PROGRAM WYCHOWAWCZY 

SZKOŁY PODSTAWOWEJ 

IM. JANA PAWŁA II W NAPIWODZIE

Lata szkolne:2014/2015, 2015/2016, 2016/2017
I.  Misja szkoły 
Szkoła Podstawowa im. Jana Pawła II w Napiwodzie realizując funkcję dydaktyczną, wychowawczą i opiekuńczą będzie dążyć do wprowadzania swych wychowanków w różnorodne dziedziny życia i nauki, a także zapewni możliwość rozrywki i atrakcyjnego spędzania wolnego czasu. 

Program Wychowawczy szkoły został opracowany przez zespół nauczycieli po wcześniejszym rozpoznaniu potrzeb uczniów, oczekiwań rodziców oraz wniosków z analizy realizacji Programu Wychowawczego w roku szkolnym 2014/2015. Treści programu są zgodne ze Statutem Szkoły. 

Nasza szkoła jest placówką, w której każdy uczeń : 

  zostanie przygotowany do nauki na wyższym etapie kształcenia, 

  posiądzie umiejętność uczenia się, 

  opanuje umiejętność korzystania z różnych źródeł informacji, 

  pozna swoje słabe i mocne strony, dzięki czemu będzie wiedział, jak zaplanować dalszą edukację na miarę posiadanych możliwości, 

  nauczy się społecznie akceptowanych zachowań, które ułatwią mu podejmowanie współpracy z innymi, 

  stanie się odpowiedzialny za zdrowie własne i innych oraz stan środowiska naturalnego, 


  

II.  Wizja szkoły 
Pragniemy, aby nasza szkoła była postrzegana w środowisku lokalnym jako instytucja dobra, przyjazna i życzliwa uczniom, zapewniająca im wszechstronny rozwój. Będziemy się starać, aby podejmowane przez nas zadania rozwijały w uczniach dociekliwość poznawczą ukierunkowaną na poszukiwanie w świecie dobra, prawdy i piękna. Chcemy budzić w naszych wychowankach wrażliwość moralną i szacunek dla wspólnego dobra. 

Nasza szkoła będzie promować system wartości oparty na tolerancji i poszanowaniu innych poglądów. 

Badając i analizując możliwości ucznia oraz jego potrzeby, dołożymy wszelkich starań, aby mógł on wykazać się tym, co lubi i robi najlepiej. 

III.  Model absolwenta kończącego Szkołę Podstawową w Napiwodzie 
Naszą szkołę ukończą uczniowie, którzy: 

  umieją się uczyć i czerpać z tego przyjemność, 

  są przygotowani do nauki na wyższym etapie kształcenia,

   potrafią korzystać z różnych źródeł informacji, 

  planują dalszą edukację z uwzględnieniem swych słabych i mocnych stron 

  znają podstawowe zasady współżycia społecznego i umieją współpracować z innymi, 

  umieją ocenić i wartościować zachowania własne i innych, 

  dbają o zdrowie własne i innych oraz o środowisko naturalne, 

  są dumni ze swojego pochodzenia, szanują tradycje.

IV.  Priorytety

1. Rozwijanie kompetencji czytelniczych oraz upowszechnianie czytelnictwa wśród dzieci i młodzieży.

2. Edukacja matematyczna i przyrodnicza w kształceniu ogólnym.
3. Wzmocnienie bezpieczeństwa dzieci i młodzieży.
4. Wspieranie dziecka 6-cio letniego rozpoczynającego naukę szkolną w klasie 1.
V.  Obszary działania szkoły

1. Rozbudzanie twórczej postawy uczniów i rozwijanie zainteresowań

 

	ZADANIA, TREŚCI
	SPOSÓB REALIZACJI 
	PRZEWIDYWANE OCZEKIWANIA 
	OSOBY ODPOWIEDZIALNE 

	Rozwijanie zainteresowań kulturą, sportem, najbliższą okolicą i regionem
 

 

 

 

 

 

 

 

 

 

 
	 

· Wyjazdy do teatrów, kin i muzeów.

