 Przygotowany na 14.09.2016r.
PROGRAM WYCHOWAWCZY ZESPOŁU SZKÓŁ OGÓLNOKSZTAŁCĄCYCH W SYRYNI
W ROKU SZKOLNYM 2016/17
WSTĘP

Program wychowawczy ZESPOŁU SZKÓŁ OGÓLNOKSZTAŁCĄCYCH W SYRYNI opisuje w sposób całościowy wszystkie treści i działania o charakterze wychowawczym, których podejmuje się szkoła.
Podstawowe ukierunkowania szkolnego programu wychowawczego zostały określone w ustawach oświatowych, rozporządzeniach oraz innych aktach prawnych, takich jak:
 1.Konstytucja Rzeczypospolitej Polskiej uchwalona w 1997 r.
Artykuł 48, ust. 1: "Rodzice mają prawo do wychowywania dzieci zgodnie z własnymi przekonaniami. Wychowanie to powinno uwzględniać stopień dojrzałości dziecka, a także wolność jego sumienia i wyznania oraz jego przekonania".

Artykuł 53, ust. 3: "Rodzice mają prawo do zapewnienia dzieciom wychowania i nauczania moralnego i religijnego zgodnie ze swoimi przekonaniami".

Artykuł 72, ust 1: "Rzeczypospolita Polska zapewnia ochronę praw dziecka. Każdy ma prawo żądać od organów władzy publicznej ochrony dziecka przed przemocą, okrucieństwem, wyzyskiem i demoralizacją".

 2.Ustawa o systemie oświaty:
Artykuł 1: "System oświaty zapewnia w szczególności:
pkt. 1. Realizację prawa każdego obywatela Rzeczypospolitej Polskiej do kształcenia się oraz prawa dzieci i młodzieży do wychowania i opieki, odpowiednich do wieku i osiągniętego rozwoju,

pkt. 2. Wspomaganie przez szkołę wychowawczej roli rodziny”.

 3.Rozporządzenie MEN w sprawie podstawy programowej kształcenia ogólnego z 2008r (załącznik do rozporządzenia: Podstawa programowa kształcenia ogólnego).
 4. Rządowy programu „Bezpieczna i przyjazna szkoła” na lata 2014-16 i „Bezpieczna plus” na lata 2016-2018
 5. Gminny Program Profilaktyki i Bezpieczeństwa.
 6.Statut Zespołu Szkół Ogólnokształcących w Syryni
 7. Szkolny zestaw programów nauczania.
Zadania nadające kształt programowi wychowawczemu sporządzono na podstawie diagnozy wychowawczej środowiska szkolnego, wizji i misji szkoły, informacji uzyskanych z zewnętrznej ewaluacji z 2015r, obserwacji, doświadczeń, informacji na temat mocnych i słabych stron szkoły wynikających z przeprowadzonych ankiet wewnątrzszkolnych, dokumentacji szkolnej.
Program został opracowany przez Zespół Nauczycieli powołany przez Radę Pedagogiczną.
WIZJA SZKOŁY

Nasza szkoła to placówka, w której:
- panuje życzliwa i przyjazna atmosfera oparta na kulturze osobistej, wzajemnym szacunku, akceptacji, tolerancji, pomocy i współdziałaniu.

 - uczniowie mogą wszechstronnie rozwijać zainteresowania, zdobywać wiedzę i umiejętności, które dobrze przygotowują ich do dalszego etapu kształcenia,
- rodzice aktywnie uczestniczą w procesie budowania systemu wartości u swoich dzieci, współdziałają i wspierają nauczycieli, współuczestniczą w rozwiązywaniu problemów i podejmowaniu decyzji,
- poprzez aktywność uczymy pracy na rzecz środowiska, kształtujemy postawy otwartości i kreatywności.
MISJA SZKOŁY
 Jesteśmy szkołą przyjazną, łączącą tradycję i nowoczesność, umiejącą odnaleźć swoje miejsce w małej ojczyźnie, Polsce i świecie. Misję szkoły realizujemy poprzez:
- stwarzanie wszystkim uczniom takich samych warunków i szans na rozwój,
.- propagowanie i przestrzeganie praw dziecka zawartych w Konwencji Praw Dziecka
- kształtowanie tożsamości narodowej i patriotyzmu

 - budzenie szacunku do polskiego dziedzictwa kulturowego oraz rozbudzanie dumy z dorobku kulturalnego pokoleń,
- kultywowanie tradycji i poznawanie dorobku kulturalnego naszej „ małej ojczyzny” – Syryni,
- przygotowanie młodzieży do życia we współczesnym świecie, uświadamianie jej zagrożeń związanych z postępem cywilizacji i zmianami kulturowymi.

