

Harmonogram działań wychowawczych
na rok szkolny 2016/2017
szkoły podstawowej klas 0 –III.

1. KULTURA OSOBISTA

CEL GŁÓWNY:
 Uczeń posiada wysoki poziom kultury osobistej.

CELE SZCZEGÓŁOWE:
Uczeń:
1. Potrafi zachować się kulturalnie w różnych sytuacjach społecznych.
2. Ma właściwy stosunek do kolegów, osób dorosłych, osób niepełnosprawnych.
3. Szanuje mienie szkoły, cudze dobra materialne i osobiste.
4. Eliminuje zachowania wulgarne przez stwarzanie mody na kulturę słowa.

SPOSÓB REALIZACJI:

	Cele szczegółowe
	Działania
	Odpowiedzialni
	Termin

	Uczeń potrafi zachować się kulturalnie w różnych sytuacjach społecznych.

	1. Poznanie norm i zasad zachowania się w szkole na podstawie dokumentów: Prawa i obowiązki ucznia, Statut Szkoły, Kryteria ocen zachowania.
	wychowawcy
	wrzesień

	
	2.Cykl lekcji prezentujących zasady dobrego wychowania (upowszechnienie zasad z zakresu savoir – vivre) w tym poświęcenie, co najmniej 1 godziny na zagadnienia związane z zachowaniem dobrych manier przy stole
(wykorzystanie uroczystości typu Wigilia klasowa, czy Wielkanoc).
	wychowawcy
	cały rok

	
	3.Prezentacja różnych form zachowań – drama na lekcjach.
	wszyscy nauczyciele wychowawcy
	cały rok

	
	4.Egzekwowanie dbałości o kulturę słowa w czasie zajęć szkolnych i przerw
	wszyscy nauczyciele
	cały rok

	Uczeń ma właściwy stosunek do kolegów, osób dorosłych i osób niepełnosprawnych.

	1.Opracowanie kontraktów klasowych (Kodeks naszej klasy) zawierających zasady oraz normy obowiązujące w klasie.
	wychowawcy
nauczyciele
	wrzesień

	
	2. Systematyczne rozwiązywanie problemów, konfliktów.

	wszyscy nauczyciele pedagog , kierownik świetlicy
	cały rok

	
	3.Konsekwentne egzekwowanie regulaminu szkoły i kontraktów klasowych

	wszyscy nauczyciele
	cały rok

	
	4.Prawa człowieka, dziecka, ucznia – gazetka ścienna, pogadanki na lekcjach
	wychowawcy
, kierownik świetlicy
	I semestr

	
	5. Dostrzeganie potrzeb innych – empatia, tolerancja, przeprowadzanie akcji charytatywnych (np. „ I Ty możesz zostać Świętym Mikołajem”, „Góra Grosza”, Paczka wielkanocna itp.)
	
pedagog, wolontariat,
	cały rok

	
	6.Kształtowanie u uczniów prawidłowych zachowań w stosunku do osób niepełnosprawnych, osób dorosłych oraz do rówieśników.
	wszyscy nauczyciele pedagog
	cały rok

	Uczeń szanuje mienie szkoły, cudze dobra materialne i osobiste.
	1. Przekazywanie informacji na temat konieczności poszanowania mienia szkolnego, cudzych dóbr materialnych i osobistych
2. Zapoznanie z procedurą lub przypomnienie procedury postępowania w sytuacjach trudnych wychowawczo
	wychowawcy, pedagog,
kierownik świetlicy
dyrekcja szkoły

	cały rok

IX

	
	3. Promowanie uczniów za pracę na rzecz klasy i szkoły.
	uczniowie
	cały rok

	Uczeń eliminuje zachowania wulgarne przez stwarzanie mody na kulturę słowa.
	1.Poznanie dorobku wielkich twórców narodowych, europejskich i światowych

	wychowawcy,
	cały rok

	
	2.Wdrażanie do aktywnego wykorzystywania talentów na rzecz szkoły (udział w przedstawieniach ,dekoracje).
	Wychowawcy, n-le uczący
	cały rok

	
	3.Realizacja projektów: literackich, teatralnych, czytelniczych i filmowych, itp.

	wszyscy nauczyciele

	
cały rok

	
	4.Współpraca z instytucjami (galerie, muzea, kina, opera, teatr)
Cyklicznie teatr lalek.
	wszyscy nauczyciele
	cały rok

