PROGRAM PROFILAKTYKI SZKOŁY PODSTAWOWEJ NR 12 W KALISZU

SPIS TREŚCI

I. Akty prawne

II. Diagnoza środowiska szkolnego
III. Cele, treści , zasady realizacji programu

IV. Ewaluacja programu

V. Zadania do realizacji z zakresu Program Profilaktyki mające na celu minimalizowanie oddziaływania czynników ryzyka oraz wzmacnianie i rozwój czynników chroniących

27

I. AKTY PRAWNE OBOWIĄZUJĄCE PRZY KONSTRUOWANIU PROGRAMU PROFILAKTYKI:
1. Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. z 1997 r. Nr 78, poz. 283 z późn. zm.).
2. Konwencja o Prawach Dziecka przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych dnia 20 listopada 1989 r. (Dz. U. z 1991 r. Nr 120, poz. 526).
3. Rozporządzenia Ministra Edukacji Narodowej z 30 kwietnia 2013 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno - pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. z 2013 r. poz. 532).
4. Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 2012 r. poz. 977 z późn. zm.).
5. Rozporządzenie Ministra Edukacji Narodowej z 6 sierpnia 2015 r. w sprawie wymagań wobec szkół i placówek (Dz.U. z 2015 r., poz. 1214).
6. Rozporządzenie Ministra Edukacji Narodowej z dnia 24 lipca 2015 r. w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych (Dz. U. z 2015 r. poz. 1113).
7. Rozporządzenie Ministra Edukacji Narodowej z 18 sierpnia 2015 r. z 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).
8. Uchwała Nr 130/2014 Rady Ministrów z dnia 8 lipca 2014 r. w sprawie przyjęcia rządowego programu na lata 2014-2016 „Bezpieczna i przyjazna szkoła”.
9. Rozporządzenie Rady Ministrów z dnia 23 czerwca 2015 r. w sprawie realizacji Rządowego programu wspomagania w latach 2015-2018 organów prowadzanych szkoły w zapewnieniu bezpiecznych warunków nauki, wychowania i opieki w szkołach - „Bezpieczna+” (Dz.U. z 2015 r., poz. 972).
10. Uchwała Nr 89/2015 Rady Ministrów z dnia 23 czerwca 2015 r. w sprawie Rządowego programu wspomagania w latach 2015-2018 organów prowadzących szkoły w zapewnieniu bezpiecznych warunków nauki, wychowania i opieki w szkołach - „Bezpieczna+”.
11. Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r., Nr 256, poz. 2572 z późn. zm.).
12. Ustawy z dnia 26 listopada 1982 r. - Karta Nauczyciela (Dz. U. z 2014 r., poz. 19).
13. Ustawa z dnia 25 czerwca 2010 r. o sporcie (Dz.U. z 2010 r., nr 127, poz. 857).
14. Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii (Dz. U. z 2012 r. poz.124).
15. Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości w przeciwdziałaniu alkoholizmowi (Dz. U. z 2013 r. poz. 1563).
16. Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich (Dz.U. z 2014 r., poz. 382).
17. Ustawa z dnia 19 sierpnia 1994 r. o ochronie zdrowia psychicznego (Dz. U. z 2011 r. Nr 231, poz. 1375).
18. Ustawa z dnia 29 lipca 2005 r. o przeciwdziałaniu przemocy w rodzinie (Dz. U. z 2005 r. Nr 180, poz. 1493 z późn. zm.).
19. Ustawa z dnia 9 listopada 1995 r. o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych (Dz. U. z 2015 r. poz. 298).
20. Ustawa z dnia 24 sierpnia 1991 r. o ochronie przeciwpożarowej (Dz. U. z 2009 r. Nr 178, poz. 1380, z późn. zm.);
21. Ustawa z dnia 24 sierpnia 1991 r. o Państwowej Straży Pożarnej (Dz. U. z 2013 r. poz. 1340, z późn. zm.);
22. Ustawa z dnia 9 czerwca 2011 r. o wspieraniu rodziny i systemie pieczy zastępczej (Dz. U. 2015 r. poz. 332);
23. Konwencję o prawach osób niepełnosprawnych, sporządzoną w Nowym Jorku dnia 13 grudnia 2006 r. (Dz. U. z 2012 r. poz. 1169).

 Program Profilaktyki opracowany na podstawie:
1. Obowiązujących aktów prawnych;
2. Statutu Szkoły Podstawowej nr 12 im. Księcia Bolesława Pobożnego w Kaliszu
3. Programu Wychowawczego;
4. Rządowego programu na lata 2014-2016 „Bezpieczna i przyjazna szkoła” oraz rządowego programu wspomagania w latach 2015-2018 organów prowadzących szkoły w zapewnieniu bezpiecznych warunków nauki, wychowania i opieki w szkołach - „Bezpieczna+”.
5. Koncepcji Pracy Szkoły;
6. Harmonogramu imprez szkolnych, zawodów i konkursów.
7. Diagnozy czynników ryzyka – wyniki badań wewnętrznych;
8. Określenia czynników chroniących.,
9. Wyników ewaluacji wewnętrznej w latach 2014-2016

II. DIAGNOZA ŚRODOWISKA SZKOLNEGO
Program profilaktyki w Szkole Podstawowej nr 12 w Kaliszu jest wynikiem diagnozy, w której uwzględniono potrzeby rozwojowe uczniów, potrzeby wynikające ze specyfiki środowiska szkoły oraz szeroko pojęty kontekst przemian społeczno-ekonomicznych w kraju.
Diagnozy potrzeb i problemów dokonano:

· analizując dokumenty szkolne (dzienniki lekcyjne i zajęć pozalekcyjnych, dziennik pedagoga szkolnego, protokoły Rad Pedagogicznych, dzienniki pomocy psychologiczno-pedagogicznej);
· analizując wyniki badań ankietowych przeprowadzonych wśród uczniów i rodziców naszej szkoły (klasy 4-6) na temat zagadnień związanych z profilaktyką uniwersalną (ankieta badająca poczucie bezpieczeństwa uczniów w szkole, ankieta diagnozująca czynniki ryzyka wśród uczniów);
· prowadząc obserwację zachowania uczniów w szkole i na terenie wokół szkoły;
· analizując uwagi rodziców pod adresem szkoły, zgłaszane na zebraniach z wychowawcami klas oraz na spotkaniach Rady Rodziców;
· korzystając z informacji od wychowawców klas dotyczących dzieci ze specjalnymi potrzebami edukacyjnymi oraz informacji nauczycieli o bieżących problemach wychowawczych;
· na podstawie rozmów z rodzicami i wywiadów środowiskowych;
· wykorzystując informacje pochodzące z instytucji współpracujących ze szkołą;
· wykorzystując opinie oraz uwagi uczniów wyrażone m.in. przez członków Samorządu Uczniowskiego.

