

**PROGRAM WYCHOWAWCZY
SZKOŁY PODSTAWOWEJ
im. św. Stanisława Kostki
NA ROK SZKOLNY 2016/2017**

**„ROK PATRIOTYZMU
LOKALNEGO- NASZA MAŁA
OJCZYZNA”**

I. Wstęp

Ideą przewodnią edukacji w naszej szkole jest harmonijna realizacja zadań w zakresie przekazywania uczniom wiedzy, kształcenia ich umiejętności oraz wspomagania rozwoju osobowego i kształcenia postaw. Praca dydaktyczna, wychowawcza i opiekuńcza to elementy, których nie można od siebie oddzielić, muszą one stanowić wzajemnie uzupełniającą się jedność i być ze sobą ściśle powiązane. Marginalne traktowanie jednej z nich na rzecz innej, może doprowadzić do niepowodzeń zarówno w działaniach dydaktycznych, wychowawczych jak i opiekuńczych.

Bez względu bowiem na to, czy nauczamy przedmiotów humanistycznych, przyrodniczych, artystycznych, sportowych, czy pracujemy z dziećmi na różnego rodzaju zajęciach pozalekcyjnych, czy też organizujemy imprezy szkolne takie, jak: akademie, apele, dyskoteki, konkursy, wycieczki, zawsze jednocześnie uczymy, wychowujemy i opiekujemy się powierzonymi nam uczniami. Uczymy ich współpracy, aktywności i odpowiedzialności.

W naszej szkole kierujemy się zasadami:

- uczeń jest najważniejszy,
- rodzice i ich dzieci są współtwórcami szkoły,
- nauczyciel rozpala umysły i budzi pasję,
- dyrektor jest liderem postępu.

II. Założenia wychowawczo - profilaktyczne

Program wychowawczy naszej szkoły powstał w oparciu o szereg założeń wychowawczo – profilaktycznych:

- **wspomaganie naturalnego rozwoju** (zaspokajanie potrzeb, rozwijanie potencjałów i możliwości, budowanie wspierającej relacji nauczyciel – uczeń),
- **respektowanie trójpodmiotowości oddziaływań wychowawczych i kształcących** (uczeń- szkoła - dom rodzinny)
- **poszanowanie godności dziecka** (zapewnienie dziecku przyjaznych, bezpiecznych i zdrowych warunków do nauki i zabawy)
- **kształtowanie u dziecka pozytywnego stosunku do nauki** (rozwijanie ciekawości w poznawaniu otaczającego świata)
- **kształtowanie sposobu myślenia i podstaw uznawanych za pożądane** (kreowanie i wskazywanie wzorców, przekazywanie wartości

uniwersalnych)ponadczasowych, kształtowanie i wzmacnianie postaw prospołecznych),

- **profilaktykę zachowań ryzykownych** (diagnozowanie zagrożeń, wyposażanie uczniów w wiedzę i umiejętności pomagające w radzeniu sobie z tymi zagrożeniami, proponowanie alternatywnych sposobów funkcjonowania, ochrona przed bezpośrednimi niebezpieczeństwami),
- **korekcję deficytów i urazów** – zmianę poglądów i postaw poprzez zmianę negatywnych doświadczeń powstałych w toku wcześniejszego wychowania.
- **eliminowanie uprzedzeń i przejawów dyskryminacji** – kształtowanie właściwych postaw, podejmowanie działań ukierunkowanych na zmianę negatywnych doświadczeń powstałych w toku wcześniejszego wychowania, uwrażliwianie na krzywdę drugiego człowieka, wzmacnianie postawy tolerancji
- **preorientacja zawodowa** - wdrażanie do ukierunkowywania zawodowego uczniów

III. Podstawa prawna:

Program wychowawczy naszej szkoły musi być spójny z obowiązującymi aktami prawnymi. Należą do nich:

- Powszechna Deklaracja Praw Człowieka z dnia 10 grudnia 1948 r.
- Europejska Konwencja o Ochronie Praw Człowieka i Podstawowych Wolności z dnia 4 listopada 1950 r.
- Deklaracja Praw Dziecka z 1959 r.
- Konwencja o Prawach Dziecka Narodów Zjednoczonych z 20 listopada 1989 r.
- Konstytucja Rzeczypospolitej Polskiej z 1997 r. (art. 48, 53, 70)
- Ustawa o systemie oświaty z dn. 7.09.1991 r. (art. 1, 5, 33, 34a, 40)
- Ustawa z dn. 26.01.1982 r. Karta Nauczyciela (art. 6)
- Program Polityki Prorodzinnej Państwa z dn. 17.11.1998 r.
- Rozporządzenie MEN z dn. 15.02.1999 r. w sprawie ramowego statutu szkoły publicznej (§ 2.1, § 2.2)