PRZEWIDZIANE EFEKTY:
· wzrost liczby uczniów kulturalnie zachowujących się w różnych sytuacjach
· akceptacja i naśladowanie pozytywnych wzorców zachowań
· znajomość i akceptacja systemu promującego pozytywne zachowania uczniów w społeczności szkolnej
SPOSÓB OCENY:
· obserwacja uczniów w różnych sytuacjach

2. KOMUNIKACJA INTERPERSONALNA

CEL GŁÓWNY:
Uczeń potrafi umiejętnie komunikować się z ludźmi, uważnie słuchać i kulturalnie rozwiązywać problemy.
CELE SZCZEGÓŁOWE:
Uczeń:
1. Zna zasady obowiązujące w relacjach międzyludzkich i znaczenie prawidłowej komunikacji w życiu.
2. Rozumie znaczenie komunikacji niewerbalnej.
3. Potrafi radzić sobie w sytuacjach trudnych i stresowych.
4. Jest asertywny – umie uszanować zdanie innych oraz umie bronić własnego zdania.

SPOSÓB REALIZACJI:
	
	Cele szczegółowe
	Działania
	Odpowiedzialni
	Termin

	1.Uczeń zna zasady obowiązujące w relacjach międzyludzkich i znaczenie prawidłowej komunikacji w życiu.

	1. Zapoznanie z istotą komunikacji interpersonalnej. Ćwiczenia na zajęciach lekcyjnych i pozalekcyjnych.
	wychowawcy

	cały rok

	
	2. Poznanie barier utrudniających komunikowanie się.
	wychowawcy
	cały rok

	
	3.Codzienne spotkania z wychowawcą klasy.
	wychowawcy
	cały rok

	
	4. Diagnozowanie samopoczucia uczniów w klasie.
	wychowawcy, pedagog
	I semestr

	
	5. Przygotowanie starszych uczniów do sympatycznego przyjęcia młodszych kolegów.
	wychowawcy
	wrzesień

	
2. Uczeń rozumie znaczenie komunikacji niewerbalnej.
	1.Zapoznanie uczniów z istotą komunikacji niewerbalnej
	pedagog, wychowawcy
	cały rok

	
	2.Uczenie umiejętności słuchania.
	pedagog, wychowawcy, nauczyciele
	cały rok

	3.Uczeń potrafi radzić sobie w sytuacjach trudnych i konfliktowych.
Uczeń jest asertywny – umie uszanować zdanie innych oraz umie bronić własnego zdania.
	1. Zapoznanie z pojęciem stresu i jego przejawami, konsekwencjami i sposobami radzenia sobie z nim. Promocja aktywności fizycznej jako metoda walki ze stresem.
	wychowawcy
pedagog
	cały rok

	
	2.Prowadzenie zajęć na temat zachowania się w sytuacjach trudnych i konfliktowych. Zajęcia psychoedukacyjne z pedagogiem szkolnym na temat radzenia sobie w sytuacjach trudnych.
	wychowawcy
pedagog
	cały rok

	
	3. Zajęcia z socjoterapii - uczenie sposobów postępowania w sytuacjach trudnych.
	kierownik świetlicy
	cały rok

	
	4.Ćwiczenia usprawniające umiejętności przemawiania, dyskutowania. Przekazanie zasad prawidłowej dyskusji.
	Wszyscy nauczyciele
	cały rok

	
	5. .”Książka wszystko potrafi” – realizacja założeń programu działań wychowawczych w zakresie rozwijania kompetencji czytelniczych oraz upowszechniania czytelnictwa wśród dzieci i młodzieży w Gminnym Zespole Szkół w Michałowie w roku szkolnym 2016/17 poprzez;
- pracę nad zmianą postrzegania przez uczniów zjawiska czytelnictwa.

	Zgodnie z Programem „Książka wszystko potrafi’
	w ciągu roku szkolnego

	4.Nauczyciel uczestniczy w rozwoju talentów indywidualnych.
	1.Prowadzenie kół zainteresowań.
2.Indywidualna praca nauczyciela z uczniem zdolnym.
3.Zachęcanie do udziału w konkursach.