CZYNNIKI RYZYKA - problemy wynikające z przeprowadzonej diagnozy:
1. Używanie agresji słownej i wulgaryzmów przez uczniów.
2. Braki w podstawowych umiejętnościach z zakresu kultury osobistej i kulturalnego zachowania się w stosunku do rówieśników i dorosłych.
3. Niski poziom umiejętności psychospołecznych i interpersonalnych uczniów (m.in. nieumiejętność rozwiązywania konfliktów bez użycia agresji, przemocy, słaba umiejętność skutecznego porozumiewania i komunikowania się z innymi, niski poziom asertywności).
4. Niedostateczna wiedza dotycząca zdrowego stylu życia, brak wykorzystania tej wiedzy w życiu codziennym.
5. Niepowodzenia szkolne.
6. Zwiększająca się absencja uczniów.
7. Nadmierne korzystanie przez uczniów z nowoczesnych technologii (TV, gry komputerowe, Internet) i zagrożenia z tego wynikające.
8. Niska świadomość przeżywanych emocji i uczuć, nieumiejętność konstruktywnego radzenia sobie z nimi (m.in. ze złością i gniewem).
9. Niska wrażliwość na potrzeby i przeżycia innych (słabo rozwinięte umiejętności i zdolności empatyczne).
10. Obniżenie się wieku inicjacji szeroko rozumianych substancji psychoaktywnych, niska świadomość zagrożenia uzależnieniami,
11. Niewystarczająca ilość zajęć pozalekcyjnych rozwijających zainteresowania i uzdolnienia uczniów, organizowanych przez szkołę.
12. Narastające trudności wychowawcze wśród uczniów klas młodszych.
13. Powiększająca się grupa dzieci z grup dyspanseryjnych oraz z zaburzeniami emocjonalnymi.
14. Niskie kompetencje wychowawcze rodziców (brak reguł postępowania, niekonsekwencja, brak wyraźnego i konsekwentnego systemu wychowawczego, brak granic i norm).
15. Niska wartość edukacji w środowisku rodzinnym uczniów, niskie wsparcie dzieci ze strony rodziców.
16. Duża ilość uczniów wychowujących się w rodzinach niewydolnych wychowawczo, rozbitych, zrekonstruowanych, z problemami alkoholowymi, objętych pomocą MOPS-u i sądu.

CZYNNIKI CHRONIĄCE – zadania do realizacji:
1. Rozwijanie kompetencji społecznych oraz umiejętności interpersonalnych uczniów.
2. Eliminowanie niepożądanych zachowań, zmniejszenie ilości zachowań agresywnych, poprawa bezpieczeństwa.
3. Promocja zdrowego stylu życia.
4. Wzmacnianie więzi rodzinnych.
5. Uświadamianie uczniom, rodzicom i nauczycielom zagrożeń związanych z używaniem środków odurzających, substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych oraz cyberprzemocą, grami komputerowymi, korzystaniem z nowoczesnych technologii.
6. Podnoszenie wartości edukacji wśród uczniów i rodziców.
7. Rozwijanie wrażliwości społecznej uczniów.
8. Propagowanie postaw kształtujących szacunek do norm społecznych, wartości i autorytetów.
9. Podnoszenie kompetencji wychowawczych rodziców.
10. Współpraca z instytucjami i organizacjami działającymi na rzecz dziecka i rodziny.
11. Doskonalenie umiejętności nauczycieli i wychowawców w zakresie budowania podmiotowych relacji z uczniami, oraz ich rodzicami. Podnoszenie kompetencji nauczycieli z zakresu profilaktyki używania środków odurzających, substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych oraz poszerzanie wiedzy z zakresu prawidłowości rozwoju i zaburzeń zdrowia psychicznego dzieci i młodzieży,

III. CELE, TREŚCI, ZASADY REALIZACJI PROGRAMU.

CELEM GŁÓWNY PROGRAMU jest przygotowanie ucznia do zdrowego i bezpiecznego życia.

CELE SZCZEGÓŁOWE PROGRAMU:
1. [bookmark: _GoBack]Wspomaganie czynników chroniących dzieci przed zachowaniami ryzykownymi i zagrażającym zdrowiu, poszerzenie zakresu działań pozytywnie wpływających na młodzież.
2. Zapobieganie występowaniu zjawisk patologicznych związanych z używaniem środków odurzających, substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych przez uczniów (narkotyków, nikotyny, alkoholu, dopalaczy i in.).
3. Kształtowanie umiejętności uczniów w zakresie prawidłowego funkcjonowania w środowisku cyfrowym, w szczególności w środowisku tzw. nowych mediów oraz przeciwdziałanie zjawisku cyberprzemocy.
4. Przeciwdziałanie agresji i przemocy ze strony rówieśników oraz rodziny i innych dorosłych.
5. Eliminowanie zachowań ryzykownych i poprawa stanu bezpieczeństwa poprzez budowanie pozytywnych relacji interpersonalnych i tworzenie przyjaznego klimatu społecznego w szkole.
6. Promowanie zdrowego stylu życia poprzez zwiększenie świadomości dotyczącej wpływu żywienia i aktywności fizycznej na zdrowie.
7. Nabycie umiejętności udzielania pierwszej pomocy.
8. Zwiększenie kompetencji społecznych i emocjonalnych uczniów.
9. Zwiększenie poziomu bezpieczeństwa w szkole poprzez zaangażowanie pracowników szkoły, uczniów i rodziców w organizację pracy szkoły i współpracę z organizacjami młodzieżowymi oraz przedstawicielami środowiska lokalnego.
10. Zwiększenie umiejętności wychowawczych i profilaktycznych nauczycieli oraz rodziców.
11. Promowanie turystyki i krajoznawstwa.
12. Rozwiązywanie kryzysów rozwojowych i życiowych uczniów.
13. Rozwijanie świadomości dotyczącej bezpieczeństwa przeciwpożarowego.
14. Wspieranie rodziców w procesie wychowania.

Znaczącą rolę w osiąganiu celów programu pełnią wszystkie te działania szkoły, których celem z jednej strony jest korygowanie dysfunkcji, wyrównywanie braków, stymulowanie rozwoju, z drugiej zaś tworzenie warunków do wielostronnej aktywności uczniów, udziału w życiu szkoły, stworzenie oferty zajęć pozalekcyjnych, różnorodnych form spędzania wolnego czasu.
TREŚCI PROGRAMU:
1. Promocja zdrowego stylu życia oraz zapobieganie przyczynom i negatywnym skutkom zachowań ryzykownych, a także zagrażających zdrowiu i życiu.
2. Wyrównywanie braków w zakresie kompetencji społecznych.

ZASADY REALIZACJI PROGRAMU PROFILAKTYKI:
1. Program Profilaktyki ma charakter środowiskowy, objęto nim wszystkie osoby tworzące środowisko szkolne: uczniów, nauczycieli, rodziców, pracowników administracji i obsługi szkoły.
2. Program Profilaktyki realizowany jest poprzez systematyczną działalność wychowawczą, edukacyjną, informacyjną i profilaktyczną wśród uczniów, ich rodziców, nauczycieli, wychowawców i innych pracowników szkoły.
3. Działania w ramach programu mają charakter zintegrowany ze szkolnym zestawem programów nauczania, samodzielnych programów	profilaktycznych skoncentrowanych	wokół specyficznych celów i zadań niezależnie od realizowanych programów nauczania oraz
 działań incydentalnych, w zakresie realizacji szkolnej interwencji profilaktycznej w przypadku
 podejmowania przez uczniów zachowań ryzykownych.
4. Zadanie realizacji programu, spoczywa na wszystkich nauczycielach i pracownikach administracji i obsługi szkoły, przy współpracy ze specjalistami z Poradni Psychologiczno-Pedagogicznej i instytucji działających na rzecz dzieci i rodziny wraz z ekspertami spośród rodziców.
5. Istotna przy realizacji programu będzie współpraca wszystkich organów szkoły w działaniach wychowawczych, profilaktycznych i interwencyjnych związanych z pomocą wszystkim uczniom, a w szczególności uczniom narażonym na rozwój zachowań ryzykownych.
6. W ramach programu profilaktyki w Szkole Podstawowej nr 12 w Kaliszu podejmuje się działania w zakresie:
· stałego rozpoznawania i diagnozowania czynników ryzyka i zagrożeń wśród społeczności szkolnej,
· podejmowania czynności mających na celu: przeciwdziałanie patologiom, minimalizowanie czynników ryzyka i wzmacnianie czynników chroniących.
7. Program profilaktyki podlega ewaluacji wewnętrznej. Wyniki jej podaje się do wiadomości rady pedagogicznej, rodziców i uczniów.