- Rozporządzenie MEN z dn. 15.02.1999 r. w sprawie podstawy programowej kształcenia ogólnego
- Rozporządzenie MEN z dn. 18.08.2015 r w sprawie zakresu i form prowadzenia w szkołach i placówkach systemu oświaty działalności wychowawczej, edukacyjnej, informacyjnej i profilaktycznej w celu przeciwdziałania narkomani
- Ramowy Statut szkoły
- Podstawa Programowa kształcenia ogólnego.

IV. Specyfika szkoły

Jesteśmy publiczną szkołą podstawową, której głównym zadaniem jest uczyć i wspomagać wychowanie dzieci w wieku 6 - 12 lat. Chcemy, aby nasi uczniowie byli dobrze przygotowani do dalszej nauki na kolejnym etapie edukacyjnym. W tym roku szkolnym mija 54 lata od chwili powstania naszej szkoły i 4 lata od nadania jej sztandaru i imienia św. Stanisława Kostki. Historia i tradycja zobowiązują, więc stale dążymy do udoskonalenia naszej szkoły i staramy się umacniać naszą renomę wśród innych szkół podstawowych gminy Janów.

Mocne strony naszej szkoły stanowią w szczególności:

- małe, silnie zintegrowane, dobrze przygotowane metodycznie i merytorycznie oraz pragnące się ciągle rozwijać zawodowo grono pedagogiczne,
- ścisła współpraca ze środowiskiem lokalnym,
- kameralność (nasza szkoła liczy ok. 80 uczniów, nie są więc dla nas anonimowi)
- ciągle poszerzana i unowocześniana baza materialna szkoły (w każdym roku odnawiane są klasy i w miarę skromnego budżetu wyposażane w sprzęt multimedialny).

V. Wizja szkoły i sylwetka wychowanka

Nasza szkoła jest miejscem, w którym proces nauczania – uczenia się stanowi radosne przeżycie dla uczniów i nauczycieli. Osiągamy to stosując różnorodne metody i techniki uczenia, dzięki którym pomagamy każdemu dziecku odnaleźć tkwiący w nim „skarb” i rozwinąć go na miarę swoich i jego możliwości.

Nasza szkoła sugeruje, jak się uczyć i samodzielnie zdobywać wiedzę, jak radzić sobie w zmieniającej się rzeczywistości. Pokazuje, jak być otwartym na drugiego człowieka i jak szanować jego prawa.

Chcemy, aby nasza szkoła:

- dawała solidne podstawy kształcenia,
- była miejscem, w którym uczeń czuje się bezpieczny, doceniany i akceptowany,
- rozwijała zainteresowania, pasje i talenty uczniów,
- była wolna od uprzedzeń i niesprawiedliwości,
- była demokratyczna, przestrzegająca praw dziecka,
- wspierała rodziców w trudnym procesie wychowawczym,
- dbała o przyjazną atmosferę i wzajemny szacunek,
- zapewniała dobre warunki nauki i pracy,
- dawała możliwość spotkania ciekawych ludzi,
- stawiała na dobrze wykształconych i odpowiednio wynagradzanych nauczycieli,
- była głęboko osadzona w tradycji regionalnej i miała swoją tradycję i tożsamość,
- była silnie związana ze środowiskiem lokalnym.

Chcemy, aby absolwent Szkoły Podstawowej im. św. S. Kostki:

- był patriotą,
- dbał o piękno i czystość języka ojczystego,
- znał i szanował tradycje i symbole narodowe,
- przestrzegał przepisów prawa oraz sprzeciwiał się zjawiskom jego łamania,
- szanował pracę własną i innych,
- był wrażliwy na cierpienie drugiego człowieka i zawsze gotowy do udzielenia pomocy,
- był życzliwy, uprzejmy i prawdomówny,
- odznaczał się wysoką kulturą osobistą,
- był tolerancyjny wobec odmiennych poglądów,
- był samodzielny i kreatywny w podejmowaniu działań na rzecz rówieśników, szkoły, środowiska,
- rozwijał się i pogłębiał swoją wiedzę,
- cenił zdrowie i życie własne i innych,
- był wrażliwy na piękno przyrody i działał na rzecz ochrony środowiska,

- świadomie kształtował swoją ścieżkę edukacyjno – zawodową,
- doceniał znaczenie nauki i techniki dla rozwoju cywilizacji,
- sprawiedliwie oceniał postępowanie swoje i innych.