	

wszyscy nauczyciele
	

cały rok

PRZEWIDZIANE EFEKTY:
· poprawa samopoczucia uczniów w klasie i w szkole
· lepsza adaptacji w środowisku szkolnym
· przełamanie barier interpersonalnych
· wzrost liczby uczniów potrafiących wykorzystywać zasady komunikacji interpersonalnej w codziennych kontaktach
· zmniejszenie konfliktów w szkole i poza nią
· rozpoznawanie i pokonywanie barier w procesie komunikacji międzyludzkiej
· rozróżnianie zachowań asertywnych i nieasertywnych
· stosowanie werbalnych i niewerbalnych technik komunikowania się podczas dyskutowania, argumentowania i negocjowania

SPOSÓB OCENY
· badania socjometryczne – wykażą samopoczucie uczniów w klasie i w szkole
· diagnoza końcowa wykaże poprawę samopoczucia

3. POCZUCIE WŁASNEJ WARTOŚCI I ODPOWIEDZIALNOŚCI ZA SIEBIE I WŁASNY ROZWÓJ

CEL GŁÓWNY:
Uczeń ma poczucie własnej wartości i jest odpowiedzialny za siebie i własny rozwój
CELE SZCZEGÓŁOWE:
Uczeń:
1.Świadomie dąży do podniesienia swoich wyników w nauce.
2.Rozumie potrzebę wyznaczania sobie celów i dąży do ich osiągania.
3.Potrafi kontrolować i oceniać swoją pracę.

SPOSÓB REALIZACJI:
	
	Cele szczegółowe
	Działania
	Odpowiedzialni
	Termin

	1.Uczeń świadomie dąży do podniesienia swoich wyników w nauce.

	1. Poznanie lub przypomnienie wymagań edukacyjnych
 2. Zapoznanie (przypomnienie) uczniów ze Statutem Szkoły
3.Przedstawienie oferty zajęć pozalekcyjnych i kół zainteresowań w szkole
4.. Bieżące rozpoznawanie potrzeb dydaktycznych. Monitorowanie postępów uczniów w obrębie standardów wymagań egzaminacyjnych
5. Uczenie uczniów uczenia się, planowania pracy, organizacji czasu, korzystania z różnych źródeł informacji, skutecznego czytania i notowania
	wychowawcy, pedagog

wszyscy nauczyciele
	wrzesień
I semestr

wrzesień

na bieżąco

	
	6.Dostosowanie metod nauczania do potrzeb i możliwości ucznia -
(Stosowanie większej ilości wizualnych środków dydaktycznych, powszechniej wykorzystywać nowoczesne techniki informacyjno - komputerowe z użyciem programów multimedialnych)
	wszyscy nauczyciele
	cały rok

	
	8.Urozmaicenie metod pracy z uczniem zdolnym
- zachęcanie do udziału w kołach zainteresowań i zajęciach pozalekcyjnych
- Kontakt z różnymi formami kultury w szkole i poza szkołą (teatr, kino, muzeum, biblioteka miejska, wystawy, imprezy kulturalne)
· efektywne wykorzystanie pomocy naukowych
· praca z tekstami źródłowymi, publicystycznymi, naukowymi
· wykorzystanie w nauce technologii informacyjnej
· indywidualna praca z uczniem
-zachęcanie do udziału w projektach międzynarodowych
- zachęcanie do udziału w konkursach przedmiotowych
	dyrekcja

wszyscy nauczyciele
pedagog, logopeda
	
Zgodnie z planem pracy szkoły i wykazem zajęć pozalekcyjnych
oraz tematyką realizowanych przedmiotów

	
	9.Przeprowadzenie diagnozy wstępnej opanowania umiejętności z zakresu podstawy programowej z poszczególnych przedmiotów z poprzedniego etapu edukacyjnego w celu zdiagnozowania ewentualnych braków w wiadomościach i umiejętnościach uczniów.
10. Przeprowadzenie sprawdzianów dyrektorskich.
	nauczyciele j. polskiego, j. angielskiego i matematyki

zgodnie z zatwierdzonym planem badań edukacyjnych
	wrzesień

maj

	
	11.Przeprowadzenie sprawdzianu dyrektorskiego.
	