IV. EWALUACJA PROGRAMU
I. Cel ewaluacji:
· Kontrola realizacji programu
· Rozwiązywanie problemów powstających w czasie realizacji
Ocenie podlegają cztery elementy programu :
1. zasoby, jakie są używane w trakcie realizacji /realizatorzy, nakłady finansowe, pomoc, materiały;
2. zastosowane strategie oddziaływań: informacyjna, wychowawcza, edukacyjna, profilaktyczna;
3. osiągnięte wyniki czyli zmiany obserwowane w funkcjonowaniu psychospołecznym uczestników, co najmniej w rok po zrealizowaniu programu;
4. osiągnięte wyniki bezpośrednie, obejmujące widoczne zmiany, przede wszystkim, w strefie osobowości i zachowania uczestników programu.

Program Profilaktyki w Szkole Podstawowej nr 12 w Kaliszu przygotowano na cykl kształcenia. Ewaluację prowadzą osoby, które go tworzyły i realizowały.

Ewaluacja dzieli się na:
1. kształcącą - skupiającą się na poprawie i wzmacnianiu programu nie tylko w fazie początkowej, ale w każdym momencie jego realizacji. Ma ona odpowiedzieć na pytania czy należy dokonać bieżących korekt określonych części programu. Informacji dostarczają tu obserwacje, ankiety, wywiady, rozmowy indywidualne.
2. podsumowującą - prowadzona jest przez wyznaczone przez dyrektora grupy osób tworzących zespół. Przygotowuje on:
· obszary, które podlegać będą ewaluacji,
· narzędzia gromadzenia poszczególnych informacji,
· analizę zebranych informacji,
· ustala kierunki dalszego działania,
· informuje o wynikach ewaluacji.

Ewaluacja podsumowująca ma dać odpowiedź na pytania:
· czy program powinien być kontynuowany?
· czy jest efektywny, wartościowy, czy pozwoli osiągnąć wyniki zgodnie z oczekiwaniami?

· czy schemat programu był wszechstronny?
· czy nauczyciele potrafili wykorzystać wszystkie zgromadzone w nim materiały?
· czy działania były jednoznaczne i właściwie dobrane?

O wynikach ewaluacji zostaną poinformowani wszyscy pracownicy szkoły, rodzice i uczniowie.

V. ZADANIA DO REALIZACJI Z ZAKRESU PROGRAM PROFILAKTYKI MAJĄCE NA CELU MINIMALIZOWANIE ODDZIAŁYWANIA CZYNNIKÓW RYZYKA ORAZ WZMACNIANIE I ROZWÓJ CZYNNIKÓW CHRONIĄCYCH

	
ZADANIA
	
SPOSOBY I FORMY REALIZACJI
	
OSOBY ODPOWIEDZIALNE/ WSPÓŁPRACUJĄCE

	
SPODZIEWANE
EFEKTY

	
I. Rozwijanie kompetencji społecznych
umiejętności
interpersonalnych uczniów.

	
1. Realizacja na godzinach wychowawczych zajęć warsztatowych dotyczących rozwijania umiejętności interpersonalnych i kompetencji społecznych: przyjaźń, asertywność, komunikacja, współpraca w grupie, rozwiązywanie konfliktów rówieśniczych, właściwe reagowanie w sytuacjach trudnych w szczególności zagrażających prawidłowemu rozwojowi i zdrowemu życiu,;

2. Prowadzenie zajęć warsztatowych na godzinach wychowawczych i wychowania do życia w rodzinie związanych z poczuciem tożsamości oraz rozpoznawaniem i wzmacnianiem mocnych stron uczniów.

3. Rozpoznawanie i wzmacnianie specyficznych uzdolnień uczniów - konkursy szkolne i pozaszkolne, zawody sportowe, organizacja Szkolnego Festiwalu Talentów.

4. Zachęcanie uczniów do rozwijania własnych zainteresowań i uzdolnień poprzez:
· udział szkolnym i międzyszkolnym Festiwalu Talentów, konkursach, olimpiadach, pokazach ukazujących mocne strony, uzdolnienia uczniów,
· aktywny udział w dostępnych w szkole kółkach zainteresowań,
· zachęcanie uczniów i ich rodziców do korzystania z propozycji zajęć pozaszkolnych dostępnych w środowisku lokalnym (np. MDK, szkoły językowe, muzyczne, kluby sportowe, ZHP).

5. Prowadzenie zajęć socjoterapeutycznych realizowanych w ramach pomocy psychologiczno-pedagogicznej.

6. Doskonalenie umiejętności społecznych, oraz umiejętności w zakresie budowania podmiotowych relacji z uczniami oraz ich rodzicami, nauczycieli i wychowawców m.in. poprzez udział w wewnątrzszkolnym i zewnątrzszkolnym doskonaleniu zawodowym.

7. Dbanie o prawidłowe relacje uczeń – nauczyciel poprzez organizowanie zajęć integracyjnych, wycieczek, imprez klasowych i szkolnych, rozmowy i konsultacje indywidualne, udzielanie wsparcia i pomocy w sytuacjach trudnych.

8. Realizacja zajęć psychoedukacyjnych, rozwijających kompetencje społeczne uczniów, dotyczących m.in. agresji, przemocy, asertywności , rozwiązywania konfliktów, radzenia sobie ze stresem.

9. Udział uczniów w organizacji imprez i uroczystości szkolnych.

10. Realizacja programów i projektów szkolnych, samorządowych, ogólnopolskich np. „Program zajęć warsztatowych kształtujących wybrane umiejętności psychospołeczne i interpersonalne uczniów” (realizowany w wybranych klasach 4-5), program „Znajdź właściwe rozwiązanie”, projekt „Mam wybór – wybieram dobrze”, kampania „Zachowaj Trzeźwy Umysł”.

11. Współpraca z fundacjami i organizacjami na rzecz młodzieży, poradnią psychologiczno- pedagogiczną i innymi instytucjami.

12. Udział uczniów w happeningach i debatach społecznych, obywatelskich i wolontarystycznych.

13. Praca uczniów w organizacjach szkolnych np. Samorządzie Uczniowskim.

	
- wychowawcy, pedagog szkolny, specjaliści z PP-P

- wychowawcy, pedagog szkolny, nauczyciel WDŻ

- nauczyciele, wychowawcy,
pedagog szkolny, rodzice
- nauczyciele, wychowawcy,
pedagog szkolny, rodzice

-pedagog szkolny

- wszyscy nauczyciele i wychowawcy,

- nauczyciele, wychowawcy,
pedagog szkolny,

- pedagog szkolny, psycholog PP-P

- uczniowie, wychowawcy,
nauczyciele

- pedagog szkolny, nauczyciele, wychowawcy,
wice-dyrektor

- wszyscy nauczyciele i wychowawcy, pedagog szkolny

- wszyscy nauczyciele i wychowawcy
- opiekun SU, uczniowie
	
1.Zwiększenie kompetencji społecznych psychologicznych i emocjonalnych uczniów.

2. Nabycie umiejętności pracy nad kształtowaniem i rozwojem własnej osobowości.

	
II. Eliminowanie niepożądanych zachowań, zmniejszenie ilości zachowań agresywnych, poprawa bezpieczeństwa
	
1. Wspólna z rodzicami analiza problemów wychowawczych uczniów mająca na celu eliminowanie zagrożeń oraz wzmacnianie właściwych zachowań wśród uczniów: kontakty dyrekcji szkoły, wychowawców, pedagoga, , nauczycieli z rodzicami (frekwencja, oceny, problemy wychowawcze), wywiadówki, spotkania i konsultacje ze specjalistami oraz przedstawicielami instytucji i organizacji wspierających rodzinę.