VI. Wartości

Zgodnie z podstawą programową kształcenia ogólnego dla szkół podstawowych i gimnazjów nauczyciele w swojej pracy wychowawczej winni zmierzać do tego, aby uczniowie znajdowali w szkole środowisko wszechstronnego rozwoju osobowego w wymiarze moralnym i duchowym. Ma im to ułatwić poszukiwanie, odkrywanie i dążenie do osiągnięcia wartości ważnych dla odnalezienia własnego miejsca w świecie, a także przygotowanie się do rozpoznawania wartości moralnych, dokonywania wyborów i hierarchizacji wartości oraz mieli możliwość doskonalenia się.

Na wstępie należałoby zadać sobie pytanie czym w ogóle są wartości. Z punktu widzenia aksjologii **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 (...).* Pod pojęciem wartości może ukrywać się zarówno ideał, jak i potrzeba, przeżycie czy po prostu cel.¹

Przyjęty system wartości wypełnia osobowość i nadaje kształt życiu człowieka oraz sens jego egzystencji. Kształtowanie pożądanej hierarchii wartości powinno przejawiać się dążeniem do bycia coraz lepszym człowiekiem. Program wychowawczy naszej szkoły na rok szkolny 2015/2016 poświęcony zostanie Tolerancji.

Za realizację programu wychowawczego naszej szkoły odpowiedzialni są wszyscy nauczyciele, pracownicy szkoły oraz rodzice.

VII. Cele ogólne

Rada Pedagogiczna i pracownicy szkoły, wspierając obowiązki rodziców, będą prowadzić działania zmierzające do tego, aby uczniowie:

- znajdowali w szkole środowisko wszechstronnego rozwoju osobowego w wymiarze intelektualnym, psychicznym, społecznym, zdrowotnym, estetycznym, moralnym i duchowym,
- rozwijali w sobie dociekliwość poznawczą, ukierunkowaną na poszukiwanie prawdy, dobra i piękna w otaczającym ich świecie,

¹ Urszula Ostrowska, *Aksjologiczne podstawy wychowania*, w: *Pedagogika. Podstawy nauk o wychowaniu*, Bogusław Śliwowski (red.), Gdańskie Wydawnictwo Pedagogiczne, Gdańsk 2006, tom I, s. 396.

- mieli świadomość życiowej użyteczności, zarówno poszczególnych przedmiotów szkolnych, jak i całej edukacji na danym etapie,
- stawali się coraz bardziej samodzielni w dążeniu do dobra, w jego wymiarze indywidualnym i społecznym,
- poszukiwali, odkrywali i dążyli na drodze rzetelnej pracy do osiągnięcia wartości ważnych dla odnalezienia własnego miejsca w świecie,
- uczyli się szacunku dla dobra wspólnego, przygotowywali się do życia w rodzinie, w społeczności lokalnej i w państwie, oraz kształtowali postawy patriotyczne,
- przygotowywali się do rozpoznawania wartości moralnych, dokonywania wyborów i hierarchizacji tych wartości oraz mieli możliwość doskonalenia się,
- kształtowali w sobie postawę dialogu, umiejętności słuchania innych i rozumienia ich poglądów; umieli współdziałać i współtworzyć w szkole wspólnotę nauczycieli i uczniów.