Wych kl. III
	maj

	
	12.Prowadzenie zajęć przygotowujących uczniów kl. III do sprawdzianu zewnętrznego
	wszyscy nauczyciele
	cały rok

	
	13.Prowadzenie zajęć logopedycznych.
	logopedzi
	cały rok

	
	14.Szczególna troska o uczniów mających trudności w nauce wynikających z opóźnień rozwojowych lub będących wynikiem zaniedbań wychowawczych środowiska rodzinnego:
-współpraca wychowawców klas z pedagogiem, logopedą
- podejmowanie skuteczniejszych działań angażujących rodziców w proces pomocy psychologiczno- pedagogicznej własnemu dziecku
- podejmowanie działań zmierzających do rozwiązywania pojawiających się problemów na drodze negocjacji i mediacji
- pomoc koleżeńska w świetlicy (nagradzanie zdolnych uczniów, zachęcanie do pomocy, motywowanie do pracy)
Realizowanie zadań wynikających z organizowania w szkole pomocy psychologiczno- pedagogicznej:
· rewalidacja
· zajęcia korekcyjno-kompensacyjne
· zespoły dydaktyczne-wyrównawcze
· zajęcia indywidualne z pedagogiem szkolnym
· współpraca z P/PPP
· zajęcia socjoterapeutyczne
· logopedia
	
dyrekcja szkoły
nauczyciele przedmiotu, wychowawcy
pedagog, logopeda, specjaliści

świetlica, SU
	

cały rok

	
	15.Zachęcanie uczniów do udziału w konkursach szkolnych i pozaszkolnych.
	wszyscy nauczyciele
	cały rok

	
	· 16. Zorganizowanie szkolnych
· konkurs matematyczny kl. II

· konkurs matematyczny kl. III

· konkurs choinkowy „Inna bombka”

· konkurs plastyczny „Moja pisanka wielkanocna”

· konkurs plastyczny dla kl. 0 i Gminnego Przedszkola w Michałowie” Portret mamy”

· Konkurs „Moje wakacje”
· Konkurs „Kosz pełen zdrowia’
· Konkurs plastyczny „Zimowy pejzaż”
· Ulubiony bohater z książki.
· Konkurs plastyczny „Kim będę w przyszłości”

· Pozostałe konkursy zgodnie z Programem „Książka wszystko potrafi”

	
· D. Golak, H. Łuksza,
· A. Chołołowicz, A. Bogdanowicz
· A. Monach, J. Trojanowicz
· A. Monach, J. Trojanowicz
· A. Monach, I. Borowska

· Wychowawcy świetlicy

· osoby odpowiedzialne
	
marzec

 marzec

 grudzień

 kwiecień

 maj

wrzesień
październik
styczeń
marzec
maj

w ciągu roku szkolnego

	
	17.Informowanie rodziców o osiągnięciach i niepowodzeniach uczniów, wskazywanie możliwości rozwiązywania problemów.
	wychowawcy, nauczyciele
	cały rok

	
	18.Motywowanie uczniów do osiągania coraz większych sukcesów poprzez system nagród.

	dyrekcja,
rada rodziców
wychowawcy
organizatorzy konkursów
	

cały rok

	
	19.Promowanie ambitnych postaw wśród uczniów– informowanie o ich sukcesach podczas apeli, informacje na stronie internetowej, gablocie, mediach.
	wszyscy nauczyciele
	cały rok

	
	20.Propagowanie różnorodnych form aktywności i przedsiębiorczości:
- praca w Samorządzie Klasowym
- pomoc kolegom w nauce
-opieka nad młodszym iw szatni i przy odjazdach
	wychowawcy, pedagog,

	cały rok

	
	21. Prezentacja efektów pracy kół zainteresowań na spotkaniach z rodzicami, na forum szkoły oraz społeczności lokalnej.
	Wychowawcy

	cały rok

	
	22.Podnoszenie sprawności fizycznej i rozbudzanie zainteresowań turystyką o charakterze poznawczym:
· pozalekcyjne zajęcia sportowe
· imprezy sportowe
· wycieczki (piesze i rowerowe).
	
nauczyciele w-f
wychowawcy
	
 cały rok

	
	23.Przygotowanie do korzystania z rożnych źródeł informacji i umiejętne ich segregowanie:
- lekcje otwarte
· organizowanie konkursów czytelniczych
· lekcje w „bibliotece”
· wykorzystywanie w trakcie lekcji różnych źródeł informacji (książki, komputer, TV)
· analiza tekstów źródłowych
· zapoznanie z zasadami korzystania z biblioteki.
	