· Wycieczki.

· Prowadzenie zajęć pozalekcyjnych rozwijających zainteresowania.

· Udział w konkursach przedmiotowych, artystycznych i sportowych, ujętych w szkolnym harmonogramie konkursów.
· Tworzenie gazetek informacyjnych na korytarzach i w klasach.
· Organizowanie wystaw prac uczniów 

· Organizowanie prezentacji multimedialnej. 


	 

· Uczeń chętnie korzysta z dóbr kultury.

· Uczeń zna zabytki i atrakcje turystyczne najbliższej okolicy. 

· Uczeń potrafi właściwie ocenić i wykorzystać swoje możliwości.

· Uczeń potrafi współpracować w zespole.

· Uczeń dba o estetykę otoczenia, szanuje efekty pracy swojej i innych.

· Zna nazwiska wybitnych ludzi i ich osiągnięcia.

 

 
	 

· Wychowawcy klas

· Opiekunowie kółek zainteresowań 

· Nauczyciele prowadzący zajęcia pozalekcyjne

· Nauczyciele odpowiedzialni za prowadzenie strony internetowej i organizowanie wystaw prac uczniów

· Wszyscy nauczyciele

 

 

 

 

 

	 

Rozbudzanie zainteresowań kulturą, historią oraz geografią Europy i świata
 

 
	 

· Organizowanie spotkań z ciekawymi ludźmi.

· Organizowanie imprez środowiskowych.

· Korzystanie z programów edukacyjnych.

· Opracowywanie tekstów literackich.

 
	 

· Uczeń potrafi wymienić najważniejsze zabytki Europy i Świata.

· Uczeń posiada wiadomości o Unii Europejskiej.

· Uczeń potrafi wskazać na mapie kontynenty, państwa i ich stolice.
	· Wszyscy nauczyciele


	 

Budzenie ciekawości poznawczej
 

 

 

Kształtowanie umiejętności korzystania z różnych źródeł informacji
	 

· Korzystanie i współpraca z muzeami, bibliotekami i NOK.

· Wycieczki.

 

· Przeprowadzanie lekcji z wykorzystaniem technologii informacyjnej.

· Przekazywanie ważnych informacji dotyczących szkoły na stronie internetowej szkoły i w kronice.

· Prace domowe polegające na zdobywaniu informacji z różnych źródeł.
	 

· Uczeń zdobywa nowe wiadomości i rozszerza swoją wiedzę. 

 

· Uczeń potrafi korzystać z komputera i innych źródeł wiedzy.

· Uczeń posiada aktualne informacje z życia szkoły.

 

 

 

 

 

 
	 

· Wszyscy nauczyciele

· Nauczyciel zajęć komputerowych, dyrektor, bibliotekarz, inni nauczyciele


	 

Rozwijanie zainteresowań czytelniczych
 
	· Prowadzenie różnorodnych form pracy z czytelnikiem: rozmowy o książkach, kierowanie lekturą czytelników, pomoc uczniom przygotowującym się do konkursów, pasowanie ucz. klasy I na czytelników.

· Udział w konkursach czytelniczych i literackich.


	· Uczeń chętnie sięga po książkę. 

· Uczeń potrafi wymienić tytuły książek znanych autorów.

· Uczeń zna popularnych bohaterów literackich.

· Uczeń dba o kulturę 

słowa.

· Uczeń wzbogaca język.

· Uczeń podnosi swoje umiejętności literackie


	 

· Nauczyciel bibliotekarz, polonista, nauczyciele edukacji wczesnoszkolnej i inni

    

	 

Motywowanie uczniów do osiągania lepszych wyników
w nauce i w sporcie
 

 

 

 

 

 

 
	· Udział nauczycieli w szkoleniu na temat motywowania uczniów

· Umożliwienie uczniom udziału w programach edukacyjnych, profilaktycznych i innych.

· Nagradzanie uczniów osiągających sukcesy w różnych formach zajęć organizowanych przez szkołę.

· Nagradzanie najlepszego absolwenta klasy szóstej - ,,Prymus roku”.