2. Reagowanie na konflikty i przemoc między uczniami, pomoc w ich rozwiązaniu oraz w radzeniu sobie z własnymi negatywnymi emocjami:
· zajęcia psychoedukacyjne głównie na godzinach wychowawczych dotyczące: komunikowania się, integracji, rozwiązywania konfliktów, asertywności, empatii.
· zapewnienie ofiarom przemocy efektywnej ochrony i wsparcia.
· rozwijanie umiejętności rodziców w zakresie komunikowania się z dzieckiem
(warsztaty, konsultacje, pogadanki).

3. Indywidualne rozmowy o charakterze profilaktycznym, ostrzegawczym, dyscyplinującym, mediacyjnym, wychowawczym z uczniami.

4. Organizacja rozmów dyscyplinujących, z uczniami notorycznie sprawiającymi problemy wychowawcze, z funkcjonariuszami Straży Miejskiej i Komendy Miejskiej Policji.

5. Zapobieganie zachowaniom agresywnym poprzez:
· spotkania z przedstawicielami policji i Straży Miejskiej,
· prelekcje, pogadanki, dyskusje,
· przeprowadzanie diagnozy dotyczącej przemocy i agresji, poczucia bezpieczeństwa uczniów w szkole (w każdym roku szkolnym),
· organizacja warsztatów – Stop agresji i przemocy,
· rozwijanie kompetencji społecznych uczniów.

6. Wypracowanie punktowego systemu oceny zachowania dla uczniów (wprowadzenie od września 2016r).

7. Wyciąganie konsekwencji wobec uczniów używających wulgaryzmów i agresji słownej oraz łamiących inne zasady dotyczące zachowania, obowiązujące w szkole.

8. Nagradzanie uczniów, których zachowanie jest godne naśladowania m.in. tarcza wzorowego ucznia, dyplomy, wyróżnienia przed społecznością szkolną.

9. Systematyczne kontrole korytarzy toalet, boiska i pomieszczeń szkoły w ramach dyżurów nauczycieli. W czasie przerw szczególne zwracanie uwagi na drzwi wejściowe, w celu uniemożliwienia uczniom samowolnego opuszczania budynku szkoły.

10. Wykorzystywanie nagrań monitoringu (zwłaszcza w czasie przerw) w celu podniesienia bezpieczeństwa, zainstalowanie większej ilości kamer.

11. W czasie spotkań z rodzicami (zarówno grupowych, jak i indywidualnych) systematyczne informowanie o zachowaniach uczniów (zwłaszcza tych odbiegających od normy, niebezpiecznych).

12. Propagowanie kulturalnych zachowań poprzez:
· przygotowywanie przez uczniów haseł, gazetek i wywieszanie ich w widocznych miejscach,
· dbanie o przestrzeganie „Kodeksu grzecznościowego ucznia” obowiązującego wszystkich uczniów,
· prowadzenie godzin wychowawczych, zajęć świetlicowych, zajęć bibliotecznych dotyczących kultury osobistej,
· prowadzenie inscenizacji, scenek dramowych dotyczących kulturalnego zachowania się w różnych sytuacjach – „Bon-ton, czyli savoir vivre w szkole i nie tylko”.

13. Realizacja działań profilaktycznych „Bezpieczne ferie”, „Bezpieczne wakacje”.

14. Zapoznanie uczniów ze sposobami bezpiecznego poruszania się w ruchu drogowym:
· spotkania z funkcjonariuszami policji, Straży Miejskiej – zajęcia nt. „Bezpieczna droga do szkoły”, „Bezpieczeństwo na dworze, bezpieczeństwo na drodze”,
· udział w festynach i imprezach organizowanych przez instytucje np. policję, Straż Miejską, Straż Pożarną.
· organizacja wycieczek dydaktycznych związanych z poruszaniem się na drodze,
· egzamin na kartę rowerową.

15. Zachowanie bezpieczeństwa na wypadek pożaru - ćwiczenia praktyczne - poznawanie drogi ewakuacyjnej, spotkanie informacyjne z przedstawicielem Państwowej Straży Pożarnej, udział w próbnej ewakuacji.
	
- dyrekcja szkoły, pedagog szkolny , wychowawcy, nauczyciele, specjaliści

- pedagog, nauczyciele, wychowawcy, specjaliści z instytucji

- dyrekcja szkoły, pedagog,
 wychowawcy, psycholog PP-P
- pedagog szkolny , funkcjonariusze KMP, SM

- pedagog, wychowawcy, psycholog PP-P, funkcjonariusze KMP, SM

-wszyscy pracownicy szkoły, rodzice, uczniowie

 - dyrekcja szkoły, pedagog,
wychowawcy, nauczyciele,
rodzice

 - dyrekcja szkoły, pedagog,
wychowawcy, nauczyciele,

- wszyscy pracownicy szkoły, w szczególności nauczyciele dyżurujący

- dyrekcja szkoły, pedagog

- pedagog szkolny,
wychowawcy, nauczyciele,

- wszyscy pracownicy szkoły w szczególności wychowawcy, opiekun SU, nauczyciele świetlicy i biblioteki szkolnej

-wychowawcy, nauczyciele,
przedstawiciele SM, KMP,

 -wychowawcy, nauczyciele,
pedagog szkolny, przedstawiciele SM, KMP, SP, nauczyciel zajęć technicznych

- przedstawiciel PSP, wychowawcy, dyrekcja szkoły
	
1. Zminimalizowanie przejawów przemocy i zachowań nieakceptowanych społecznie.

2. Poprawa bezpieczeństwa w szkole.

	
III. Promocja zdrowego stylu życia w sferze fizycznej, psychicznej, społecznej i aksjologicznej.
	
1. Kształtowanie przez nauczycieli, wychowawców i wszystkich pracowników szkoły zachowań i postaw wśród uczniów promujących zdrowy styl życia i podejmowanie działań prozdrowotnych poprzez :
· realizację zadań wynikających z realizowanych w szkole programów obejmujących min. tematykę zdrowia fizycznego i psychicznego m.in. „Trzymaj formę”, „Szkoła Promująca Zdrowie”, „Nie pal przy mnie proszę”, „Znajdź właściwe rozwiązanie”
· udział w konkursach, olimpiadach, zawodach promujących zdrowy styl życia np. kampania „Zachowaj Trzeźwy Umysł”, „Wolność bez nałogów”
· prowadzenie zajęć pozalekcyjnych podnoszących sprawność i promujących aktywność fizyczną uczniów – gimnastyka akrobatyczna, lekkoatletyka, gry zespołowe,
· rozwijanie zainteresowań sportowych w ramach pracy z uczniem zdolnym i uczniem z dysfunkcjami ruchowymi,
· udział w rajdach i wycieczkach organizowanych w szkole,
· zajęcia warsztatowe z promocji zdrowego stylu życia na godzinach wychowawczych, edukacji zintegrowanej, przyrody, zajęciach technicznych, zajęciach wychowania fizycznego, zajęciach świetlicowych,
· warsztaty psychoedukacyjne niwelujące zagrożenia zdrowia psychicznego w tym stresu szkolnego,
· organizacje zawodów sportowych, turniejów poprawiających kondycję fizyczną,
· przygotowanie przez uczniów i nauczycieli projektów edukacyjnych, innowacji pedagogicznych np. „Mały Kaliszanin z ekologią za pan brat” i gazetek o tematyce prozdrowotnej;

2. Sklepik szkolny promujący zdrową żywność.

3. Stołówka szkolna, której zadaniem jest zapewnienie odpowiednio zbilansowanej diety dostosowanej do potrzeb dzieci, a także zapewnienie im bezpieczeństwa zdrowotnego.