bibliotekarz
zainteresowani nauczyciele
	

cały rok

	
	24. Współpraca ze środowiskiem lokalnym:
· udział w uroczystościach rocznicowych
· udział w lokalnych imprezach artystycznych
· współpraca z Gminnym Ośrodkiem Kultury
· z pozostałymi placówkami oświatowymi z terenu naszej gminy.
- współpraca z Gazetą Michałowa

	wszyscy nauczyciele

	 cały rok

	
	25 .”Książka wszystko potrafi” – realizacja założeń programu działań wychowawczych w zakresie rozwijania kompetencji czytelniczych oraz upowszechniania czytelnictwa wśród dzieci i młodzieży w Gminnym Zespole Szkół w Michałowie w roku szkolnym 2016/17 poprzez:
- kształtowanie wysokiego poziomu rozwoju intelektualnego i
wiedzy
- upowszechnianie czytelnictwa wśród dzieci i młodzieży, zwiększanie frekwencji w bibliotece
- rozwijanie kompetencji czytelniczych wśród dzieci i młodzieży oraz zainteresowania różnymi rodzajami literatury, prasy itp.
- rozwijanie kompetencji czytelniczych wśród dzieci i młodzieży poprzez poznanie różnych form adaptacji literatury.
	Zgodnie z Programem „Książka wszystko potrafi”
	w ciągu roku szkolnego

	2.Uczeń rozumie potrzebę wyznaczania sobie celów i dąży do ich osiągania.
	1.Wdrażanie do planowania własnych działań i przewidywania skutków – spotkania z przedstawicielami niektórych zawodów, np. pielęgniarka.
	kierownik świetlicy
	 cały rok

	
	2.Organizowanie uroczystości, imprez, spotkań uwzględniających tradycję i obrzędowość szkoły – zgodnie z planem pracy szkoły.
	wszyscy nauczyciele zgodnie z przydziałem czynności
	zgodnie z kalendarzem imprez i uroczystości
szkolnych

	3.Uczeń potrafi kontrolować i oceniać swoją pracę.
	1.Zapoznanie ze sposobami oceny swojej pracy (wystawki prac, konkursy, itp.)
	wszyscy nauczyciele
	cały rok

	
	2.Ocenianie aktywności uczniów zgodnie z PSO- przedstawienie jasnych kryteriów oceniania (wyodrębnianie w dziennikach rodzaju ocenianej aktywności)
	wszyscy nauczyciele

	cały rok

	
	3.Kształcenie umiejętności samooceny, samokontroli i akceptacji samego siebie – karty samooceny uczniów.
	wszyscy nauczyciele
	cały rok

	
	4.Przedstawienie uczniom i rodzicom zasad wglądu do sprawdzanych i ocenianych prac.
	wychowawcy
	cały rok

	
	5.Podkreślanie mocnych i słabych stron oceny własnego postępowania.
	wszyscy nauczyciele
	cały rok

	4.Uczeń kształtuje hierarchię systemu wartości, w którym zdrowie należy do jednych z najważniejszych wartości.
	1.Zajęcia dotyczące zdrowego stylu życia.
2.Plakat promujący zdrowy tryb życia.
3.Umożliwienie uczniom dostępu do wody pitnej w szkole.

	nauczyciele i wychowawcy
personel szkolny
	
cały rok

· PRZEWIDZIANE EFEKTY:
· uczniowie obiektywnie oceniają siebie i swoją pracę
· wzrost liczby uczniów uczestniczących w imprezach sportowych.
· wzrost aktywności uczniów

SPOSÓB OCENY – STANDARDY OSIĄGNIĘĆ:
· zmniejsza się liczba uczniów powtarzających klasę

4. WYCHOWANIE PATRIOTYCZNE I OBYWATELSKIE

CEL GŁÓWNY:
Uczeń jest godnym obywatelem.
CELE SZCZEGÓŁOWE:
Uczeń:
1. Potrafi okazać szacunek dla symboli narodowych Polaków i innych narodów.
2. Potrafi godnie zachować się podczas uroczystości szkolnych i państwowych.
3. Poznaje historię i tradycję swojego regionu.

SPOSÓB REALIZACJI:
	
	Cele szczegółowe
	Działania
	Odpowiedzialni
	Termin

	Uczeń potrafi okazać szacunek dla symboli narodowych Polaków i innych narodów.

	1.Zapoznanie uczniów z historią symboli narodowych. Symbole państwa polskiego (hymn, flaga, godło).
	, wychowawcy
	 cały rok

	
	2. Okazywanie szacunku dla symboli narodowych Polaków i innych narodów – rozpoczynanie apeli od odśpiewania hymnu narodowego. Rola flagi Polski w czasie ważnych uroczystości państwowych (dekorowanie flagą szkół, domów w czasie świąt narodowych itp.).
	wszyscy nauczyciele
	cały rok

	Uczeń potrafi godnie zachować się podczas uroczystości szkolnych i państwowych.