· Nagradzanie absolwenta klasy szóstej wyróżniającego się wysokimi osiągnięciami w pewnej dziedzinie - ,,Talent roku”. 

· Wyróżnianie najlepszych uczniów świadectwem z wyróżnieniem, nagrodą książkową lub rzeczową.

· Pochwały ustne i pisemne.

· Prezentowanie wyróżniających się prac uczniów na terenie szkoły.

· Tworzenie zespołów samopomocy uczniowskiej.

· Objęcie opieką uczniów potrzebujących określonej edukacji, terapii, zajęć korekcyjnych i wyrównawczych.

· Wzbogacenie wachlarza metod i form motywowania uczniów do systematycznego przygotowywania się do zajęć szkolnych.


	· Uczeń zdobywa i poszerza swoją wiedzę, doskonali i zdobywa nowe umiejętności.

· Przekonuje się, że jego pracowitość zostaje zauważona i doceniona.

· Wie, że może liczyć na pomoc nauczycieli i kolegów, by rozwijać swoje zdolności i umiejętności.

· Uczeń pomaga innym w nauce 


	· Dyrektor

· Koordynatorzy programów

· Nauczyciele, wychowawcy


 

 

2. Kształtowanie postaw społeczno-moralnych
 

 

	ZADANIA, TREŚCI 
	SPOSÓB REALIZACJI 
	PRZEWIDYWANE OCZEKIWANIA 
	OSOBY ODPOWIEDZIALNE 

	 

Pomoc w samopoznaniu
i samoocenie ucznia
	· Przeprowadzanie testów diagnozujących stan wiedzy i umiejętności uczniów.

· Współpraca z Poradnią Psychologiczno-Pedagogiczną.

· Współpraca z rodzicami.

· Opieka wychowawcy.

· Indywidualna opieka nad uczniem z deficytami rozwojowymi (zajęcia wyrównawcze,  rewalidacyjne, logopedyczne)  
· Kształtowanie  samooceny.

· Ocenianie według obowiązujących Szkolnych Zasad Oceniania.
	· Uczeń właściwie się zachowuje, właściwie funkcjonuje w grupie.

· Uczeń nabywa umiejętności oceny własnej osoby, swoich osiągnięć i zachowania. 


	· Dyrektor

· Wychowawcy

· Nauczyciele przedmiotów

· Pracownicy PP-P

	 

Zapoznanie uczniów 
z autorytetami moralnymi
 
	· Stosowanie aktywizujących metod pracy na lekcjach wychowawczych (np. ćwiczenia grupowe, ćwiczenia asertywności) przy rozwijaniu umiejętności rozróżniania dobra i zła. 

· Przeprowadzenie lekcji religii dotyczącej dekalogu. 

· Aktywne poszukiwanie wzorów do naśladowania wśród postaci literackich, historycznych, osób współcześnie żyjących.

· Organizowanie spotkań.

	· Uczeń jest asertywny.

· Uczeń potrafi odróżnić dobro od zła i kierować się nimi w swoim działaniu.

· Uczeń potrafi wskazać autorytety moralne. 

· Uczeń identyfikuje się z wartościami zawartymi w dekalogu. 


	· Nauczyciel religii
· Nauczyciele


	 

 

Jan Paweł II – nasz patron
	 

· Przybliżenie sylwetki patrona – wykonanie gazetek tematycznych, urządzenie kącika poświęconego patronowi, zorganizowanie Tygodnia z papieżem Janem Pawłem II.

· Udział w mszy świętej poświęconej obchodom pontyfikatu Jana Pawła II.

· Opieka nad pomnikiem papieża.
·  Porządkowanie terenu wokół pomnika i dębu papieskiego.

· Konkursy przybliżające postać patrona naszej szkoły: plastyczny, wiedzy, literacki. 

· Wycieczki śladami patrona po Warmii i Mazurach.

· Nawiązanie kontaktu i bliższej więzi z placówkami noszącymi imię Jana Pawła II.

 
	· Uczeń zna patrona swojej szkoły.