4. Umożliwienie uczniom dostępu do wody pitnej w czasie zajęć edukacyjnych (w ramach realizacji Funduszu Obywatelskiego)

5. Aktywne spędzanie przerw śródlekcyjnych - „Taneczne przerwy”, zabawy podwórkowo – ruchowe.

6. Podnoszenie wiedzy rodziców w zakresie zasad żywienia – spotkania z wychowawcami, koordynatorem SPZ, przedstawicielami PSSE, lekarzami.

7. Organizacja akcji promującej zdrowy styl życia pod hasłem „Zdrowy Miesiąc”.

8. Organizacja „ Dnia Sportu”.

9. Zajęcia warsztatowe z pierwszej pomocy na godzinach wychowawczych; zajęciach wychowania fizycznego, zajęciach technicznych.

10. Szkolenie z zakresu pomocy przedmedycznej dla nauczycieli.

11. Pokazy ratownictwa medycznego na imprezach szkolnych, spotkaniach ze specjalistami.

12. Uczestnictwo w ogólnopolskiej akcję bicia rekordu w resuscytacji krążeniowo-oddechowej.

13. Promowanie aktywnego spędzania czasu wolnego: zachęcanie uczniów do korzystania z zajęć sportowych pozalekcyjnych i pozaszkolnych, przynależności do klubów sportowych, informowanie rodziców o ofercie takich zajęć w środowisku lokalnym.

14. Organizacja pogadanek, spotkań, prelekcji, pokazy filmów dla uczniów, nauczycieli, rodziców dotyczących zdrowia psychicznego i fizycznego:
· „Dojrzałość szkolna” – spotkanie rodziców dzieci z oddziałów przedszkolnych z psychologiem PPP,
· „Problemy okresu dojrzewania” – spotkanie rodziców uczniów klas starszych z psychologiem PPP,
· „Profilaktyka zaburzeń emocjonalnych i trudności szkolnych w młodszych klasach szkoły podstawowej” - spotkanie rodziców uczniów klas pierwszych z psychologiem PPP,
· „Między nami kobietkami” – program dla dziewczynek z klas piątych i szóstych dotyczący higieny okresu dojrzewania,
· Hartowanie ciała przez sport – pogadanki dla uczniów.

15. Prowadzenie testów przesiewowych dotyczących stanu zdrowia uczniów, informowanie rodziców o konieczności wykonywania badań profilaktycznych u lekarza rodzinnego.

16. Funkcjonowanie w szkole gabinetu stomatologicznego, z którego skorzysta mogą zainteresowani uczniowie (za zgodą rodziców)

	
-pedagog szkolny, wychowawcy, nauczyciele, koordynator programu „Szkoły Promującej Zdrowie” (SPZ), pielęgniarka szkolna, nauczyciele wychowania fizycznego, nauczyciel prowadzący Koło Turystyczne, nauczyciel zajęć technicznych, wychowawcy świetlicy, psycholog PPP

- dyrektor szkoły , ajent sklepiku
-dyrektor szkoły, ajent stołówki,

- dyrektor szkoły

- opiekun SU, nauczyciele dyżurujący

- wychow, koordynator SPZ, przedstawiciele PSSE, dietetyk, rodzice
-wychowawcy, koordynator „SPZ”

- nauczyciele wych. fiz. wychowawcy, rodzice
- pielęgniarka, nauczyciele wych. fiz.,zaj. technicznych

- dyrektor szkoły, specjaliści
- dyr. szkoły, specjaliści

- nauczyciel wych. fiz. i zajęć technicznych

- nauczyciele wych. fiz, wychowawcy

- pedagog szkolny, psycholog PPP, pielęgniarka szkolna, nauczyciele, rodzice, przedstawiciel firmy „Procter&Gamble”

- pielęgniarka szkolna

- lekarz stomatolog
	
1. Podniesienie świadomości prozdrowotnej wśród uczniów i rodziców.

2. Prowadzenie zdrowego stylu życia przez dzieci.

3. Podejmowanie zachowań prozdrowotnych przez uczniów.

	
IV. Uświadamianie uczniom, rodzicom i nauczycielom zagrożeń związanych z używaniem środków odurzających, substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych.

	
1. Podejmowanie przez nauczycieli działań profilaktycznych w klasach i w indywidualnej pracy z uczniami (godziny wychowawcze, godziny w ramach podstawy programowej, realizacja programów profilaktycznych, rozmowy indywidualne, zajęcia w ramach kółek zainteresowań, współpraca z przedstawicielami instytucji zajmujących się ww. problemami):
· wspieranie wszystkich uczniów w prawidłowym rozwoju i zdrowym stylu życia oraz podejmowanie działań, których celem jest ograniczanie zachowań ryzykownych, niezależnie od poziomu ryzyka używania przez nich substancji psychoaktywnych (p. uniwersalna),
· wspieranie uczniów, którzy ze względu na swoją sytuację rodzinną, środowiskową lub uwarunkowania biologiczne są w wyższym stopniu narażeni na rozwój zachowań ryzykownych(p. selektywna),
· wspieranie uczniów, u których rozpoznano wczesne objawy używania środków psychoaktywnych (p. wskazująca)

2. Współpraca szkoły ze specjalistami w zapobieganiu zachowaniom ryzykownym wśród dzieci i młodzieży – Straż Miejska, KMP, WSSiM, poradnie uzależnień, przedstawiciele sądu dla nieletnich – godziny wychowawcze, prelekcje dla rodziców, nauczycieli i uczniów, indywidualne konsultacje:
· spotkanie ze specjalistami do spraw nieletnich Komendy Miejskiej Policji w Kaliszu z uczniami klas szóstych i ich rodzicami nt. „Demoralizacja i odpowiedzialność karna nieletnich”,
· spotkania, prelekcje przedstawicieli Straży Miejskiej z uczniami klas starszych dotyczące zagrożeń wynikających z zażywania środków odurzających, substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych.
· zajęcia warsztatowe dla uczniów klas 4-6 realizowane przez przedstawicieli Poradni Uzależnień Karan dotyczące niebezpiecznych substancji psychoaktywnych i rozwijające umiejętności związane z asertywnym odmawianiem.
· kierowanie rodziców uczniów, którzy są narażeni na rozwój zachowań ryzykownych oraz u których rozpoznano wczesne objawy używania środków psychoaktywnych do odpowiednich instytucji, organizacji udzielających pomocy i wsparcia (psycholog, psychiatra, poradnie zdrowia psychicznego, poradnie leczenia uzależnień, policja)

3. Systematyczne poszerzanie wiedzy nauczycieli i rodziców na temat prawidłowości rozwoju i zaburzeń zdrowia psychicznego młodzieży, rozpoznawania wczesnych objawów używania środków odurzających, substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych. poprzez szkolenia w ramach WDN, studiowanie literatury, szkolenia zewnętrzne, pracę w zespole ds. profilaktyki i wychowawczym, spotkania z przedstawicielami instytucji i organizacji m.in. pedagogiem szkolnym, psychologiem PPP, przedstawicielem Poradni Uzależnień Karan, funkcjonariuszami KMP i SM dotyczące ww. problemów.