	1.Uczestniczenie w imprezach poświęconych uroczystościom państwowym (nagradzanie punktami z zachowania)
	wychowawcy
	cały rok

	
	2.Przestrzeganie i egzekwowanie noszenia stroju galowego podczas uroczystości szkolnych.
	wychowawcy
	cały rok

	
	3. Przestrzeganie i egzekwowanie zachowania prawidłowej postawy podczas hymnu narodowego (karanie punktami z zachowania)
	wszyscy nauczyciele wychowawcy
	cały rok

	Uczeń poznaje historię i tradycję swojego regionu.

	1. Moja mała Ojczyzna – zapoznanie z ciekawymi zakątkami naszego regionu:
· poznanie historii gminy Michałowo w oparciu o monografię dr. Leszka Nosa
· wycieczka do Pracowni Filmu i Fotografii w Michałowie
	
Wychowawcy,nauczyciele

	
cały rok

	
	2.Popularyzowanie sylwetki Patrona w środowisku szkolnym
· gazetki, wystawy okolicznościowe, prezentacje multimedialne
· apel poświęcony patronowi szkoły

	Wychowawcy
A.Monach, I. Borowska

	wrzesień

	
	3.Opieka nad miejscami pamięci narodowej.
	wyznaczeni nauczyciele
	cały rok

	
	4.Zapoznanie uczniów z rolą instytucji państwowych i samorządowych w funkcjonowaniu państwa – wycieczka do Ratusza w Michałowie
	wychowawcy
klas
	cały rok

	
	5.Organizowanie wycieczek do miejsc związanych z historią i tradycją naszego kraju.
	nauczyciele i wychowawcy
	cały rok

PRZEWIDZIANE EFEKTY:
· znajomość hymnu narodowego oraz symboli narodowych i państwowych
· odpowiednie zachowanie w czasie uroczystości szkolnych i państwowych
· znajomość instytucji państwa demokratycznego
SPOSÓB OCENY – STANDARDY OSIĄGNIĘĆ:
- wskaźniki ilościowe: zwiększa się liczba uczniów uczestniczących w imprezach i uroczystościach państwowych

5.BEZPIECZEŃSTWO W SZKOLE

CEL GŁÓWNY:
Uczeń w szkole czuje się bezpiecznie.

CELE SZCZEGÓŁOWE:
Uczeń:
1.Zna rodzaje i formy zagrożeń na terenie szkoły i wokół szkoły
2.Ma zapewnione bezpieczeństwo w czasie pobytu w szkole

SPOSÓB REALIZACJI:
	
	Cele szczegółowe
	Działania
	Odpowiedzialni
	Termin

	Uczeń zna rodzaje i formy zagrożeń na terenie szkoły i wokół szkoły.

Uczeń ma zapewnione bezpieczeństwo w czasie pobytu w szkole.

	1.Popularyzacja zagadnień związanych z bezpieczeństwem uczniów:
zapoznanie z zasadami bezpieczeństwa w szkole (z zasadami zachowania obowiązującymi podczas ewakuacji, zasadami bezpieczeństwa obowiązującymi w szkole na podstawie takich dokumentów jak: Statut, Program Wychowawczy, Program Profilaktyki, WZO, regulaminy pracowni, świetlicy, biblioteki szkolnej
· szkolenie młodzieży w zakresie przepisów ruchu drogowego
· spotkania z przedstawicielami policji, służby zdrowia, straży pożarnej, straży granicznej
· egzekwowanie obowiązku zmiany obuwia przez uczniów
2.Konsekwentne reagowanie na wszelkie przejawy wandalizmu i agresji w szkole.
3. Reakcja uczniów na niewłaściwe zachowanie kolegów.
	