Przegląd kalendarza świąt

\	Święto/uroczystość	Data	Możliwość wykorzystania w aspekcie wychowawczym
Historyczne / Patriotyczne	Święto Niepodległości.	11 listopada	Uczeń: - posiada świadomość historyczną, - pogłębia swoją wiedzę, - ma poczucie swoich korzeni, - szanuje tradycję narodową, - identyfikuje się z historią kraju i regionu,
	Konstytucja 3 Maja.	3 maja	
Kalendarzowe	Sprzątanie grobów poległych	październik	-potrafi zachować się w czasie uroczystości, -pogłębia wiedzę, -jest kreatywny w podejmowaniu działań na rzecz szkoły i środowiska, - jest odpowiedzialny za podjęte działania, - dba o środowisko naturalne, - propaguje ochronę środowiska,
	Rozpoczęcie roku szkolnego	1 września	
	Dzień Chłopaka	30 września	
	Poczta Walentynowa.	14 lutego	
	Dzień Kobiet.	8 marca	
	Dzień Wiosny.	21 marca	
	Dzień Ziemi.	kwiecień	
	Sprzątanie świata Zakończenie roku szkolnego.	wrzesień 24 czerwca	
Religijne	Rekolekcje.	marzec/ kwiecień	-próbuje odkrywać cel i sens własnego życia, -wzbogaca swoją osobowość, -ma poczucie własnej godności i szanuje godność innego człowieka, -właściwie reaguje na krzywdę słabszych
Rodzinne	Mikołaj. Wspólne kołędowanie – Jasełka – Wigilia. Dzień Seniora- Bal karnawałowy Piknik Rodzinny Dzień Dziecka i Sportu.	6 grudnia 22 grudnia Luty 13 maja czerwiec czerwiec	-zna tradycje swojej rodziny, -jest kreatywny w podejmowaniu działań na rzecz innych, -wie jak zachować się wobec osób starszych, - czerpie wzorce

			zachowań z postaw rodziców, - uświadamia sobie wartości rodziny (rozwijanie więzi rodzinnych).
Lokalne/regionalne	Dzień Patrona Szkoły.	18 września	- ma poczucie swoich korzeni, -jest kreatywny w podejmowaniu działań na rzecz innych, -pogłębia wiedzę, - jest odpowiedzialny za podjęte działania, -jest tolerancyjny wobec otaczającego go świata.
	Pasowanie na ucznia klasy I.	październik	
	Dzień Zdrowej Żywności	listopad	
	Pasowanie na czytelnika.	kwiecień	
	Program: "Rok Patriotyzmu Lokalnego- Moja Mała Ojczyzna" Konkurs: Lokalny Patriota.	Cały rok czerwiec	

PROGRAM WYCHOWAWCZY SZKOŁY PODSTOWOWEJ IM.ŚW.S.KOSTKI NA ROK SZKOLNY 2016/2017

Cele operacyjne	Zadania	Efekty oddziaływań wychowawczych	Odpowiedzialni	Sposób ewaluacji
<p>1. Wychowanie patriotyczne. Poznanie historii i kultury naszego regionu. Pielęgnowanie tradycji narodowych i chrześcijańskich.</p>	<p>Obchodzimy: - święta narodowe , wigilię, jasełka - rekolekcje wielkopostne, Czcimy miejsca pamięci znajdujące się na naszym terenie Poznajemy historię naszej Małej Ojczyzny Poznajemy rodzinne i lokalne tradycje Kształtujemy postawę tolerancji wobec innych religii i kultur-„ bogactwo kultur i zwyczajów, bogactwem świata” wycieczki do muzeów(Regionalnego, Narodu Polskiego w Częstochowie).</p> <p>Formy: - pogadanki klasowe, akademie, gazetki, konkursy, wyjścia do miejsc pamięci (groby, pomniki) udział w rekolekcjach.</p>	<p>Uczeń: - pogłębia swoją wiedzę, - posiada świadomość historyczną, - czyta literaturę, -zna symbole narodowe, -zna i umie śpiewać hymn narodowy, -umie zachować się podczas wprowadzania i wyprowadzania pocztu sztandarowego, - identyfikuje się z historią kraju i regionu, - ma poczucie swoich korzeni, - szanuje tradycję narodową.</p>	<p>Nauczyciele, bibliotekarka.</p>	<p>- obserwacja - udział i właściwa postawa podczas uroczystości szkolnych i lokalnych, - poszanowanie symboli narodowych.</p>
<p>2. Kultywowanie tradycji szkoły.</p>	<p>Obchodzimy: - Dzień Patrona Szkoły, - Pasowanie na ucznia klasy I, - Dzień chłopaka, -Andrzejki, -Dzień Seniora, Kultywujemy zwyczaje:</p>	<p>Uczeń: - pogłębia swoją wiedzę o patronie szkoły, - zna i umie śpiewać hymn szkoły, - czyta odpowiednią literaturę,</p>	<p>Wychowawcy, nauczyciele, nauczyciel bibliotekarz, nauczyciele świetlicy, samorząd szkolny.</p>	<p>- udział i właściwa postawa podczas uroczystości szkolnych i lokalnych, - poszanowanie symboli</p>

