z tematem „Cyberprzemocy” (realizacja programów edukacyjnych).	dyrekcja, wychowawcy klas, nauczyciele, biblioteka, nauczyciele zaj. komputerowych, nauczyciele świetlicy,	cały rok	obserwacje, opinie nauczycieli, wychowawców, wykaz lekcji bibliotecznych, tematyka zajęć komputerowych
5	Kształtowanie umiejętności	1. realizacja programów profilaktycznych z zakresu	wychowawcy, nauczyciele, pedagog,	cały rok zgodnie z	realizowane programy profilaktyczne, prace plastyczne

	rozpoznawania zagrożeń cywilizacyjnych	profilaktyki uzależnień („Nie pal przy mnie proszę”, „Znajdź właściwe rozwiązanie”, Bieg po zdrowie”), 2. zorganizowanie spotkań uczniów z przedstawicielami Straży Pożarnej oraz przeprowadzenie praktycznych zajęć z zakresu bezpieczeństwa przeciwpożarowego, 3. zorganizowanie spotkań z ratownikiem medycznym-pierwsza pomoc), 4.organizowanie próbnych ewakuacji,	wychowawcy klas I-III, opiekun szkolnego koła PCK,	harmonogram em	adnotacje w dziennikach lekcyjnych
6	Kształtowanie postaw ekologicznych i prozdrowotnych	1. organizowanie zbiórki surowców wtórnych, 2. udział w akcji „Sprzątanie Świata” 3. organizowanie wycieczek ekologicznych, 4. włączenie uczniów w działalność ekologiczną, udział w konkursach 5. przeprowadzenie cyklu pogadarek pod hasłem „Jak dbać o swoją kondycję fizyczną, jak żyć i zdrowo się odżywiać”, 6. pogadanki na temat prawidłowego odżywiania „Jestem tym, co jem”, 7. organizowanie obchodów „Dnia Ziemi, 8. realizacja programu „Owoce i warzywa w szkole”, 9.prezentacja udzielania pierwszej pomocy.	wszyscy nauczyciele a zwłaszcza: nauczyciele przyrody i biologii, wf, wychowawcy, nauczyciele świetlicy dyrekcja, pedagog rodzice, opiekun PCK	cały rok, zgodnie z kalendarzem imprez	wyniki konkursów, sprawozdania wychowawców klas,

7	Kształtowanie u uczniów umiejętności życiowych (radzenia sobie ze stresem, rozpoznawania i wyrażania własnych emocji i uczuć)	1. opracowanie kontraktu z klasą, 2. przeprowadzenie zajęć na temat uczuć, zachowań asertywnych, 3. realizacja zajęć psychoedukacyjnych, 4. jak radzić sobie w trudnych sytuacjach – opracowanie schematu postępowania, 5. realizacja zajęć w ramach programów profilaktycznych (Bieg po zdrowie, Znajdź właściwe rozwiązanie, Nie pal przy mnie proszę),	wychowawcy klas I-VII, pracownicy CLU pedagog	Wrzesień Wg planów i harmonogramu zajęć	kontrakty klasowe, zapisy w dzienniku, harmonogram zajęć psychoedukacyjnych, schematy postępowania w sytuacjach trudnych
8	Przeciwdziałanie uzależnieniom	1. organizowanie różnych form pomocy psychologiczno-pedagogicznej, 2. opracowanie i upowszechnienie materiałów na temat uzależnień (w tym dopalaczy), 3. prowadzenie tematycznych zajęć edukacyjno-profilaktycznych,	pedagog, wychowawcy, higienistka, pracownicy CLU	Praca ciągła	listy uczniów objętych pomocą harmonogram zajęć

2. Kształtowanie postaw patriotycznych, miłości, tolerancji i szacunku dla innych

Lp.	Zadania	Sposoby realizacji	Osoby odpowiedzialne	Termin	Sposoby ewaluacji
1	Poznanie historii miasta i regionu	1. udział w konkursach, 2. organizowanie wystawy prac plastycznych, 3. organizowanie wycieczek tematycznych.	wychowawcy, nauczyciele /plastyka, historia, jęz. polski/	cały rok	osiągnięcia uczniów, sprawozdania wychowawców klas, nauczycieli, wyniki konkursów,
2.	Kultywowanie polskich tradycji,	1. przygotowywanie apeli, akademii, audycji radiowych	wychowawcy, rodzice, nauczyciele,	wg kalendarza imprez i	sprawozdania wychowawców klas, obserwacje,