4. Udział, realizacja inicjatyw, programów, projektów, kampanii o charakterze profilaktycznym obejmujących uczniów i rodziców:
· Program profilaktyczny - „Nie pal przy mnie proszę” (uczniowie, rodzice),
· Program profilaktyczny „Znajdź właściwe rozwiązanie” (uczniowie, rodzice),
· Kampania - „Zachowaj Trzeźwy Umysł” (uczniowie, rodzice),
· Projekt - „Mam wybór – wybieram dobrze” (uczniowie, rodzice),
· Program profilaktyczny „Zanim spróbujesz pić, palić, brać” (uczniowie, rodzice),
· „Bieg Urwisa” (uczniowie),
· Konkurs plastyczny - „Wolność bez nałogów” (uczniowie),
· Konkurs - „Bezpieczna szkoła -bezpieczny uczeń” (uczniowie, rodzice),
· Udział uczniów w teatralnych spektaklach profilaktycznych.

5. Dostarczanie aktualnych informacji nauczycielom, rodzicom i uczniom na temat :
· skutecznych sposobów prowadzenia działań wychowawczych i profilaktycznych związanych z przeciwdziałaniem używania środków odurzających, substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych ,
· oferty pomocy specjalistycznej w przypadku używania środków odurzających, substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych ,
· obowiązujących procedur postępowania nauczycieli, oraz metodach współpracy szkoły z policją w sytuacjach zagrożenia narkomanią,
· konsekwencji prawnych związanych z naruszeniem przepisów ustawy z dn. 29.07.2005r. o przeciwdziałaniu narkomanii.
Realizacja ww. zadań będzie się odbywać w trakcie spotkań wychowawców z rodzicami, warsztatów i spotkań informacyjnych i profilaktycznych dla rodziców, nauczycieli, uczniów prowadzonych przez pedagoga, przedstawicieli organizacji i instytucji zajmujących się problematyką uzależnień, rozmów i konsultacji indywidualnych, a także poprzez stałe uaktualnianie gazetki pedagoga szkolnego i umieszczania aktualnych treści dotyczących ww. zagadnień na stronie internetowej szkoły.

6. Doskonalenie zawodowe nauczycieli, wychowawców, w zakresie realizacji szkolnej interwencji profilaktycznej w przypadku podejmowania przez uczniów zachowań ryzykownych poprzez szkolenia w ramach WDN, szkolenia zewnętrzne, spotkania ze specjalistami i pedagogiem szkolnym.
	
- wychowawcy, pedagog, wszyscy nauczyciele i pracownicy szkoły, przedstawiciele instytucji zajmujących się zagadnieniami z zakresu profilaktyki uzależnień

- pedagog szkolny, przedstawiciele instytucji zajmujących się zagadnieniami z zakresu profilaktyki uzależnień, nauczyciele, rodzice

- pedagog szkolny, psycholog PPP, przedstawiciel Poradni Uzależnień Karan, funkcjonariusze KMP i SM

- pedagog szkolny, pielęgniarka szkolna, wychowawcy, wice-dyrektor, nauczyciel plastyki

- pedagog szkolny, wychowawcy, przedstawiciele organizacji i instytucji zajmujących się problematyką uzależnień

- dyrektor szkoły, nauczyciele, pedagog szkolny
	
1. Niepodejmowanie przez uczniów zachowań ryzykownych, związanych z uzależnieniami środkami psychoaktywnymi.

2. Wzrost kompetencji profilaktycznych i społecznych nauczycieli i rodziców.

	
V. Kształtowanie umiejętności uczniów w zakresie prawidłowego funkcjonowania w środowisku cyfrowym, w szczególności w środowisku tzw. nowych mediów oraz przeciwdziałanie zjawisku cyberprzemocy.

	
1. Pogadanki na godzinach wychowawczych, zajęciach komputerowych dotyczące m.in. kradzieży własności intelektualnej, kradzieży tożsamości, netykiety.

2. Warsztaty na godzinach wychowawczych na temat bezpiecznego korzystania z Internetu, bezpiecznych gier komputerowych i wartościowych programów i filmów telewizyjnych.

3. Współpraca z KMP, Strażą Miejską – korzystanie z oferty zajęć profilaktycznych dotyczących nowoczesnych technologii – prowadzenie przez funkcjonariuszy zajęć nt. „Cyberprzemoc, Internet, gry komputerowe”, „Stalking”.

4. Uwrażliwienie dzieci na kontakty z osobami w sieci w trakcie godzin wychowawczych, zajęć komputerowych, projekcji ciekawych filmów edukacyjnych oraz poprzez udział w akcjach i kampaniach dotyczących prezentowanie bezpiecznego korzystania z mediów przez uczniów.

5. Poszerzanie wiedzy rodziców uczniów na temat cyberprzemocy i zagrożeń wobec dzieci młodzieży w mediach elektronicznych poprzez organizację spotkań i prelekcji z pedagogiem szkonym, nauczycielem informatyki, specjalistami z zakresu nowych technologii.
	
 - wychowawcy, nauczyciel zajęć komputerowych

- wychowawcy, nauczyciel zajęć komputerowych, pedagog

- pedagog, przedstawiciele SM, KMP

- nauczyciele, wychowawcy, nauczyciel zajęć komputerowych, pedagog

- pedagog szkolny, nauczyciele zajęć komputerowych specjaliści z zakresu nowych technologii
	
1. Świadome i odpowiedzialne korzystanie przez uczniów z Internetu i innych środków przekazu

2. Wzrost świadomości rodziców nt. zagrożeń, jakie niosą media elektroniczne.

	
VI. Rozwijanie wrażliwości społecznej.

	
1. Rozwijanie wrażliwości społecznej uczniów, kształtowanie postawy otwartości w życiu społecznym poprzez:
· udział w akcjach charytatywnych, konkursach,
· powołanie Szkolnego Koła Wolontariatu,
· wspieranie inicjatyw młodzieży związanych z ruchem woluntarystycznym - imprezy szkolne i klasowe, pomoc koleżeńska, WOŚP, współpraca z fundacją „Mocni miłością”, rozpoczęcie współpracy z Kaliskim Schroniskiem dla Bezdomnych Zwierząt,
· udział uczniów w debatach organizowanych przez SU: „Inni wśród nas - stop dyskryminacji”.
· prowadzenie zajęcia na godzinach wychowawczych i wychowania do życia w rodzinie dotyczących poszanowania odmienności innych ludzi, tolerancji, potrzeby niesienia pomocy,
· spotkania uczniów z osobami niepełnosprawnymi i przedstawicielami stowarzyszeń i organizacji działających na rzecz potrzebujących, organizację pomocy koleżeńskiej.

	
- wszyscy pracownicy szkoły, nauczyciele, wychowawcy, pedagog szkolny, opiekun SU i SKW, Samorząd Uczniowski, nauczyciel WDŻ, przedstawicielami stowarzyszeń i organizacji charytatywnych, uczniowie,

	
1. Prezentowanie przez uczniów postawy otwartości społecznej.

2. Wzrost empatii.

	
VII. Propagowanie postaw kształtujących szacunek do norm społecznych, wartości i autorytetów,

	
1. Udział uczniów w realizacji projektu edukacyjnego „Gwieździstym szlakiem kaliskich legend”

2. Wdrażanie uczniów do życia w szkole i w klasie poprzez przestrzeganie obowiązujących w szkole: statutu , regulaminów, procedur i innej dokumentacji dotyczącej uczniów. Dyskusje na godzinach wychowawczych o znaczeniu regulaminów i statutów.

3. Konsekwentne stosowanie systemu kar i nagród obowiązującego w szkole.

4. Włączanie uczniów do samooceny w ramach ocen z zachowania.

5. Organizacja „Tygodnia praw dziecka” (godziny wychowawcze, debata, konkurs plastyczny i wiedzy o prawach dziecka, obowiązkach i prawach ucznia, apel, zapraszanie przedstawicieli TPD).