 - kształtowanie właściwej postawy moralnej w oparciu o wartości chrześcijańskie.
- przygotowanie ucznia do świadomego wyboru dalszej drogi kształcenia.
MODEL ABSOLWENTA
Działania dydaktyczne, wychowawcze i opiekuńcze prowadzone przy udziale wychowawców, rodziców i organizacji współpracujących ze szkołą, mają zmierzać do ukształtowania osobowości i sylwetki ucznia – absolwenta naszej szkoły, który będzie:
- akceptował siebie, mając świadomość swoich mocnych i słabych stron,
- pracował nad swoim własnym rozwojem, budując swój system wartości,
- posiadał szerokie zainteresowania i pasje poznawcze,
- umiał szanować pracę innych oraz rzetelnie sam pracować,
- umiał komunikować się z innymi ludźmi i współdziałać w grupie,
- potrafił wiadomości teoretyczne zastosować w praktyce,
- wrażliwy na potrzeby i krzywdę innych,
- aktywny i twórczy,
- obowiązkowy,
- zaradny i odpowiedzialny,
- wolny od uzależnień,
- tolerancyjny,

- znał dobrze języki obce i posługiwał się nimi,
- posługiwał się technologią informatyczną.

ZASADY REALIZACJI PROGRAMU WYCHOWAWCZEGO:
 1.Pierwotne i największe prawa wychowawcze w stosunku do swoich dzieci posiadają rodzice. Nauczyciele wspierają rodziców w dziedzinie wychowania, a tym samym nie ponoszą wyłącznej i całkowitej odpowiedzialności za efekty wychowania.
 2.Wszyscy członkowie społeczności szkolnej znają program wychowawczy i są jego współtwórcami w kolejnych etapach realizacji.
 3.Wszyscy pracownicy szkoły biorą udział w realizacji programu wychowawczego, wspomagając się wzajemnie w rozwiązywaniu, problemów, podejmując współodpowiedzialność za efekty jego realizacji.
 4. Pamiętamy, że proces i wyniki wychowania kształtują się pod wpływem celowego i świadomego oddziaływania odpowiedzialnych za wychowanie osób i instytucji, dlatego dążymy do spójności i współdziałania wszystkich: nauczycieli, pracowników szkoły, rodziców, samorządu lokalnego i innych instytucji.
DIAGNOZA ŚRODOWISKA SZKOLNEGO I PROBLEMÓW WYCHOWAWCZYCH.
Szkoła postrzegana jest przez uczniów i ich rodziców jako miejsce bezpieczne i przyjazne. Relacje koleżeńskie wśród większości uczniów oparte są na wzajemnej akceptacji i życzliwości, a relacje między uczniami i nauczycielami oparte są na wzajemnym szacunku,
tolerancji, życzliwości. Pojawiające się konflikty między uczniami rozwiązywane są przez wychowawców, pedagoga z pomocą mediacji. W mediacjach lub negocjacjach uczestniczą czasem młodzieżowi mediatorzy z Samorządu Szkolnego. W szkole panuje atmosfera sprzyjająca aktywności poznawczej i sportowej. System szkolnej dyscypliny zbudowano na wspólnie z młodzieżą ustalonych zasadach zachowania się w szkole oraz przejrzystym systemie nagród i kar. Aktywnie i niestereotypowo działa w szkole Samorząd Szkolny, który ,obok wychowawców, przejmuje niektóre zadania wychowawcze wobec swoich kolegów.
 W szkole pojawiają się problemy wychowawcze, które występują

w mniejszym lub większym nasileniu (diagnoza wychowawcza w latach 2011-2015, raport ewaluacji zewnętrznej z 2015). Dotyczą one niewłaściwych relacji uczniowskich- agresji werbalnej (wyzywanie, dokuczanie, odsuwanie od grupy). Pojawiają się też przypadki niewłaściwego wykorzystania nowych mediów, skierowane wobec kolegów lub przelotna moda na używanie tabaki, papierosów elektronicznych, a także alkoholu (oczywiście poza szkołą). Ten problem dotyczy jednak nielicznego grona gimnazjalistów. Młodzież gimnazjalna (w znikomym procencie) przyznaje się do próbowania, poza szkołą, narkotyków.
 Doskonalenia wymaga również komunikacja między uczniem i nauczycielem- wymóg doskonalenia kompetencji wychowawczych nauczycieli.
 W ostatnich latach nie zanotowano w szkole żadnego czynu karalnego wśród młodzieży.
POWINNOŚCI WYCHOWAWCÓW KLASOWYCH
 1. Rzetelne, coroczne, zapoznanie uczniów(w czasie godzin wychowawczych) oraz ich rodziców (podczas zebrań z rodzicami) z podstawowymi dokumentami regulującymi życie szkoły: Statutem Zespołu Szkół Ogólnokształcących, Programem Wychowawczym i Programem Profilaktyki
 2. Zapewnienie uczniom i ich rodzicom wszelkich informacji dotyczących postępów uczniów w nauce i zachowaniu oraz wymagań edukacyjnych stawianych przez szkolę.