n-le i wychowacy

inspektor bhp

wychowawcy
nauczyciele

wychowawcy
	

wrzesień

cały rok

cały rok

	
	1. Planowanie pracy zgodnie z przepisami BHP
2. Przegląd sprzętu i pomocy dydaktycznych pod względem bezpieczeństwa
3.Przypomnienie RP obowiązującego w szkole regulaminu pełnienia dyżurów przez nauczycieli
4. Opracowanie harmonogramu dyżurów nauczycielskich na rok szkolny 2015/16.
5. Pełnienie przez nauczycieli dyżurów zgodnie z obowiązującym w roku szkolnym 2016/17 harmonogramem
6. Przypomnienie (zapoznanie) nauczycielom procedur postępowania w sytuacjach trudnych wychowawczo
7. Zapoznanie rodziców z zasadami bezpieczeństwa obowiązującymi w szkole
8. Monitoring na terenie szkoły – wykorzystanie jego zapisów w sytuacjach zagrożenia bezpieczeństwa:
· kradzieże
· dewastacje mienia szkoły
· przejawy agresji fizycznej wśród uczniów
· wejście na teren szkoły osób niepowołanych z zewnątrz
· zagrożenia związane z używkami (papierosy, itp.).
9. Realizowanie godzin z zakresu zajęć z wychowawcą związanych z tematyką bezpieczeństwa
10. Organizowanie zajęć indywidualnych i grupowych z pedagogiem szkolnym o charakterze terapeutycznym dla uczniów zagrożonych niedostosowaniem społecznym z rodzin niewydolnych wychowawczo i uczniom stwarzającym problemy wychowawcze
11. Realizowanie tematyki bezpieczeństwa w przedmiotowych programach nauczania.
12. Apele porządkowe.
13. Dostarczanie aktualnych informacji nauczycielom, wychowawcom i rodzicom n. t. skutecznych sposobów prowadzenia działań wychowawczych przeciwko stosowaniu używek – pogadanki na wywiadówkach, kl 0-III bajki edukacyjne.
	dyrekcja szkoły
wszyscy nauczyciele zgodnie z przydziałem czynności, wychowawcy klas, pedagog
nauczyciele zaangażowani w realizację poszczególnych programów

wychowawcy klas
wszyscy nauczyciele zgodnie z przydziałem czynności, wychowawcy klas, pedagog
nauczyciele zaangażowani w realizację poszczególnych programów

pedagog
wychowawcy

	

zgodnie z planem pracy szkoły i harmonogramem działań poszczególnych programów

	
	
	
	

zgodnie z planem pracy szkoły i harmonogramem działań poszczególnych programów

PRZEWIDZIANE EFEKTY:
· zmniejszenie konfliktów w szkole i poza nią
SPOSÓB OCENY – STANDARDY OSIĄGNIĘĆ:
· wskaźniki ilościowe: zmniejszenie liczby uczniów zachowujących się agresywnie w szkole.
6.WSPÓŁPRACA SZKOŁY Z RODZICAMI

CEL GŁÓWNY:
Szkoła osiąga poprawne kontakty z rodzicami.

CELE SZCZEGÓŁOWE:
1. Rodzice są otwarci na współpracę ze szkołą.
2. Pedagogizacja rodziców.
3. Szkołę cechuje gruntowna znajomość środowiska rodzinnego.
SPOSÓB REALIZACJI:
	
	Cele szczegółowe
	Działania
	Odpowiedzialni
	Termin

	Rodzice są otwarci na współpracę ze szkołą.

	1.Zapoznanie ze zmianami dokumentacji szkoły i procedurami postępowania w sytuacjach zagrażających bezpieczeństwu uczniów
	wychowawcy
	wrzesień

	
	2. Opracowywanie w porozumieniu z rodzicami planu działań wychowawczych oraz tematyki godzin wychowawczych.
	wychowawcy, rodzice, pedagog szkolny
	wrzesień

	
	3.Wspólne planowanie i organizowanie uroczystości klasowych oraz szkolnych.
	Wychowawcy, rodzice
	cały rok

	
	4.Stworzenie rodzicom dogodnych warunków do kontaktów z nauczycielami poszczególnych przedmiotów – wyznaczenie terminów spotkań wszystkich nauczycieli, konsultacje indywidualne.
	Dyrektor, pedagog
wszyscy nauczyciele
	cały rok

	
	5.Współpraca rodziców z wychowawcami (pedagogiem szkolnym) w celu wypracowania wspólnego sposobu postępowania z dzieckiem sprawiającym trudności wychowawcze, bądź mającym trudności w nauce.
	wychowawcy pedagog
	cały rok

	
	6.Współpraca z władzami lokalnymi odpowiedzialnymi za egzekwowanie realizacji obowiązku szkolnego.
	dyrekcja. pedagog
	cały rok

	
	7.Stosowanie jednakowych zasad informowania rodziców o postępach uczniów, ze szczególnym zwróceniem uwagi na systematyczny kontakt ze szkołą rodziców uczniów mających trudności w nauce (zapisy w dzienniczkach)
	wychowawcy
wszyscy nauczyciele
	
cały rok

	
	8. Aktywny udział rodziców w uroczystościach szkolnych (kulturalnych, sportowych i profilaktycznych).
	rodzice
	cały rok

	
	9.Pozyskiwanie wśród rodziców lub z ich pomocą współorganizatorów życia szkolnego, sponsorów.
	wszyscy nauczyciele
	cały rok