· Pogłębia o nim wiedzę.

· Wie, za co jest ceniony przez ludzi z całego świata.

 

 

 
	 

· Nauczyciele 

	 

 Przyswojenie przez ucznia norm funkcjonowania społecznego
	· Zapoznanie na godz. wychowawczych z Konwencją Praw Dziecka. 

· Zapoznanie uczniów z regulaminem szkoły wynikającym ze Statutu Szkoły oraz innymi regulaminami obowiązującymi w szkole, np. regulaminem korzystania z pracowni komputerowej 

· Integrowanie zespołu klasowego, tworzenie pozytywnych więzi koleżeńskich. 

· Rozwój grupy poprzez współdziałanie, współtworzenie, odpowiedzialność za wykonane zadania. 

· Organizowanie wspólnych wyjść i wyjazdów 

· Podejmowanie wspólnych akcji charytatywnych. 

· Wspieranie inicjatyw dziecięcych (np. gazetka szkolna, klasowa, występy okolicznościowe).

· Uczestnictwo uczniów i rodziców w uroczystościach i imprezach organizowanych przez szkołę, wynikających z kalendarza imprez szkolnych. 

· Kształtowanie właściwych postaw etyczno – moralnych na wszystkich zajęciach lekcyjnych i pozalekcyjnych.


	· Uczeń zna prawa i obowiązki wynikające ze Statutu Szkoły. 

· Uczeń potrafi współpracować w grupie rówieśniczej 


	· Wychowawcy klas 

· Nauczyciele przygotowujący imprezy szkolne 

· Nauczyciele


	 

Rozwijanie wrażliwości na piękno przyrody 
i odpowiedzialności za nią


	· Organizowanie pieszych i rowerowych rajdów oraz wycieczek. 

· Udział w zadaniach zaplanowanych w szkolnym programie działań ekologicznych, np. w akcji „Sprzątania świata”, Dniu Ziemi, Gminnych Obchodach Dnia Ziemi.

· Pogadanki, opracowywanie tekstów literackich, zajęcia dydaktyczne np.  „Do serca przytul psa”, uwrażliwiające 
na postępowanie człowieka 
wobec zwierząt.
· Gazetka ścienna o tematyce przyrodniczo-ekologicznej np. ,,Nie zbieraj! Nie niszcz!”


	· Uczeń zna miejsca, rośliny, zwierzęta podlegające ochronie. 

· Uczeń potrafi dostrzec piękno otaczającego go świata, a w szczególności piękno otaczających go krajobrazów . 

· Podczas obcowania z przyrodą zachowuje się ekologicznie.

·  Uczeń widzi potrzebę i działa na rzecz ochrony środowiska.

· Zna sposoby chronienia środowiska, w którym mieszka. 

· Uczeń staje się bardziej wrażliwy na losy zwierząt.


	· Dyrektor

· Nauczyciele odpowiedzialni za działania ekologiczne

· Nauczyciele

· Sołtys Napiwody


	Zapoznanie z symbolami narodowymi: godłem, barwami narodowymi, hymnem oraz symbolami
Unii Europejskiej
	· Kształtowanie postawy patriotycznej i zapoznanie z godłem, barwami narodowymi, hymnem legendami i wydarzeniami związanymi z symbolami Polski.

· Zapoznanie uczniów z podstawowymi informacjami o UE.
	· Uczeń zna symbole narodowe swojego kraju  i UE. 

· Uczeń zna słowa i melodię hymnu narodowego. 

· Uczeń uczestniczy w obchodach świąt państwowych, rozumie ich znaczenie.
	· Nauczyciele j. polskiego, historii, muzyki, edukacji wczesnoszkolnej

	 

 Budzenie uczuć patriotycznych oraz zainteresowanie przeszłością i teraźniejszością Polski
	· Organizowanie uroczystości z okazji świąt państwowych.

· Wykonanie gazetek ściennych na ww. temat. 

· Organizowanie minimuzeum historycznego

· Organizowanie wycieczek do miejsc pamięci narodowej oraz muzeów historycznych.