 3. Rozpoznanie sytuacji wychowawczej uczniów i poinformowanie uczących nauczycieli o trudnych przypadkach w tym zakresie.

 4. Koordynowanie działań zespołu klasowego, wspieranie rozwoju uczniów.

 5 Opracowanie klasowego planu wychowawczego (w porozumieniu z uczniami i rodzicami) w oparciu o niniejszy "Program Wychowawczy szkoły” oraz przedstawienie go rodzicom podczas pierwszego spotkania w danym roku szkolnym.

 6. Podejmowanie systematycznych wysiłków zmierzających do wytworzenia prawidłowej atmosfery w zespole klasowym.
 7. Dbanie o rozwój samorządności w klasach i w szkole.
 8. Uczestniczenie we wszystkich sytuacjach ważnych dla klasy ujętych w planie wychowawczym, np.: imprezach, wycieczkach, obozach, w których uczestniczą wychowankowie.

9. Rozwiązywanie bieżących problemów dydaktycznych i wychowawczych we współpracy z rodzicami, nauczycielami, pedagogiem szkolnym innymi specjalistami
10. Czuwanie nad przestrzeganiem obowiązującego w szkole prawa, zarówno przez uczniów, jak nauczycieli uczących w klasie.

11. Prawidłowe i systematyczne prowadzenie dokumentacji szkolnej.

12. Wspieranie samorządności klasowej i szkolnej.
Zadania dla nauczycieli zajęć edukacyjnych
1. Realizowanie treści programowych zgodne ze specyfiką zajęć, służących realizacji celów wychowawczych

2. Współpraca z wychowawcą, pedagogiem- realizowanie strategii wychowawczej klasy.

3. Propagowanie osiągnięć edukacyjnych uczniów.
4. Wyzwalanie aktywność pozalekcyjnej uczniów.

5. Stwarzanie sytuacji umożliwiających samoocenę i ocenę grupy.

6. Respektowanie i przestrzeganie przyjętych zasad zachowania.

7. Podtrzymywanie i zachęcanie do działalności społecznej na rzecz szkoły, środowiska lokalnego, angażowania się w wolontariat, akcje społeczne.
Zadania dla specjalistów
1. Współpracują z wychowawcami, nauczycielami zajęć edukacyjnych, oraz instytucjami wspierającymi dziecko i rodzinę.
2. Diagnozują przyczyny trudności w nauce, zachowaniu, rozpoznają potrzeby i oczekiwania uczniów
3. Dostarczają specjalistycznej wiedzy nauczycielom, rodzicom na temat nauczania i wychowania dziecka, kształcą umiejętności i postawy uczniów.
 4.Wspomagają wychowawców w diagnozie, planowaniu i realizacji programu wychowawczego i profilaktyki oraz ewaluacji tychże programów.
ZASADY WSPÓŁPRACY WYCHOWAWCZEJ Z RODZICAMI
 Pożądane jest uzgadnianie i respektowanie zasad współpracy rodzice-dyrekcja-nauczyciele

1. Szkoła chce wychodzić naprzeciw oczekiwaniom rodziców, działając na płaszczyźnie prawa szkolnego, zgodnie z dobrem dziecka oraz statutowymi zadaniami szkoły.
2. Oczekiwane jest respektowanie ustalonych warunków wzajemnych spotkań i rozmów poza wywiadówkami i wyznaczonymi konsultacjami, które zostaną podjęte przez obie strony. Szkoła pragnie poznać oczekiwania i opinie rodziców na temat ważnych dziedzin życia szkoły poprzez bezpośrednie rozmowy i ankiety lub opinie przekazywane przez dziennik elektroniczny.
 Pożądane byłoby wspólne wypracowanie standardów wyrażania przez rodziców swoich ocen- wprost z uwzględnieniem drogi służbowej, a z pominięciem portali społecznościowych.

