

**PROGRAM WYCHOWAWCZY
GIMNAZJUM NR 1
IM. OJCA ŚWIĘTEGO JANA PAWŁA II
W RABIE WYŻNEJ**

*Program Wychowawczy Gimnazjum
zatwierdzony Uchwałą nr 4/2014/15 Rady Pedagogicznej
Gimnazjum Nr 1 im. Ojca Świętego Jana Pawła II w Rabie Wyżnej
z dnia 29 sierpnia 2014 r.*

PODSTAWA PRAWNA

1. Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r.
2. Powszechna Deklaracja Praw Człowieka.
3. Konwencja ONZ o Prawach Dziecka z dnia 20 listopada 1989r.
4. Ustawa z dnia 7 września 1991r o systemie oświaty.
5. Ustawa Karta Nauczyciela.
6. Ustawa z dnia 26 października 1982r o postępowaniu w sprawie nieletnich.
7. Rozporządzenie MEN z dnia 21 maja 2001r w sprawie ramowego statutu szkoły publicznej.
8. Rozporządzenie MEN z dnia 23 grudnia 2008r w sprawie podstawy programowej kształcenia ogólnego.
9. Rozporządzenie MEN z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej.
10. Krajowy Program Przeciwdziałania Narkomanii.
11. Gminny Program Profilaktyki i Rozwiązywania Problemów Alkoholowych.
12. Statut Gimnazjum Nr 1 im. Ojca Świętego Jana Pawła II w Rabie Wyżnej.

Spis treści

I Wstęp	4
II Model absolwenta i cele wychowania	5
III Diagnoza sytuacji, oczekiwań i potrzeb.	7
IV Obszary działań i zadania wychowawcze	8
Powinności wychowawcze każdego nauczyciela.....	11
Powinności wychowawcy klasy	12
V Organy, instytucje i organizacje wspierające szkołę.....	13
Zasady współpracy wychowawczej z rodzicami.....	13
Zasady współpracy wychowawczej z samorządem terytorialnym i środowiskiem lokalnym.....	14
Zasady współpracy wychowawczej z Samorządem Szkolnym	15
VI Tradycje, obrzędy i uroczystości szkolne	16
VII Ceremoniał szkolny.....	18
VIII Ewaluacja szkolnego programu wychowawczego	22

I Wstęp

Nadrzędnym celem Gimnazjum nr 1 im. Ojca Świętego Jana Pawła II w Rabie Wyżnej jest dbałość o wszechstronny rozwój osobowości ucznia w oparciu o powszechnie przyjęte zasady etyki i moralności. Dążymy do zapewnienia uczniom maksymalnego rozwoju ich umiejętności i postaw w aspekcie: intelektualnym, duchowym, społecznym, emocjonalnym, fizycznym, zdrowotnym i kulturalnym. Dbamy o odpowiednie przygotowanie młodzieży do uczestnictwa w dorosłym życiu w zgodzie z zasadami demokracji, uczciwości i tolerancji. Dążymy do szerzenia patriotyzmu oraz kształtowania szacunku dla dobra wspólnego, rodziny, społeczności lokalnej i państwowej.

Jako szkoła wspieramy rodzinę w dziedzinie wychowania, pamiętając, że nadrzędne prawa i obowiązki wychowawcze w stosunku do swoich dzieci posiadają przede wszystkim rodzice. Działamy w taki sposób, aby rodzice okazywali nam zaufanie i aktywnie wspierali wszelkie nasze działania.

Chcemy, aby nasza szkoła cieszyła się uznaniem środowiska, a nauczyciele mieli satysfakcję z wykonywanej pracy.

II Model absolwenta i cele wychowania

Działanie wynikające z Programu Wychowawczego mają na celu ukształtowanie sylwetki absolwenta.

Absolwent Gimnazjum nr 1 im. Ojca Świętego Jana Pawła II:

1. dba o swój rozwój intelektualny, emocjonalny, kulturalny, zdrowotny i fizyczny;
2. sprawnie posługuje się nowoczesnymi technologiami informacyjno-komunikacyjnymi;
3. stale poszerza swoje wiadomości na temat zjawisk i zależności występujących w świecie;
4. jasno i precyzyjnie wyraża swoje opinie;
5. porozumiewa się w dwóch językach obcych;
6. wykorzystuje zdobytą wiedzę w praktyce;
7. jest asertywny, potrafi bronić swoich racji;
8. akceptuje odmienność innych ludzi wynikającą z ich przynależności kulturowej, religijnej, etnicznej;
9. odpowiednio reaguje na krytykę oraz krzywdę innych ludzi;
10. świadomie korzysta z dóbr kultury i tradycji, uczestniczy w ich tworzeniu;
11. buduje pozytywne relacje interpersonalne;
12. aktywnie uczestniczy w życiu społecznym zgodnie z zasadami uczciwości, tolerancji, sprawiedliwości i demokracji;
13. posiada umiejętności wyszukiwania, selekcjonowania i krytycznej analizy informacji;
14. dba o własne zdrowie i jakość życia, ma ugruntowane nawyki higieniczne;
15. potrafi sobie radzić w sytuacjach zagrażających zdrowiu i życiu.

Cele wychowania

Głównym celem wychowania jest wspieranie rozwoju osobowego ucznia w różnych obszarach: intelektualnym, moralnym, estetycznym, kulturalnym, psychicznym, duchowym, zdrowotnym, fizycznym oraz społecznym.

Szkoła, wspierając w tym zakresie rodziców, dąży w swojej pracy wychowawczej do tego, by uczniowie:

1. rozwijali swoje pozytywne cechy osobowości takie jak: kultura, wrażliwość, dobroć, tolerancja, szacunek dla człowieka, a szczególnie osób chorych, starszych i niepełnosprawnych;

2. wytworzyli w sobie motywację do nauki i lepiej przygotowali się do czynnego uczestnictwa w życiu zawodowym i publicznym;
3. dbali o swoje zdrowie psychiczne i fizyczne;
4. kształcili w sobie postawę asertywną;
5. nabyli podstawowe umiejętności interpersonalne, takie jak: umiejętność życia w grupie, empatia, poczucie własnej wartości, właściwa komunikacja, umiejętność podejmowania decyzji i rozwiązywania problemów;
6. szanowali i rozumieli poglądy innych, kształtowali w sobie postawę dialogu;
7. przygotowywali się do właściwego wyboru dalszej drogi edukacyjnej oraz zawodowej;
8. doceniali wartość dziedzictwa kulturowego i kształtowali w sobie postawę patriotyczną;
9. budowali pozytywny obraz szkoły poprzez tworzenie i kultywowanie jej tradycji.

III Diagnoza sytuacji, oczekiwań i potrzeb.

Do diagnozy wykorzystano:

1. wyniki ankiet przeprowadzonych wśród uczniów, rodziców i nauczycieli,
2. wnioski po klasyfikacji rocznej.

W Gimnazjum nr 1 im. Ojca Świętego Jana Pawła II w Rabie Wyżnej w roku szkolnym 2013/2014 przeprowadzono ewaluację Programu Wychowawczego.

Z analizy ankiet nauczycieli wynika, że najistotniejszymi obszarami oddziaływań wychowawczych w naszej szkole są: osobowość ucznia, jego zdrowie i postawy społeczne. Wychowawcy i nauczyciele znają swoje powinności w tych dziedzinach i dobrze je wypełniają. Ogromną rolę w podejmowanych działaniach odgrywa współpraca z rodzicami, która według ankietowanych nauczycieli nie spełnia ich oczekiwań, ze względu na brak właściwej współpracy z rodzicami oraz szerzące się zjawisko eurosieroctwa. Najtrudniejszymi problemami, z którymi borykają się nauczyciele, to radzenie sobie przez uczniów z emocjami, branie odpowiedzialności za słowa i czyny, rozwiązywanie konfliktów, agresja, motywacja do nauki.

Wychowawcy, przy współpracy z rodzicami, powinni zadbać o kształtowanie pozytywnych wzorców społecznych zachowań, postawy asertywnej, odpowiedniego systemu motywacyjnego oraz podejmowanie świadomych decyzji w różnych kwestiach.

Według ankietowanych nauczycieli elementami mało ważnymi w strukturze programu wychowawczego są zapisy dotyczące oferty zajęć pozalekcyjnych, regulaminu wycieczek, systemu kar i nagród – ponieważ są do nich osobne dokumenty i można je pominąć. Należy także zwrócić uwagę na sposób prezentacji modelu absolwenta naszej szkoły, który jest nieczytelny.