	obyczajów i świąt	2.uczestniczenie w uroczystościach szkolnych i państwowych, 3.dbanie o właściwe zachowanie się uczniów w czasie uroczystości, 4.organizowanie klasowych imprez i uroczystości, 5.poznawanie pieśni, legend, strojów, obyczajów, 6.dbanie o strój odświętny w czasie uroczystości szkolnych		uroczystości szkolnych	
4	Kształtowanie świadomości obywatelskiej i więzi z krajem	1.udział uczniów w obchodach rocznic narodowych, 2.odwiedzanie miejsc Pamięci Narodowej, 3.uczenie szacunku dla symboli narodowych, 4.przeprowadzanie demokratycznych wyborów do Samorządu Uczniowskiego,	wychowawcy, nauczyciele, rodzice, opiekunowie SU	wg kalendarza cały rok	obserwacje, wnioski, informacje wychowawców, opiekunów SU
5.	Kształtowanie umiejętności niesienia pomocy potrzebującym	1.poznawanie potrzeb uczniów ze specjalnymi potrzebami edukac. 2.udział w akcjach charytatywnych, 3.przygotowywanie stroików świątecznych dla dzieci przebywających w szpitalu, 4.uczestniczenie w regionalnych i ogólnopolskich akcjach pomocy potrzebującym,	wychowawcy, nauczyciele, dyrekcja, opiekun Wolontariatu	cały rok, wg kalendarza imprez i uroczystości	obserwacje, opinie uczniów, nauczycieli, rodziców, sprawozdania

6.	Kształtowanie postaw szacunku wobec osób starszych	1.zwracanie uwagi na używanie form grzecznościowych, 2.poznawanie zasad zachowania obowiązujących wobec starszych, 3.organizowanie imprez klasowych z okazji Dnia Matki i Ojca, Babci, Dziadka,	wychowawcy, rodzice, nauczyciele	cały rok wg kalendarza imprez	obserwacje, opinie, rodziców, nauczycieli
7.	Kształtowanie postawy tolerancji i szacunku wobec innych kultur	1.integrowanie zespołu klasowego (włączanie elementów kultury dziecka z inną kulturą), 2.organizowanie imprez, uroczystości 3.dostarczanie wiedzy na temat innych, odmiennych kultur, 4.opracowanie Kodeksu Równego Traktowania, i upowszechnienie go w szkole 5.realizacja programu Erasmusplus	wychowawcy rodzice, nauczyciele, Samorząd szkolny, nauczyciele języków obcych	cały rok wg kalendarza imprez (np. Dzień Języków Obcych)	obserwacje, sprawozdania

3.Kształtowanie umiejętności współzycia społecznego, norm etycznych i kultury osobistej

Lp.	Zadania	Sposoby realizacji	Osoby odpowiedzialne	Termin	Sposoby ewaluacji
1.	Przygotowywanie do życia w rodzinie	1.poznawanie praw i obowiązków członków rodziny, 2.ukazywanie wartości rodziny w życiu człowieka, 3.wzmacnianie prawidłowych relacji dziecka z rodziną, 4.kultywowanie świąt	Wychowawcy klas, nauczyciele, rodzice	cały rok	obserwacje, rozmowy z rodzicami, uczniami sprawozdania wychowawców,

		rodzinnych, organizowanie uroczystości klasowych,			
2	Kształtowanie prawidłowych relacji międzyludzkich	1.opracowywanie norm współżycia w klasie, szkole i dbanie o ich egzekwowanie, 2. zajęcia integracyjne w klasach I i IV, 3.organizowanie różnych form pomocy koleżeńskiej, 4.wzajemne poznawanie się przez zabawę i wspólną pracę, 5.przydzielanie zadań i ról związanych z funkcjonowaniem grupy, 6.ćwiczenie zachowań asertywnych, 7.kształcenie umiejętności słuchania innych, 8. zapoznavanie uczniów z prawami i obowiązkami ucznia, 9. zapoznavanie i przypominanie treści obowiązujących procedur (lekcyjnych, pozalekcyjnych, interwencyjnych, korzystania z telefonów komórkowych	Wychowawcy, nauczyciele pedagog, rodzice	cały rok	Kodeksy klasowe, obserwacje uczniów, rozmowy z rodzicami,