4. Rodzice powinni aktywnie uczestniczyć w spotkaniach, wywiadówkach, organizowanych przez wychowawcę klasy lub dyrektora szkoły oraz korzystać z oferowanej przez szkołę edukacji pedagogicznej i profilaktycznej.
 5. Rodzice powinni współpracować ze szkołą we wszystkich sprawach edukacyjnych i wychowawczych dotyczących ich dziecka.
 6. Rodzice mają obowiązek dbać o odpowiedni strój i wygląd dziecka.
 7. Rodzice powinni na bieżąco zgłaszać do dyrektora szkoły lub wychowawcy zauważone trudności, przeszkody lub niedociągnięcia pracy szkoły, celem ich szybkiego usunięcia, ale również zgłaszać swoje twórcze pomysły i rozwiązania, które mogą usprawnić pracę szkoły.
 8. Rodziców zachęca się do czynnego uczestnictwa w pracach na rzecz szkoły, imprezach okolicznościowych i uroczystościach na rzecz klasy i szkoły lub imprezach środowiskowych: biesiadach, zabawach. Zachęca się ich również do współpracy w prowadzonych przez szkołę projektach edukacyjnych.
PRIORYTETY:
 1.DBANIE O KULTURĘ OSOBISTĄ NASZYCH WYCHOWANKÓW.
 2.KSZTAŁTOWANIE U MŁODZIEŻY WŁAŚCIWYCH POSTAW MORALNYCH W OPARCIU O UZNANY SPOŁECZNIE SYSTEM WARTOŚCI.
 3. ROZBUDZANIE POTRZEB POZNAWCZYCH, CIEKAWOŚCI ŚWIATA ZWŁASZCZA POPRZEZ CZYTELNICTWO.

 4.KSZTAŁTOWANIE TOŻSAMOŚCI NARODOWEJ I PATRIOTYZMU.
 5.ROZWIJANIE TALENTÓW I ZDOLNOŚCI UCZNIÓW
 6.POMOC UCZNIOM MAJĄCYM TRUDNOŚCI W NAUCE, ZWŁASZCZA UCZNIOM ZE SPECJALNYMI POTRZEBAMI EDUKACYJNYMI.
 7. KSZTAŁTOWANIE POSTAW. WYCHOWANIE DO WARTOŚCI

 8. ROZWIJANIE KOMPETENCJI INFORMATYCZNYCH

CELE WYCHOWAWCZE:
1. Wspieranie indywidualnej drogi rozwoju każdego ucznia.
2. Kształtowanie wartości i pozytywnych postaw społecznych.
3. Kształtowanie więzi z krajem ojczystym oraz poszanowania dla naszego dziedzictwa narodowego. Poznawanie kultury naszego narodu.
4. Poznawanie i kultywowanie tradycji Syryni i najbliższej okolicy.

5. Świadome i twórcze wpływanie na kształt otaczającego świata poprzez angażowanie się w wartościowe społecznie akcje, ekologiczne, pracę w Samorządzie, dbałość o wspólne dobro, umiejętność przeciwstawiania się zachowaniom aspołecznym, niszczycielskim lub amoralnym.
ZADANIA DO REALIZACJI
	Cele szczegółowe

Praca dydaktyczna , uwzględniająca możliwości ucznia

	Zadania

· Realizacja przyjętych programów nauczania.

· Czuwanie nad realizacją obowiązku szkolnego uczniów.

· Praca zespołów przedmiotowych.

· Realizacja zadań wychowawczych na poszczególnych lekcjach.

· Organizacja pomocy psychologiczno-pedagogicznej.

· Działalność kół zainteresowań.

· Organizowanie pomocy koleżeńskiej

	Osoby odpowiedzialne

dyrektor szkoły, Rada Pedagogiczna
	Formy ewaluacji
wyniki testu kompetencyjnego dla uczniów klas …..,

śledzenie losów absolwentów.

	Integracja środowiska wychowawczego.
	· Diagnoza zespołów klasowych.
· Organizacja imprez dla całej społeczności szkolnej.
· Pełne rozpoznanie środowiska domowego uczniów.

· Współpraca z PPP, policją, organizacjami pozarządowymi oraz samorządem lokalnym.

· Współpraca z rodzicami ukierunkowana na zharmonizowanie oddziaływań wychowawczych.

	wychowawcy klas, pedagog szkolny

nauczyciele
	obserwacja, ankieta,

rozmowa

	Wychowanie w duchu patriotyzmu oraz poszanowania tradycji lokalnej.
	· Kultywowanie tradycji szkolnych.