	
	10.Działalność Rady Rodziców – spotkania z dyrekcją.
	dyrektor
	cały rok

	
	 11. .”Książka wszystko potrafi” – realizacja założeń programu działań wychowawczych w zakresie rozwijania kompetencji czytelniczych oraz upowszechniania czytelnictwa wśród dzieci i młodzieży w Gminnym Zespole Szkół w Michałowie w roku szkolnym 2016/17 poprzez:
- współpracę z rodzicami/opiekunami prawnymi uczniów w celu zdiagnozowania przyczyn niechęci do czytania
- zapoznanie rodziców/opiekunów prawnych z najnowszymi statystykami odnośnie poziomu czytelnictwa uczniów
- zaangażowanie rodziców/prawnych opiekunów do współpracy przy promowaniu czytelnictwa wśród uczniów. Praca nad zmianą postrzegania zjawiska czytelnictwa.

	Pedagog

zgodnie z Programem „Książka wszystko potrafi”
	cały rok

w ciągu roku
szkolnego

	Pedagogizacja rodziców.

	1.Zorganizowanie szkoleniowych spotkań dla rodziców.
	dyrektor
	

	
	2.Dzielenie się wiedzą wychowawczą z rodzicami.

	zainteresowani nauczyciele
	
cały rok

	
	3.”Książka wszystko potrafi” – realizacja założeń programu działań wychowawczych w zakresie rozwijania kompetencji czytelniczych oraz upowszechniania czytelnictwa wśród dzieci i młodzieży w Gminnym Zespole Szkół w Michałowie w roku szkolnym 2016/17 poprzez:
- edukację rodziców w zakresie przyczyn i możliwych skutków bierności czytelniczej
- wskazanie roli czytelnictwa dla rozwoju dzieci i młodzieży.

	zgodnie z Programem „Książka wszystko potrafi”
	
w ciągu roku
szkolnego

	Szkołę cechuje gruntowna znajomość środowiska rodzinnego.

	1.Analiza i ocena sytuacji wychowawczej w szkole (ankiety)
	wychowawcy
	wrzesień

	
	2. Pomoc dzieciom będącym w trudnych warunkach materialnych.
	pedagog
wychowawcy
	cały rok

	
	3. Współpraca z PPPP i innymi instytucjami wspomagającymi szkołę w działaniach wychowawczych.
	pedagog
wychowawcy
	cały rok

STANDARDY OSIĄGNIĘĆ:

RODZICE:
· zdobędą informacje na temat pracy wychowawczej, dydaktycznej i opiekuńczej szkoły
· więcej rodziców zaangażuje się w działania kulturalne, wychowawcze i profilaktyczne klasy oraz szkoły
· uczestnicząc w różnych imprezach kulturalnych, sportowych i wychowawczych czują się docenieni przez pracowników szkoły, a także własne dzieci
· wiedzą, że szkoła jest przyjaznym miejscem dla rozwoju ich dziecka i dlatego aktywnie uczestniczą w jej działaniach
· posiadają rzetelną informację na temat dziecka, jego postępów dydaktycznych i wychowawczych

WYCHOWAWCY:
· wiedzą, że mogą liczyć na pomoc i wsparcie rodziców w razie trudności dydaktycznych lub wychowawczych uczniów
· posiadają rzetelną informację na temat środowiska wychowawczego swoich uczniów, co wpływa na skuteczniejszą pracę indywidualną i grupową z uczniami
· wiedzą, że ich praca dydaktyczna, wychowawcza i opiekuńcza jest doceniana przez rodziców

Harmonogram opracowano zgodnie z dokumentami szkoły, wnioskami do realizacji wynikającymi z nadzoru pedagogicznego i zadaniami priorytetowymi na rok szkolny 2016/17.

HARMONOGRAM DZIAŁAŃ WYCHOWAWCZYCH GZS
KLAS 0-III SZKOŁY PODSTAWOWEJ IM. WŁ. SYROKOMLI W MICHAŁOWIE
NA ROK SZKOLNY 2016/2017 ZOSTAŁ ZATWIERDZONY DO REALIZACJI

 (
12
)
image1.wmf