6. Wdrażanie uczniów do poszanowania i naśladowania wartości reprezentowanych przez patrona szkoły - godziny wychowawcze, apele i uroczystości.

7. Kształtowanie przez nauczycieli zachowań i postaw wśród uczniów ukierunkowanych na zdobycie stabilnego i konstruktywnego systemu wartości poprzez:
· prowadzenie zajęć wychowawczych dotyczących tematyki istotnych wartości w życiu każdego człowieka (np. rodzina, przyjaźń, tradycja, patriotyzm , „mała ojczyzna”, szacunek i tolerancja wobec innych, wrażliwość na potrzeby drugiego człowieka),
· ukazywanie znaczenia i istoty ważnych wartości podczas wszystkich zajęć edukacyjnych i zajęć dodatkowych,
· modelowanie zachowań uczniów w sferze aksjologicznej własną postawą życiową i przekonaniami,
	- wszyscy nauczyciele, w szczególności wychowawcy i osoby odpowiedzialne za realizację projektu

- wszyscy pracownicy szkoły, wychowawcy, nauczyciele, pedagog, dyrekcja
- jw.

- wychowawcy

- pedagog szkolny, wychowawcy, TPD

- wychowawcy, nauczyciele,

- wszyscy pracownicy szkoły, wychowawcy, nauczyciele, pedagog, dyrekcja szkoły, rodzice

	
1. Zdobycie przez uczniów konstruktywnego i stabilnego systemu wartości.

2. Przejawianie przez uczniów postawy szacunku wobec norm społecznych i autorytetów.

	
VIII. Podnoszenie wartości edukacji wśród uczniów i rodziców.

	
1. Indywidualizacja procesu kształcenia na wszystkich zajęciach edukacyjnych.

2. Wspieranie uczniów poprzez organizację zajęć z zakresu pomocy psychologiczno-pedagogicznej (zajęcia dydaktyczno-wyrównawcze, korekcyjno-kompensacyjne, socjoterapeutyczne, logopedyczne).

3. Diagnoza uczniów w zakresie wiedzy i umiejętności z języka polskiego, matematyki i przyrody pod kątem dostosowania wymagań do indywidualnych potrzeb i możliwości uczniów w klasach czwartych.

4. Podejmowanie działań z zakresu doradztwa szkolnego w klasach szóstych m.in. poprzez organizację spotkań uczniów i ich rodziców z przedstawicielami gimnazjów.

5. Konsultacje dla dzieci na wszystkich zajęciach edukacyjnych; pomoc uczniom z trudnościami w nauce podczas zajęć pozalekcyjnych.

6. Rozpoznawanie i wzmacnianie specyficznych uzdolnień uczniów - konkursy szkolne i pozaszkolne, zawody sportowe.

7. Spotkania z absolwentami i rodzicami w ramach „Spotkań z ciekawymi ludźmi”.

8. Podnoszenie frekwencji uczniów na zajęciach dydaktycznych i zajęciach z zakresu pomocy psychologiczno-pedagogicznej poprzez rozpoznawanie i monitorowanie uczniów z dużą absencją, częste kontakty z rodzicami, nagradzanie uczniów za wysoką frekwencję w szkole, uświadamianie uczniom negatywnych skutków absencji na zajęciach (godziny wychowawcze, indywidualne spotkania z uczniem i rodzicem, kierowanie na rozmowy profilaktyczno-dyscyplinujące na KMP i SM).

9. Pomoc koleżeńska w nauce - wewnątrzklasowa i wewnątrzszkolna, zaangażowanie studentów odbywających praktyki.

10. Prowadzenie stałych godzin konsultacji przez nauczycieli przedmiotów, wychowawców, pedagoga szkolnego.

11. Ścisła współpraca z Poradnią Psychologiczno-Pedagogiczną nr 1 w Kaliszu w celu diagnozowania, terapii i wpierania uczniów z problemami dydaktycznymi i emocjonalnymi, dyżury, konsultacje, prelekcje prowadzone przez specjalistów z poradni (logopeda, psycholog).

12. Szczególna opieka pedagoga szkolnego i wychowawcy nad osobami posiadającymi opinię lub orzeczenie PPP.

13. Systematyczne informowanie rodziców o postępach w nauce.

14. Prowadzenie nauczania indywidualnego z uczniami o specjalnych potrzebach
 edukacyjnych.

15. Godziny wychowawcze na temat: „Jak się uczyć”.

16. Nastawienie na czynną współpracę rodziców ze szkołą. Włączanie ich w życie szkoły:
· działalność Rady Rodziców,
· inicjatywy rodziców i nauczycieli na rzecz środowiska szkolnego i klasowego (wycieczki, biwaki, dyżury na dyskotekach, balu klas VI, balu karnawałowym, zajęcia sportowe),
· udział w pracach społecznych na rzecz szkoły,
· konsultacje, spotkania indywidualne, kierowanie do specjalistów,
· wykorzystanie wiedzy i doświadczenia rodziców-specjalistów, zapraszanie na prelekcje, pogadanki,
· stałe podnoszenie jakości wzajemnych kontaktów nauczycieli z rodzicami.

	
- wszyscy nauczyciele przedmiotów
- pedagog, wychowawcy, nauczyciele prowadzący zajęcia w ramach pp-p

- nauczyciele uczący

- pedagog, wychowawcy

- nauczyciele przedmiotów, nauczyciele prowadzący zajęcia w ramach pp-p

- wszyscy nauczyciele, wychowawcy, pedagog

- wychowawcy, pedagog

- wychowawcy, pedagog szkolny, funkcjonariusze SM, KMP, rodzice

- wychowawcy, opiekunowie praktyk

- nauczyciele przedmiotów, wychowawcy, pedagog

-pedagog szkolny, specjaliści PPP

- wychowawca, pedagog

- wychowawcy

- nauczyciele wyznaczeni przez dyrektora szkoły

-wychowawcy

- dyrektor szkoły, rodzice w tym w szczególności Rada Rodziców, wychowawcy, nauczyciele, pedagog szkolny
	
1. Docenianie wartości edukacji wśród uczniów i rodziców.

2. Współdecydowanie w realizacji zadań profilaktycznych szkoły.

3. Budowanie pozytywnego klimatu.

	
IX. Wzmacnianie więzi rodzinnych.

	
1. Uczestnictwo (zapraszanie) lub angażowanie rodziców do współpracy przy realizacji uroczystości/imprez szkolnych i klasowych, zawodów sportowych.

2. Włączanie rodziców do organizacji biwaków, wycieczek, prac na rzecz szkoły.

3. Spotkania z rodzicami, w tym w szczególności uczniów objętych zajęciami z zakresu pomocy psychologiczno-pedagogicznej dotyczące m.in. podniesienia motywacji i efektów nauczania, mobilizacji uczniów do uczęszczania na zajęcia, postępów uczniów.

4. Prowadzenie zajęć edukacyjnych, godzin wychowawczych przez rodziców w ramach „Spotkań z ciekawymi ludźmi” (rodzice prowadzą zajęcia w obecności nauczyciela).