· Rozwijanie i umacnianie tradycji narodowych oraz tożsamości narodowej.

· Wpajanie szacunku dla symboli narodowych i państwowych.

· Integrowanie szkoły ze społecznością lokalną.

· Budowanie poczucia więzi wokół przyjętych wartości.

· Kształtowanie właściwych postaw moralnych.
	wychowawcy klas,

nauczyciele
	obserwacja, ankieta

	Kształtowanie poczucia odpowiedzialności, obowiązku i innych właściwych postaw moralnych oraz samorządności i aktywności społecznej.

Wyzwalanie kreatywności

I rozwijanie przedsiębiorczości uczniów
	· Kształtowanie etyki pracy(nauki).
· Przyjęcie zaakceptowanych przez uczniów ról i obowiązków podczas pobytu w szkole.

· Praca Samorządu uczniowskiego jako współgospodarza szkoły: akcje, przedsięwzięcia. Współpraca z lokalnymi przedsiębiorstwami, zakładami pracy, zapraszanie na lekcje ludzi różnych zawodów, organizowanie festiwali nauki w poszczególnych dziedzinach wiedzy.

	wszyscy uczący, opiekun SU
	obserwacja, ankieta

	Kształtowanie postaw prospołecznych:

- tolerancji

- empatii

-życzliwości
	 Pomoc koleżeńska w nauce.
· Stwarzanie sytuacji wychowawczych sprzyjających integracji i wzajemnej akceptacji w grupie rówieśniczej.

· Pobudzanie do refleksji nad własnym postępowaniem.

· Wprowadzenie corocznej akcji” Bądź codziennym bohaterem”.

· Zwracanie szczególnej uwagi na kulturę osobista uczniów, czystość języka

	Nauczyciele i pracownicy szkoły
	obserwacja, ankieta

	Edukacja prozdrowotna
	· Organizacja dodatkowych, pozalekcyjnych zajęć sportowych.

· Współpraca z klubem Sportowym Naprzód 32 Syrynia
· Współpraca z WDK – sekcja taneczna

· Dostosowanie warunków i organizacji zajęć do potrzeb zdrowotnych uczniów

(wymiana w tym względzie informacji z rodzicami, pielęgniarką szkolną).
· Promocja zdrowego stylu życia.

· Wyrabianie nawyków sprzyjających zdrowiu.
· Realizacja edukacji prozdrowotnej i ekologicznej.
	nauczyciele WF-u, pedagog szkolny, pielęgniarka szkolna nauczyciel przyrody (realizujący odpowiednie ścieżki dydaktyczne), członkowie zespołu ds. promocji zdrowia
	analiza stosownej dokumentacji, obserwacja, udział w zawodach sportowych

	Organizowanie działań opiekuńczych wobec uczniów w trudnej sytuacji rodzinnej
	Wnioskowanie do instytucji wspierających i współpraca z nimi:

- pomoc społeczna

- parafia katolicka

- policja, sąd,

- zespół interdyscyplinarny ds. przemocy w rodzinie
	pedagog szkolny,
wychowawcy

pielęgniarka szkolna
	

	Kształtowanie właściwych postaw wobec zagrożeń związanych ze środkami uzależniającymi
	Zadania tożsame z zadaniami z programu profilaktycznego
	pedagog szkolny, wychowawcy, pielęgniarka szkolna
	

	Współpraca z rodzicami
	· Zapraszanie rodziców do wspólnych działań na rzecz uczniów i szkoły.

· Organizowanie szkoleń na tematy wskazane przez rodziców.

· Stały i systematyczny kontakt przez Librus, umożliwiający rzetelny przepływ informacji o uczniu.

	dyrektor szkoły, wychowawcy klas, wszyscy nauczyciele, pedagog szkolny
	ankieta, rozmowa

Integralną częścią programu wychowawczego są plany wychowawcze klas I-VI szkoły podstawowej i I-III gimnazjum. Do każdego z celów głównych, szczegółowych i zadań, wychowawcy ustalają tematykę godzin wychowawczych lub innych zajęć, na których będą realizowane zadania wychowawcze, ich formy i terminy. Do realizacji planu wychowawczego klasy zobowiązany jest poza wychowawcą- pedagog, nauczyciele i inni specjaliści. Program Wychowawczy szkoły podlega corocznej ewaluacji wycinkowo lub w całości, corocznie dokonuje się jego uzupełnienia lub korekty według pojawiających się wniosków uczniów, nauczycieli, rodziców.