Wnikliwa analiza ankiet nauczycieli pozwala na stwierdzenie, że najlepiej realizowanymi zadaniami wychowawczymi jest praca z patronem, wszechstronny rozwój ucznia, opieka nad uczniami. Dobrze wypracowane mamy kultywowanie tradycji, zwyczajów szkolnych oraz współpracę ze środowiskiem lokalnym. Wypowiedzi ankietowanych pozwalają stwierdzić, że prawidłowej opiece nad wychowankami sprzyjają wspólne działania nauczycieli, wychowawców i pedagoga szkolnego.

Z analizy ankiet uczniów wynika, że znają oni swoje prawa i obowiązki. Zajęcia wychowawcze prowadzone są w ciekawy sposób, chociaż uczniowie chcieliby mieć większy wpływ na ich tematykę i przygotowanie, częściej chcieliby także pracować w grupach.

Rodzice stwierdzają, że znają i akceptują program wychowawczy szkoły.

IV Obszary działań i zadania wychowawcze

Obszar	Zadania wychowawcze
<i>Rozwój osobowy ucznia</i>	<ol style="list-style-type: none"> 1. pomoc uczniom w poznawaniu swoich zdolności, kształtowaniu potrzeby samorozwoju i samodoskonalenia; 2. motywowanie uczniów do nauki, poszerzania zainteresowań, pogłębiania wiedzy i wykorzystywania jej w praktyce; 3. wspieranie uczniów w planowaniu własnego rozwoju; 4. rozwijanie umiejętności samodzielnego myślenia i wyrażania własnych opinii w sposób akceptowalny społecznie; 5. kształtowanie umiejętności obiektywnej samooceny dokonań i możliwości; 6. rozwijanie umiejętności dokonywania samodzielnych wyborów życiowych; 7. wspieranie ucznia w rozpoznawaniu swoich mocnych stron i rozwijaniu dociekliwości poznawczej; 8. pomoc uczniom mającym trudności w nauce i zachowaniu; 9. wdrażanie do odpowiedzialnego korzystania z nowoczesnych technologii informacyjno-komunikacyjnych oraz mass mediów.
<i>Postawy moralno-etyczne</i>	<ol style="list-style-type: none"> 1. wspieranie rozwoju moralnego uczniów i kształtowanie właściwej hierarchii wartości; 2. ukazywanie wzorców osobowych godnych naśladowania; 3. kształtowanie poczucia odpowiedzialności za słowa i czyny; 4. uczenie wrażliwości na cierpienie i nietolerancję poprzez włączenie uczniów do działań wolontariackich, charytatywnych; 5. wpajanie poszanowania godności osobistej własnej i innych; 6. uczenie tolerancji, kształtowanie umiejętności empatii, pomocy innym, szacunku wobec innych; 7. systematyczne i konsekwentne reagowanie na przejawy niewłaściwych zachowań; 8. uwrażliwianie uczniów na problemy i potrzeby osób niepełnosprawnych.
<i>Umiejętności interpersonalne i więzi międzyludzkie</i>	<ol style="list-style-type: none"> 1. wspomaganie procesu adaptacji młodego człowieka do nowego środowiska szkolnego, umożliwienie młodzieży kształtowania pozytywnych więzi grupowych; 2. wpajanie zasad właściwego zachowania w różnych sytuacjach życiowych; 3. kształtowanie zachowań zgodnych z ogólnie przyjętymi normami życia społecznego, kultury osobistej i statutem szkoły;

	<ol style="list-style-type: none"> 4. przeciwdziałanie zjawiskom przemocy; 5. promowanie pomocy koleżeńskiej; 6. kształtowanie i rozwijanie umiejętności interpersonalnych, współpracy w grupie, skutecznego komunikowania się, rozwiązywania konfliktów, asertywności, radzenia sobie ze stresem i emocjami; 7. promowanie roli rodziny w życiu człowieka oraz prawidłowych relacji rodzinnych.
<i>Patron w życiu szkoły</i>	<ol style="list-style-type: none"> 1. wpajanie zasad etyczno-moralnych na podstawie życia i śmierci oraz twórczości Ojca Świętego Jana Pawła II; 2. obchody dnia Patrona szkoły; 3. przynależność do Rodziny Szkół im. Jana Pawła II; 4. organizowanie i udział w konkursach i turniejach związanych z Patronem; 5. organizacja i udział w obchodach rocznicowych związanych z św. Janem Pawłem II; 6. udział w wycieczkach śladami Jana Pawła II; 7. prowadzenie gazetki ściennej związanej z Patronem.
<i>Wychowanie prozdrowotne i ekologiczne</i>	<ol style="list-style-type: none"> 1. zapoznanie uczniów z zasadami bezpieczeństwa w szkole i poza nią; 2. propagowanie zdrowego stylu życia (zdrowe odżywianie, aktywne formy wypoczynku, życie bez nałogów, higiena pracy umysłowej, wyrabianie nawyków higienicznych); 3. dostarczenie wiedzy nt. uzależnień – mechanizmy powstawania, skutki i drogi wyjścia; 4. nauka skutecznego odmawiania; 5. propagowanie mody na „niepicie, niepalenie, niebranie”; 6. udział w akcjach, projektach edukacyjnych i konkursach promujących zdrowy styl życia; 7. udział w imprezach, turniejach i zawodach sportowych; 8. promowanie aktywnych form spędzania czasu wolnego; 9. radzenie sobie w sytuacjach zagrażających zdrowiu i życiu; 10. kształtowanie i wzbudzanie szacunku dla środowiska naturalnego; 11. propagowanie bezpieczeństwa w sieci.
<i>Wychowanie patriotyczne i obywatelskie</i>	<ol style="list-style-type: none"> 1. przygotowanie do bycia świadomym i odpowiedzialnym obywatelem państwa, Europy i świata; 2. kształtowanie postaw patriotycznych i poczucia przynależności społecznej; 3. stałe kształtowanie szacunku dla symboli narodowych, szkolnych i religijnych;