	<p>- andrzejki, mikołajki, wigilia, jasełka, powitanie wiosny,</p> <p>Formy: - akademie, gazetki klasowe i szkolne, konkursy klasowe, ogólnoszkolne i gminne, wystawy.</p>	<p>- nabiera poczucie tożsamości regionalnej, - kształtuje osobowość, obowiązkowość i samodzielność, - czerpie wzorce osobowe.</p>		<p>narodowych, - osiągnięcia uczniów.</p>
<p>3. Wzbogacanie osobowości poprzez szukanie życiowej pasji. Wolontariat.</p>	<p>Rozbudzamy chęci poznawcze, rozwijamy zainteresowania i wdrazamy do nabywania nowych umiejętności. Wprowadzamy różne formy działalności pozalekcyjnej: - koła zainteresowań, - koła przedmiotowe, - praca indywidualna z uczniem mającym trudności w nauce, - praca z uczniem zdolnym, - konkursy, -zawody sportowe, - współpraca z SOKiS –em w Janowie, -Pomaganie innym, jako życiowa pasja, -Czwartek dniem pomocy koleżeńskiej, -wolontariat</p> <ul style="list-style-type: none"> • pomoc koleżeńska każdy czwartek miesiąca • udział w WOŚP • udział w Górze Grosza • zbiórka nakrętek dla chorej dziewczynki • „Świąteczna Paczka” dla dzieci z Domu Dziecka • zbiórka żywności do schroniska dla 	<p>Uczeń: - rozpoznaje swoje zainteresowania, - akceptuje siebie, - jest świadomy swoich słabych i mocnych stron, - rozwija swoje zainteresowania i pasje, - kształtuje osobowość, obowiązkowość i samodzielność, -pogłębia wiedzę, - dostrzega potrzebę pogłębiania wiedzy. -angażuje się w życie szkoły - jest wrażliwy na potrzeby innych ludzi -akceptuje siebie i innych -ma pozytywne nastawienie do świata i ludzi -dostrzega i szanuje innych</p>	<p>wychowawcy, nauczyciele, pedagog, nauczyciele prowadzący dodatkowe zajęcia, Samorząd Uczniowski</p>	<p>- rozmowy z uczniami na lekcjach wychowawczych, - dyplomy, nagrody i wyróżnienia w konkursach i zawodach sportowych, - indywidualne osiągnięcia uczniów.</p>

	<p>zwierząt</p> <ul style="list-style-type: none"> • sprzedaż kalendarzyków dla Fundacji „Pomóż i Ty” • Udział w akcji Czysty Aniołek <p>Formy: - pogadanki w klasach, apele, gazetki klasowe i szkolne, konkursy, olimpiady, wystawki, imprezy sportowe, wycieczki, pasowanie na czytelnika, zorganizowanie pomocy koleżeńskiej, udział w akcjach charytatywnych.</p>			
<p>4. Przygotowanie dzieci do właściwego funkcjonowania w rodzinie i społeczeństwie; formy samorządności.</p>	<p>Zaznajamiamy z prawami i obowiązkami dziecka i ucznia. Formy: pogadanki z wychowawcą, zaznajamianie z regulaminami szkolnymi i statutem szkoły, procedurami bezpieczeństwa, filmy profilaktyczne, Wdrażamy do przestrzegania zasad kulturalnego zachowania na co dzień. Formy: pogadanki na godzinach z wychowawcą, drama. Wdrażamy do pracy społecznej: uczeń współorganizatorem życia szkoły: - Samorząd Uczniowski, - samorządy klasowe, dyżury klasowe, Formy: - imprezy (klasowe, ogólnoszkolne i pozaszkolne), sprzątanía terenów dookoła szkoły, wybory Samorządu Uczniowskiego, akcje charytatywne, gazetki szkolne. Przygotowujemy do wyboru drogi</p>	<p>Uczeń: -zna prawa i obowiązki ucznia, -właściwie reaguje na zachowania wymierzone w godność osobistą swoją i innych(poniżanie, wyśmiewanie, obrażanie), -potrafi pracować w grupie, -zna i stosuje codziennie zwroty grzecznościowe, -szanuje cudzą własność, -jest kreatywny, - aktywnie uczestniczy w życiu klasy i szkoły, - samodzielnie podejmuje inicjatywy, - jest odpowiedzialny za podjęte działania,</p>	<p>Nauczyciele, opiekun Samorządu Uczniowskiego, wychowawcy, pedagog szkolny</p>	<p>- obserwacja,</p>