· Ćwiczenia w przyjmowaniu właściwej postawy podczas uroczystości szkolnych i państwowych. 


	· Uczeń rozwija wrażliwość i buduje postawę patriotyczną. 

· Uczeń potrafi przyjąć prawidłową postawę podczas uroczystości szkolnych i państwowych.
	· Nauczyciele przygotowujący apele

· Nauczyciel historii 

· Wychowawcy klas 

· Nauczyciel wychowania fizycznego 


	 

Przygotowanie uczniów do życia w demokratycznym społeczeństwie
 

 
	· Przeprowadzenie demokratycznych wyborów do samorządów klasowych, Samorządu Uczniowskiego, Szkolnej Rady Rodziców, Klasowej Rady Rodziców. 

· Organizowanie spotkań z  członkami Samorządu     Uczniowskiego.

· Praca w SU według planu. 


	· Uczeń zna zasady głosowania w demokratycznych wyborach.

· Uczeń uczestniczy w organach samorządowych klasy i szkoły.

· Uczeń współtworzy szkołę.


	· Wychowawcy klas 

· Opiekun SU 


	 

 Budzenie zachowań empatycznych wobec ludzi innych narodowości, ras i wyznawców innych religii


	· Pogadanka na godzinach wychowawczych i historii o religiach świata i ateizmie.  

· Wycieczki do  różnych miejsc kultu religijnego.
· Przeprowadzenie na godz. wychowawczych pogadanek na temat tolerancji, analizowanie przykładów nietolerancji w szkole, w rodzinie i eksponowanie postaw pożądanych i godnych naśladowania.

· Opracowywanie tekstów o ,,innych” dzieciach.


	· Uczeń zna różne religie. 

· Uczeń szanuje odmienność religijną i rasową. 

· Uczeń nie ośmiesza kolegów pochodzących z rodzin o niższym statusie materialnym oraz przejawiających trudności w nauce.


	· Nauczyciele

· Nauczyciel historii, religii 

· Dyrektor 


3. Przestrzeganie zasad kultury osobistej i kultury języka
	ZADANIA, TREŚCI 
	SPOSÓB REALIZACJI 
	PRZEWIDYWANE OCZEKIWANIA 
	OSOBY ODPOWIEDZIALNE 

	 

Zapoznanie uczniów z zasadami kulturalnego zachowania się oraz właściwego rozwiązywania konfliktów
 

 

 

 

 

 
	· Przeprowadzanie na godz. z wychowawcą pogadanek na temat zasad kulturalnego zachowania się (savoir-vivre). 

· Opracowanie i upowszechnianie regulaminów zachowania się: w świetlicy, na korytarzu, w sali komputerowej, placu zabaw, w gimbusie, podczas przerw.
	· Uczeń zna zasady kulturalnego zachowania. 

· Uczeń potrafi ocenić zachowania swoje i innych. 

· Uczeń używa form grzecznościowych wobec pracowników szkoły, nauczycieli i innych dorosłych, a także rówieśników. 

· Uczeń przestrzega poznanych regulaminów.
	· Wychowawcy klas 

· Nauczyciele

· Pracownicy obsługi 


	 

Dbałość o kulturę języka.
Przeciwstawianie się napływowi obcych słów do języka ojczystego.
 

 

 

Doskonalenie umiejętności precyzyjnego 

wypowiadania się.
	· Wdrażanie do dbania o czystość języka ojczystego i wystrzegania się wulgaryzmów i przejmowania słów oraz zwrotów obcojęzycznych.
· Zwracanie uwagi na wypowiedzi uczniów pod kątem poprawności i czystości języka.
	· Uczniowie rozumieją potrzebę eliminowania wulgarnych słów. 

· Uczeń zastępuje obce słowa polskimi odpowiednikami. 

· Uczeń zwraca uwagę na poprawność swoich wypowiedzi. 