3.	Kształtowanie kulturalnego zachowania się	1.dbanie o przestrzeganie przyjętych norm w kontaktach międzyludzkich /słowa: przepraszam, dziękuję/, 2.wdrażanie do właściwego zachowania w czasie uroczystości szkolnych i w miejscach publicznych, 3.zwracanie uwagi na kulturalne zachowanie się przy stole /stołówka szkolna, przyjęcia klasowe/, 4.reagowanie na niewłaściwe zachowania w sytuacjach codziennych,	Wychowawcy, rodzice, nauczyciele, pedagog, nauczyciele świetlicy	cały rok	sprawozdania wychowawców. klas, obserwacje,
4.	Wzmacnianie wśród uczniów i wychowanków więzi ze szkołą i społecznością lokalną.	1.organizowanie spotkań z absolwentami szkoły, np. na godzinach wychowawczych. 2.śledzenie losów absolwentów szkoły, prezentowanie ich sukcesów, osiągnięć. 3.współpraca z lokalnymi mediami i organizacjami lokalnymi – informowanie o działalności placówki, jej osiągnięciach, akcjach, inicjatywach.	wychowawcy. klas, dyrekcja nauczyciele,	zgodnie z planem	sprawozdania

5.	Kształtowanie przyjaznego klimatu w szkole, budowanie prawidłowych relacji rówieśniczych, relacji uczniów i nauczycieli, nauczycieli i rodziców.	<p>1.organizowanie różnych form aktywności na forum klasy, szkoły (wg kalendarza uroczystości),</p> <p>2.aktywizowanie uczniów i rodziców do współorganizowania uroczystości i imprez klasowych i szkolnych ,</p> <p>3.organizowanie zawodów sportowych, wyjść na imprezy sportowe</p> <p>4.wdrażanie zasady sportowej, fair play, rywalizacji, szacunku dla pokonanych i zwycięzców.</p> <p>5. zapoznavanie rodziców z dokumentami szkolnymi, zasadami współpracy ze szkołą</p> <p>6.prowadzenie pedagogizacji rodziców zgodnie z rozpoznanymi potrzebami,</p> <p>7. organizowanie popołudniowych konsultacji,</p> <p>8. angażowanie rodziców w procesy podejmowania decyzji w szkole oraz w ważne wydarzenia(uroczystości, imprezy)</p>	nauczyciele, rodzice, dyrekcja, nauczyciele wf Rada Rodziców	wg harmonogramu uroczystości i planu zawodów sportowych wg potrzeb wg harmonogramu konsultacji rodziców z nauczycielami	dyplomy, podziękowania, wykaz akcji charytatywnych, potwierdzenia zapoznania rodziców z dokumentami szkolnymi,
----	--	---	--	---	--

6.	Rozwijanie i wspieranie działalności w ramach wolontariatu.	1.udział w akcjach charytatywnych, 2.organizowanie różnych form pomocy innym uczniom, osobom niepełnosprawnym, 3.organizowanie pomocy zwierzętom	pedagog, wychowawcy światlica, samorząd, opiekun Wolontariatu		
----	---	--	---	--	--

4.Kształtowanie uczuć estetycznych i wrażliwości na dobro i piękno.

Lp.	Zadania	Sposoby realizacji	Osoby odpowiedzialne	Termin	Sposoby ewaluacji
1.	Wyrobienie u uczniów wrażliwości na piękno	1.organizowanie wyjść na spektakle teatralne, filmowe, 2. organizowanie wyjść na spektakle teatralne i filmy o tematyce związanej z uzależnieniami, 3. organizowanie wyjść na wystawy plastyczne, 4. organizowanie wyjść na spotkania z twórcami /muzyka, plastyka, poezja/ 5. organizowanie konkursów: plastycznych, poetyckich literackich 6. organizowanie wystaw prac uczniów, 7. udział uczniów w różnych konkursach pozaszkolnych 8. organizowanie edukacji muzycznej na terenie szkoły	wychowawcy klas, nauczyciele, dyrekcja	cały rok	Sprawozdania wychowawców klas, nauczycieli, obserwacje, Osiągnięcia uczniów/dyplomy uczestnictwa, wyróżnienia, nagrody/
2.	Umożliwienie uczniom rozwoju	1. rozpoznawanie potrzeb uczniów w zakresie zajęć pozalekcyjnych uwzględniając ucz. ze specjalnymi potrzebami edukacyjnymi	dyrekcja, nauczyciele,	cały rok	wykaz zajęć pozalekcyjnych,