	<p>zawodowej. Formy: udział w kółkach zainteresowań, poznawanie specyfiki różnych zawodów poprzez zwiedzanie miejsc pracy, spotkania z przedstawicielami różnych zawodów, pogadanki na godzinach z wychowawcą, drama.</p> <p>Poznajemy funkcjonowanie lokalnych władz Formy: Konkurs wiedzy o Nasze Małej Ojczyźnie</p> <p>Uczymy się poruszać w ośrodku miejskim i korzystać z dostępnych dóbr kultury Formy: Wycieczka do Wrocławia i wycieczki po najbliższej okolicy, wycieczka do muzeów częstochowskich Posługiwanie się mapą gminy, regionu.</p> <p>Uczymy się trudnej sztuki życia we wspólnocie(rodzina, szkoła) Formy: Przeciwdziałamy agresji, dbamy o kulturę słowa, walczymy z hałasem, pomagamy sobie wzajemnie, uczymy się współdziałania w grupie i rozwiązywania sytuacji problemowych</p>	<p>-zna normy i zasady życia społecznego, -zna specyfikę różnych zawodów szczególnie popularnych na naszym terenie</p>		
<p>5. Współpraca z rodzicami.</p>	<p>Wdrażamy rodziców do współpracy ze szkołą: - zapoznanie z dokumentami szkoły, - współtworzenie dokumentów szkolnych, - współpraca z Radą Rodziców, - współpraca z trójkami klasowymi, - współorganizowanie imprez: zabawy</p>	<p>Uczeń: - czerpie wzorce zachowań z postaw rodziców, - uświadamia sobie wartości rodziny (rozwijanie więzi</p>	<p>Nauczyciele, pedagog szkolny, rodzice.</p>	<p>- protokoły zebrań, - zdjęcia i teksty zamieszczane na stronie internetowej i w kronice.</p>

	andrzejkowej, karnawałowej, świąt okolicznościowych np. Dzień Seniora, wycieczek klasowych i szkolnych, pikniku, imprez sportowych.	rodzinnych).		
6. Troska o środowisko naturalne.	<p>Pracujemy na rzecz ochrony środowiska:</p> <ul style="list-style-type: none"> - organizowanie akcji na rzecz ochrony przyrody i środowiska: Sprzątanie Świata, obchody Dnia Ziemi, zbiórki puszek, nakrętek, baterii, dokarmianie ptaków zimą, - uczestniczenie w konkursach ekologicznych, - segregowanie odpadów. <p>Obchodzimy święta związane z ochroną środowiska.</p> <p>Formy:</p> <ul style="list-style-type: none"> - apele, gazetki, wystawy, konkursy, prace społeczne, pogadanki. 	<p>Uczeń:</p> <ul style="list-style-type: none"> - dba o środowisko naturalne, - propaguje ochronę środowiska, - wie jak segregować odpady, - dba o zieleni oraz o czystość w szkole i w domu. 	Wychowawcy, nauczyciele przyrody, rodzice.	<ul style="list-style-type: none"> - wyniki konkursów dotyczących ochrony środowiska, - wyniki akcji.
7. Profilaktyka uzależnień	<p>Przeciwdziałamy uzależnieniom poprzez poznawanie skutków ich działania.</p> <p>Formy;</p> <ul style="list-style-type: none"> - pogadanki, gazetki, wystawy, prelekcje 	<p>Uczeń;</p> <ul style="list-style-type: none"> - zna konsekwencje związane z zażywaniem środków odurzających i innych substancji psychotropowych - właściwie reaguje na zagrożenia i wie, gdzie się zwrócić o pomoc - potrafi odmówić i nie jest podatny na naciski grupy 	Wychowawcy, nauczyciele, rodzice, Pedagog Szkolny	<ul style="list-style-type: none"> - rozmowy z uczniami na lekcjach wychowawczych