	· Nauczyciele 


4. Propagowanie zdrowego stylu życia w myśl hasła: „ W zdrowym ciele, zdrowy duch”
 
	ZADANIA, TREŚCI 
	SPOSÓB REALIZACJI 
	PRZEWIDYWANE OCZEKIWANIA
	OSOBY ODPOWIEDZIALNE 

	 

Zapobieganie wadom postawy
 

 


	· Dostosowanie ławek i krzeseł do wzrostu dzieci. 

· Ciągłe przypominanie uczniom o zachowaniu prawidłowej sylwetki.

· Opieka medyczna.

· Organizowanie zajęć sportowych. 

· Organizowanie wyjazdów na basen.

	· Uczeń zajmuje właściwe miejsce w ławce.

· Uczeń pracuje nad utrzymaniem prawidłowej sylwetki.
	· Wychowawcy klas 

· Pielęgniarka, lekarz

· Nauczyciel w-f


	 

 Troska o rozwój fizyczny ucznia
 

Zainteresowanie uczniów własnym zdrowiem i rozwojem ze zwróceniem szczególnej uwagi na higienę osobistą
	· Organizowanie zajęć sportowych.

· Wycieczki rowerowe. 

· Pogadanki  
· Fluoryzacja. 

· Wykonywanie gazetek ściennych 

· Organizowanie akcji „Szklanka mleka”. 

· Dożywianie dzieci z ubogich rodzin.
· Organizacja przerwy śniadaniowej.

· Realizacja programów zdrowotnych, np. ,,Owoce w szkole” i profilaktycznych, np. ,,Wolność oddechu, zapobiegaj astmie”, „Czyste powietrze wokół nas”
· Planowanie dnia i tygodnia ucznia pod kątem zdrowego stylu życia.

· Kontynuacja działań w ramach Certyfikatu ,,Szkoła Promująca Zdrowie”.
· Spotkania z dietetykiem (uczniowie i rodzice).

· Indywidualne konsultacje z dietetykiem dla rodziców dzieci otyłych.
	· Uczeń rozwija swoją sprawność fizyczną.

· Uczeń zakłada odpowiedni strój na zajęcia ruchowe.

· Uczeń wie, jak ważna jest dbałość o higienę ciała. 

· Uczeń rozumie potrzebę fluoryzacji. 

· Uczeń systematycznie  dba o zęby. 

· Składa wizyty u stomatologa co pół roku.

· Potrafi dobrze zaplanować dzień i cały tydzień.

· Wie, że właściwe spędzanie czasu wolnego jest gwarancją zdrowia fizycznego i psychicznego.
· Uczniowie jedzą w szkole dietetyczne (zdrowe) drugie śniadanie.

· Rodzice podnoszą świadomość o zdrowej kuchni.

	· Wychowawcy klas

· Pielęgniarka

· Nauczyciel w-f
· Zespół nauczycieli do spraw promocji zdrowia
· Dietetyk

	 

Walczymy ze stresem

	· Pogadanka na godz. z wychowawcą na temat przyczyn stresu i sposobów walki z nim. 

· Zorganizowanie zespołów pomocy koleżeńskiej oraz zorganizowanie zajęć wyrównawczych. 
	· Uczeń rozumie pojęcie stresu. 

· Uczeń wie, jak radzić sobie w sytuacjach stresowych. 

· Uczniowie korzystają z po-mocy koleżeńskiej i uczestniczą w zajęciach wyrównawczych. 


	· Nauczyciele 


	 

Profilaktyka uzależnień:
- alkoholizm
- nikotynizm
- narkomania

- dopalacze 


	· Projekcja filmu edukacyjnego o uzależnieniach. 

· Konkursy plastyczne 

· Prelekcja dla rodziców na temat zapobiegania i rozpoznawania uzależnień.


	· Uczeń wie, jaki wpływ na jego zdrowie i rozwój ma alkohol, papierosy, narkotyki, dopalacze. 

· Uczeń potrafi odrzucić złą propozycję. 


	· Pielęgniarka

· Wychowawcy klas 

· Pedagog szkolny


	Umiejętne korzystanie ze środków multimedialnych
 - cyberprzemoc
 

 

 

 

 
	· Pogadanki na godz. z wychowawcą. 