	indywidualnych talentów i zainteresowań	2.organizowanie zajęć pozalekcyjnych na terenie szkoły /zainteresowań i przedmiotowych/ 3. informowanie rodziców o ofercie zajęć pozalekcyjnych prowadzonych na terenie szkoły, 4.prezentacja dorobku uczniów w czasie uroczystości, imprez szkolnych oraz środowiskowych, 5.rozwijanie zainteresowań czytelniczych,	wychowawcy klas, nauczyciel bibliotekarz, wychowawcy, nauczyciele	zgodnie z opracowanym planem	sprawozdania wychowawców klas, ilość uczniów biorących udział w zajęciach sprawozdania, prezentacje,
3.	Kształtowanie u uczniów dbałości o otoczenie	1.angażowanie uczniów do dbałości o wystrój klasy, szkoły oraz otoczenia szkolnego, 2.przygotowywanie gazetek klasowych, szkolnych, Samorządu Uczniowskiego, 3.udział w przygotowywaniu dekoracji na uroczystości klasowe i szkolne,	wychowawcy klas, nauczyciele, rodzice	cały rok	sprawozdania, opinie wychowawców klas, rodziców, uczniów
4.	Wyrabianie odpowiedzialności za estetyczny wygląd pomieszczeń szkolnych	1.udział uczniów w dekorowaniu szkoły, 2.dbanie o właściwe wywiązywanie się z obowiązków dyżurnych klasowych, 3.dbanie o utrzymanie porządku w klasach lekcyjnych /porządkowanie miejsca pracy ucznia po zakończeniu lekcji/ 4.stworzenie i egzekwowanie systemu odpowiedzialności za zniszczenia na terenie szkoły,	dyrekcja, wychowawcy klas, nauczyciele, rodzice	cały rok	obserwacje, opinie nauczycieli, wychowawców, dyrekcji
5.	Wzmacnianie więzi między uczniami poprzez wspólne dbanie o estetyczny wygląd sali lekcyjnej	1.dbanie o wystrój sal lekcyjnych w aspekcie kalendarza świąt i uroczystości, 2.zorganizowanie konkursu na „najładniej udekorowaną salę lekcyjną”,	dyrekcja, nauczyciele, wychowawcy Samorząd Uczniowski	wg harmonogramu imprez szkolnych i świąt zgodnie z regulaminem konkursu	obserwacje, opinie dyrekcji, nauczycieli, wychowawców

XV. Postanowienia końcowe

1. Działalność profilaktyczna szkoły to działania skierowane do:

a) **wszystkich uczniów**

Zadania	Formy realizacji
1. Zapoznanie uczniów z obowiązującymi regulaminami	a)zapoznanie uczniów na godzinach wychowawczych za Statutem, Programem Wychowawczo – Profilaktycznym, b) obowiązującymi regulaminami i procedurami, c)zapoznanie z prawami i obowiązkami oraz systemem kar i nagród, d)zapoznanie uczniów z procedurami interwencyjnymi i tymi, które mają wpływać na utrzymanie dyscypliny i porządku, e) zasady korzystania z telefonów komórkowych
2. Tworzenie bezpiecznego środowiska szkolnego	a)zapoznaczanie uczniów z punktami statutu dotyczącymi zakazu używania środków odurzających, b)systematyczna kontrola boisk, toalet i pomieszczeń szkoły, c)systematyczne dyżury nauczycieli w czasie przerw i imprez szkolnych, d)reagowanie na zachowania agresywne zgodnie z opracowanymi procedurami, e)kształtowanie umiejętności współzycia w grupie /zajęcia integracyjne/, f)kształtowanie umiejętności rozpoznawania uczuć i radzenia sobie z własnymi emocjami, g)uczenie radzenia sobie w sytuacji zagrożenia h)spotkania z Policją, Strażą Pożarną itp.) i)zapoznanie z numerami alarmowymi,
3.Propagowanie zdrowego stylu życia	a)zachęcanie uczniów do udziału w różnorodnych akcjach profilaktycznych: b)gazetki tematyczne, plakaty, c)organizowanie wycieczek, rajdów wyjść do kina, teatru, d)organizowanie imprez sportowych, udział uczniów w zawodach i rozgrywkach sportowych, e)organizowanie masowych imprez szkolnych /dyskoteki, święta i uroczystości/, f)kształtowanie i rozwijanie zainteresowań /udział w kołach przedmiotowych, i innych formach zajęć pozalekcyjnych) g)kształtowanie umiejętności wykorzystania czasu wolnego poprzez udział w zajęciach dodatkowych, h)udział w konkursach, turniejach.