8. Edukacja prozdrowotna	Zadania - uświadomienie konieczności dbania o własne bezpieczeństwo i zdrowie fizyczne i umysłowe, - wyrabianie nawyków zdrowego stylu życia, w tym: aktywnego wypoczynku, racjonalnego odżywiania, przestrzegania zasad dobrej organizacji pracy i odpoczynku, - kształtowanie właściwych postaw wobec ludzi chorych, niepełnosprawnych starszych, Obchodzimy; - Dzień zdrowej żywności Formy: - apele, gazetki, wystawy, konkursy, prace społeczne, pogadanki	Uczeń; - zna prawidłową postawę ciała - zna zasady higieny ciała, umie dbać o własne zdrowie - zna zasady bezpieczeństwa podczas gier i zabaw - zna podstawowe zasady higieny jamy ustnej - zna zasady zdrowego odżywiania	Wychowawcy, nauczyciele, rodzice, higienistka szkolna.	- rozmowy z uczniami na lekcjach wychowawczych, - spotkania z higienistką
9. Kształtowanie w uczniach tolerancji	- Poznawanie kultur, religii, tradycji innych narodów. - Uczenie się jak być tolerancyjnym wobec odmienności Formy; Pogadanki, prelekcje, filmy	Uczeń potrafi być tolerancyjny wobec odmienności innych, co przekłada się na bycie dobrym kolegą,	Nauczyciele, wychowawcy, rodzice, pedagog szkolny.	Obserwacja, rozmowy, konkursy plastyczne, konkurs recytatorski

Program Wychowawczy Szkoły podlega ciągłej ewaluacji. Po każdym roku realizacji dokonuje się zmian i dostosowuje się go do zmieniających warunków i okoliczności.

Opracował zespół ds. Programu Wychowawczego w porozumieniu z Radą Rodziców
Przewodnicząca Beata Dwojak

Harmonogram planowanych działań w ramach programu „Rok Patriotyzmu lokalnego- Nasza Mała Ojczyzna”

WRZESIEŃ	<ol style="list-style-type: none">1. Wspomnienie 77 rocznicy wybuchu II wojny światowej2. Pogadanka na temat PATRIOTYZMU:<ul style="list-style-type: none">• Wyjaśnienie pojęć: patriotyzm, patriota, honor, Ojczyzna, Mała Ojczyzna• Kształtowanie odpowiednich Postaw patriotycznych• Przypomnienie i poszerzenie wiadomości o symbolach patriotycznych3. Święto patrona szkoły
PAŹDZIERNIK	<ol style="list-style-type: none">1. Szkolny Konkurs pieśni patriotycznej2. Sprzątanie grobów
LISTOPAD	<ol style="list-style-type: none">1. Pamiętamy o tych, którzy odeszli... wystawa :

	<p>"Wielcy patrioci naszego regionu"</p> <p>2. 11 listopada : Obchodzimy uroczystości związane z odzyskaniem przez Polskę Niepodległości</p>
GRUDZIEŃ	<p>1. Obrzędy i zwyczaje bożonarodzeniowe obchodzone w naszych rodzinach i w różnych zakątkach naszego kraju.</p> <p>2. Jasełka- wspólne kolędowanie</p> <p>3. Konkurs na najpiękniejszą ozdobę bożonarodzeniową.</p>
STYCZEŃ	<p>1. Miesiącem poezji i powieści patriotycznej (czytają: nauczyciele, zaproszeni rodzice, goście, starsi uczniowie)</p>
LUTY	<p>1. Szkolny konkurs recytatorski poezji patriotycznej</p>
MARZEC	<p>2. Konkurs plastyczny: „ Gmina Janów- nasza mała ojczyzna"</p>

<p>KWIECIEŃ</p>	<p>1. Wieczorek poezji patriotycznej z udziałem : uczniów, rodziców oraz gościa specjalnego</p> <ul style="list-style-type: none"> • Nagrodzenie laureatów w ramach wszystkich przeprowadzonych konkursów patriotycznych: Konkursu pieśni patriotycznej, konkursu recytatorskiego oraz plastycznego • Wystąpienie laureatów
<p>MAJ</p>	<p>1. Święto Konstytucji 3 maja</p>
<p>CZERWIEC</p>	<p>1. Konkurs z wiedzy: „ Czy jestem patriotą? Co wiem o Polsce i naszej małej ojczyźnie?”</p> <p>2. Przyznanie laureatowi konkursu, tytułu: „ Lokalny patriota”</p>