· Pogadanka na lekcji zajęć komputerowych  na temat - szkodliwości nadmiernego korzystania z komputera, cyberprzemocy 
	· Uczeń wie, jak należy korzystać ze środków multimedialnych. 

· Uczeń wie o szkodliwości nadmiernego korzystania ze środków multimedialnych, cyberprzemocy. 


	· Nauczyciele


5. Priorytety
  

 

	ZADANIA , TREŚCI
	SPOSÓB REALIZACJI 
	PRZEWIDYWANE OCZEKIWANIA 
	OSOBY ODPOWIEDZIALNE 

	Rozwijanie kompetencji czytelniczych oraz upowszechnianie czytelnictwa wśród dzieci i młodzieży

	· Ankieta skierowana do uczniów, nauczycieli i rodziców.
· Kontynuacja akcji „Dzieci czytają dzieciom”.
· Zainicjowanie akcji „Nauczyciel czyta dzieciom”, „Rodzic czyta dzieciom”.
· Tworzenie kącików klasowych „Moja ulubiona książka”.
· Włączenie do propagowania czytelnictwa włodarzy naszej gminy w ramach akcji „Cała Polska  czyta dzieciom”.
· Organizowanie konkursów bibliotecznych. 
· Biblioteka „Wczoraj, dziś i jutro” – prezentacja.

· Inscenizacje.

· Udział w święcie „Pluszowego Misia”
	· Uczniowie rozwiną zamiłowanie do książki.
· Wzrośnie czytelnictwo wśród dzieci i ich rodziców oraz nauczycieli.


	· Dyrektor
· Bibliotekarz
· Wszyscy nauczyciele

· Rodzice
· Przedstawiciel władz lokalnych.


	Edukacja matematyczna 
i przyrodnicza 
w kształceniu ogólnym 

	· Wycieczki przyrodnicze.
· Realizacja programów matematycznych, przyrodniczych i ekologicznych.
· Konkursy, olimpiady i inne inicjatywy.
· Wystawki o tematyce przyrodniczej.
· Zajęcia dodatkowe.

· Lekcje w terenie
	· Uczniowie podniosą swoją wiedzę i umiejętności  z zakresu przyrody i matematyki.
· Zdobędą sukcesy w tych dziedzinach. 
· Poznają różnych miłośników i pasjonatów.

	· Wszyscy nauczyciele

· Dyrektor
· Leśniczy
· Student


	 

Bezpieczeństwo uczniów


	· Spotkania z policjantem, strażakiem, strażnikiem miejskim.

· Zapoznanie z przepisami ruchu drogowego i zdobycie karty rowerowej. 

· Oznakowanie terenu szkoły.

· Wdrażanie regulaminów pracowni.

· Pogadanki na temat zasad bezpieczeństwa w czasie wakacji, ferii, a także właściwego zachowania się w sytuacjach zagrożenia.

· Praktyczne lekcje przechodzenia przez jezdnię.
	· Uczniowie mają poczucie bezpieczeństwa. 

· Uczniowie znają przepisy ruchu drogowego. 

· Potrafią bezpiecznie poruszać się po drodze.

· Uczniowie nabywają umiejętnego bezpiecznego spędzania czasu wolnego.

· Uczniowie znają zasady właściwego zachowania się podczas przerw. 


	· Policjant 

· Nauczyciel zajęć technicznych

· Wychowawcy

· Nauczyciele

	Wspieranie dziecka 6-cio letniego rozpoczynającego naukę szkolną w klasie 1.

	· Zajęcia adaptacyjne z uczniami klasy 1 prowadzone przez wychowawcę klasy i pedagoga
· Zajęcia z uczniem młodszym przejawiającym trudności dydaktyczno-wychowawcze: zajęcia logopedyczne, biblioteczne, korekcyjno-kompensacyjne i wyrównawcze 
· Ścisła współpraca z rodzicami .

	· Uczniowie łatwiej zaadoptują się do warunków szkolnych
	· Nauczyciele
· Pracownicy obsługi


PAGE  
19