5. Korzystanie z pomocy rodziców – ekspertów

6. Organizowanie warsztatów dotyczących budowania pozytywnych więzi i relacji rodzinnych.

7. Organizowanie zebrań rodziców, w których uczestniczą uczniowie (formy aktywne, warsztatowe z odgrywaniem ról).

8. Rozpoznawanie oczekiwań rodziców (ankiety)

9. Stosowanie listów pochwalnych dla Rodziców za pomoc szkole, wychowanie dziecka o szczególnych osiągnięciach.
	
- wychowawcy, nauczyciele, rodziców

- wychowawcy, nauczyciele, rodziców
- wychowawcy, pedagog, nauczyciele prowadzący zajęcia w ramach pp-p, rodzice

- wychowawcy, rodzice

- wychowawcy, rodzice

- pedagog specjaliści PPP, wychowawcy, rodzice
- wychowawcy, rodzice

- pedagog, wychowawcy, rodzice

- dyrektor szkoły, wychowawcy
	
1. Wzrost świadomości rodziców na temat wpływu rodziny na kształtowanie się osobowości dziecka.

2. Poprawa wzajemnych relacji dziecko-rodzic.

	
X. Podnoszenie kompetencji wychowawczych rodziców.

	
1. Poradnictwo psychoedukacyjne dla rodziców prowadzone przez szkolnych specjalistów, indywidualne konsultacje z pedagogiem szkolnym.

2. Spotkania z wychowawcami - indywidualne i grupowe, konsultacje z nauczycielami przedmiotów.

3. Spotkania, indywidualne konsultacje rodziców z dyrektorem szkoły.

4. Pedagogizacja rodziców w zakresie podniesienia kompetencji wychowawczych – organizowanie prelekcji, spotkań prowadzonych przez pedagoga szkolnego, psychologa PPP, pielęgniarkę szkolną np. „O problemach wieku dorastania i roli rodziców w procesie wspierania dzieci”, „Zagrożenia okresu dojrzewania”, „Profilaktyka zaburzeń emocjonalnych i trudności szkolnych w młodszych klasach szkoły podstawowej” - spotkanie rodziców uczniów klas pierwszych z psychologiem PPP, „ Dojrzałość szkolna”.

5. Pedagogizacja rodziców na zebraniach z rodzicami w zakresie m.in. przeciwdziałania ryzykownym zachowaniom z wykorzystaniem nowych mediów, środków psychoaktywnych, problematyki agresji i przemocy rówieśniczej, budowania dobrego klimatu w szkole i rodzinie.

6. Organizacja konsultacji i dyżurów pracowników PPP na terenie szkoły.

7. Organizacja spotkań rodziców z pracownikami instytucji działającymi na rzecz dzieci i rodzin
(np. CIK, MOPS, PCPR, KMP, SM, sąd, Karan).

8. Prowadzenie warsztatów wychowawczych dla rodziców przez pedagoga szkolnego „Jak kochać i wymagać”

9. Zachęcanie rodziców do udziału w warsztatach wychowawczych organizowanych przez stowarzyszenie „Fajna Szkoła” i Poradnię Psychologiczno-Pedagogiczną,.

10. Udostępnianie informacji i danych teleadresowych o instytucjach i organizacjach wspierających rodziców w wychowaniu dzieci, oraz o punktach konsultacyjnych dla rodziców w ramach akcji „strefa zaufania” zorganizowanej przez stowarzyszenie „Fajna Szkoła”.

11. Udostępnianie rodzicom literatury psychologiczno-pedagogicznej (książek, czasopism, stron internetowych)
	
- pedagog , logopeda, terapeuta pedagogiczny, oligofrenopedagog
- nauczyciele, wychowawcy, rodzice

- dyrektor szkoły, rodzice

- pedagog szkolny, psycholog ,PPP,
pielęgniarka szkolna, rodzice

- pedagog, wychowawcy,

- pedagog, specjaliści PPP

- pedagog, przedstawiciele instytucji

- pedagog szkolny, rodzice

- pedagog szkolny

- pedagog szkolny

- pedagog szkolny, wychowawcy, nauczyciele biblioteki
	
 Wzrost kompetencji wychowawczych rodziców.

	
XI. Współpraca z instytucjami i organizacjami działającymi na rzecz dziecka i rodziny.

	
1. Poradnia Psychologiczno Pedagogiczna nr 1 w Kaliszu:
· konsultacje logopedyczne i psychologiczne,
· badania diagnostyczne psychologiczno-pedagogiczne,
· terapia indywidualna i rodzinna
· poradnictwo
· warsztaty wychowawcze,
· prelekcje i warsztaty na terenie szkoły dla uczniów, nauczycieli, rodziców.
2. Sąd Rejonowy Wydział Rodzinny i Nieletnich:
· współpraca z kuratorami społecznymi i zawodowymi,
· działania profilaktyczne dotyczące zachowań ryzykownych, demoralizacji uczniów oraz patologii w rodzinach
3. Komenda Miejska Policji:
· przekazywanie i uzyskiwanie informacji na temat odpowiedzialności młodzież
· zgłaszanie przypadków zagrożeń demoralizacją, używania nielegalnych substancji i środków psychoaktywnych, wykroczeń,
· rozmowy profilaktyczno-dyscyplinujące z uczniami,
· działania z zakresu profilaktyki uzależnień, bezpieczeństwa,
· spotkania z rodzicami i uczniami.
4. Straż Miejska:
· zgłaszanie przypadków wagarowania uczniów, przejawów demoralizacji,
· rozmowy profilaktyczno-dyscyplinujące z uczniami,
· zajęcia dla uczniów i rodziców z zakresu profilaktyki (uzależnienia, nowe technologie, bezpieczeństwo).
5. Miejski Ośrodek Pomocy Społecznej:
· współpraca z pracownikami socjalnymi i asystentami rodziny,
· pomoc materialna,
· rodziny zastępcze,
· kierowanie do placówek opiekuńczo- wychowawczych.
6. Towarzystwo Przyjaciół Dzieci:
· prace na rzecz dzieci,
· organizacja kolonii i warsztatów socjoterapeutycznych dla dzieci i młodzieży,
· wspieranie rodziny w zadaniach wychowawczych
7. Polski Czerwony Krzyż:
· pomoc w zakresie materialnym,
· organizacja kolonii dla dzieci z rodzin zagrożonych patologiami.
8. Centrum Interwencji Kryzysowej:
· wspieranie rodziny w rozwiązywaniu problemów,
· pomoc ofiarom przemocy,
· pomoc dzieciom krzywdzonym,
· pomoc prawna i psychologiczna.
9. Poradnia Terapii Uzależnień Karan:
· zajęcia dla uczniów i rodziców z zakresu profilaktyki uzależnień i rozwijania umiejętności psychospołecznych,
· poradnictwo,
· terapia indywidualna, grupowa, grupy wsparcia dla współuzależnionych,
· pomoc psychologa i psychiatry,
10. Poradnie Zdrowia Psychicznego dla dzieci i młodzieży:
· pomoc logopedyczna, psychologiczna, psychiatryczna
· terapia indywidualna, grupowa, rodzinna
· leczenie uzależnień,
11. Powiatowa Stacja Sanitarno –Epidemiologiczna:
· realizacja programów profilaktycznych dotyczących profilaktyki prozdrowotnej, profilaktyki uzależnień,
12. Stowarzyszenie „Fajna Szkoła”:
· organizacja Festiwalu Talentów,
· realizacja projektu „Mam wybór – wybieram dobrze”
13. Świetlice socjoterapeutyczne: „Nazaret”, „Pinokio”, Studnia Jakubowa”, „Samarytanin”, „Betania”:
· realizacja zajęć socjoterapeutycznych,
· zajęcia rozwijające uzdolnienia,
· pomoc w odrabianiu zadań domowych, nauce,
· wsparcie dla rodziców wychowanków,
· współpraca z wychowawcami świetlic.

	
-dyrekcja szkoły, pedagog szkolny, wychowawcy, osoby reprezentujące instytucje i organizacje wyznaczone do współpracy ze szkołami
	
 Podejmowanie efektywniejszych działań na rzecz dziecka i rodziny