b) rodziców

Zadania	Forma realizacji
1. Informowanie rodziców o pracy szkoły	a) zapoznanie ze Statutem Szkoły, Programem Wychowawczo -Profilaktycznym, oraz innymi dokumentami szkolnymi, b) zaznajomienie z wymaganiami z poszczególnych przedmiotów c) organizowanie ogólnoszkolnych imprez z udziałem rodziców,
2. Współpraca z rodzicami	a) informowanie o wynikach w nauce i zachowaniu się uczniów /wywiadówki, konsultacje/, b) zachęcanie rodziców do organizowania i uczestniczenia w imprezach i uroczystościach szkolnych i klasowych, c) konsultowanie treści ważnych dokumentów szkolnych, d) indywidualne spotkania z wychowawcą i pedagogiem /wspólne rozwiązywanie problemów/, e) organizowanie spotkań organizacyjno-integracyjnych dla rodziców,
3. Pedagogizacja rodziców	a) organizowanie prelekcji, pogadanek zgodnie z diagnozą potrzeb w tym zakresie, b) organizowanie warsztatów doskonalących umiejętności wychowawcze rodziców, c) przygotowanie materiałów informacyjnych, publikacji w celu podnoszenia kompetencji wychowawczych, d) poszerzenie wiedzy na temat: prawidłowości i zaburzeń rozwoju psychicznego oraz rozpoznawania wczesnych objawów używania substancji psychoaktywnych, e) dostarczanie informacji o ofercie pomocy specjalistycznej dla uczniów i ich rodzin w przypadku używania środków i substancji powodujących uzależnienie.

c) nauczycieli

Zadania	Formy realizacji
1. Propagowanie różnych form doskonalenia	1) informowanie o kursach, szkoleniach 2) zachęcanie do udziału w formach doskonalenia z zakresu nowoczesnych działań profilaktyczno-wychowawczych, 3) udział w szkoleniach dotyczących wprowadzania programów profilaktycznych.

2. Organizowanie wewnątrzszkolnego doskonalenia zawodowego	a) organizowanie szkoleniowych posiedzeń Rady Pedagogicznej /wybór tematyki w zależności od potrzeb/, b) dzielenie się własnym doświadczeniem, zdobytą wiedzą i umiejętnościami w ramach zespołów przedmiotowych, Zespołu Wychowawczego i na posiedzeniach Rady Pedagogicznej, c) doskonalenie zawodowe w zakresie realizacji szkolnej interwencji w przypadku pojawienia się zachowań ryzykownych, d) kształtowanie umiejętności udzielania pierwszej pomocy.
3. Propagowanie literatury z zakresu profilaktyki	a) pozyskiwanie pozycji metodycznych z zakresu profilaktyki, programów edukacyjno-profilaktycznych, b) udostępnianie materiałów do wykorzystania w pracy z uczniami i rodzicami /np. scenariusze zajęć/, c) wykorzystanie programów edukacyjnych do realizacji zajęć z uczniami, d) poszerzenie wiedzy na temat: ---- prawidłowości i zaburzeń rozwoju psychicznego oraz rozpoznawania wczesnych objawów używania substancji psychoaktywnych, e) dostarczanie informacji o ofercie pomocy specjalistycznej dla uczniów i ich rodzin.

3. Ewaluacja:

- a) ankiety dla rodziców, nauczycieli, uczniów,
- b) analiza stanu bezpieczeństwa szkoły,
- c) wyniki obserwacji, analizy wyników w nauce i zachowaniu,
- d) analiza występujących trudności szkolnych,
- e) badania dotyczące klimatu szkoły.

4. Program opracowany na okres pięcioletni, czyli lata 2017 – 2022.

5. Na podstawie programu wychowawczo - profilaktycznego, wychowawcy klas opracowują plany pracy.

Program wychowawczy został przedstawiony Radzie Rodziców w dniu i został zatwierdzony Uchwałą Rady Rodziców z dnia..... oraz został przedstawiony na posiedzeniu Rady Pedagogicznej w dniu i został zatwierdzony Uchwałą Rady Pedagogicznej z dnia

Przewodniczący Rady Pedagogicznej:

Przewodniczący Rady Rodziców.