	<ol style="list-style-type: none"> 4. poznawanie historii swojej miejscowości i regionu; 5. otoczenie opieką, na terenie gminy, miejsc pamięci narodowej; 6. wdrażanie do aktywnego i odpowiedzialnego uczestnictwa w życiu szkoły i środowiska; 7. przygotowanie do życia społecznego zgodnie z zasadami demokracji poprzez uczestnictwo w sesjach Rady Gminy; 8. wdrażanie do świadomego udziału w uroczystościach państwowych, środowiskowych i szkolnych; 9. organizowanie okolicznościowych apeli i uroczystości związanych z tradycjami gimnazjum; 10. udział pocztu sztandarowego w uroczystościach państwowych i szkolnych; 11. rozwijanie samorządności uczniów poprzez pracę w Samorządzie Uczniowskim i samorządach klasowych.
<p><i>Dziedzictwo kultury narodowej, europejskiej i światowej</i></p>	<ol style="list-style-type: none"> 1. przybliżanie narodowych tradycji, zwyczajów oraz kultury państw europejskich: organizowanie konkursów, wystaw plastycznych, realizowanie projektów edukacyjnych; 2. uczestnictwo w życiu kulturalnym – wystawy, wyjazdy do kin, teatrów, muzeów; 3. zapoznanie z życiem i twórczością postaci ważnych dla rozwoju kultury polskiej, europejskiej i światowej; 4. obchody świąt jako kultywowanie tradycji i kultury; 5. przygotowanie ucznia do świadomego odbioru różnych tekstów kultury, poznawanie różnych form sztuki.
<p><i>Doradztwo zawodowe</i></p>	<ol style="list-style-type: none"> 1. pomoc uczniom w rozpoznawaniu swoich predyspozycji zawodowych; 2. pomoc uczniom w wyborze drogi życiowej i dalszego kierunku kształcenia; 3. organizowanie dla uczniów i rodziców spotkań związanych ze strukturą szkolnictwa ponadgimnazjalnego i aktualnym rynkiem pracy; 4. spotkania uczniów klas III z przedstawicielami szkół ponadgimnazjalnych; 5. gromadzenie, aktualizacja i udostępnianie uczniom informacji edukacyjno-zawodowych; 6. przygotowanie uczniów do racjonalnego korzystania z oferty rynku pracy.

Powinności wychowawcze każdego nauczyciela

Każdy nauczyciel swoją postawą i działaniem wpływa na zachowanie, sposób myślenia oraz postępowanie ucznia. Wpływ ten musi być podporządkowany misji wspierania wszechstronnego rozwoju ucznia jako człowieka.

Działalność wychowawczą wszystkich nauczycieli opieramy na następujących zasadach:

1. każdy nauczyciel kieruje się dobrem dziecka, jest do dyspozycji ucznia, prowadzi z nim rozmowy indywidualne;
2. każdy nauczyciel współpracuje z pedagogiem szkolnym w celu udzielania uczniom pomocy psychologicznej i pedagogicznej;
3. obowiązkiem każdego nauczyciela jest każdorazowe reagowanie na dostrzeżone dobro lub zło;
4. każdy nauczyciel podejmuje działania mające na celu rozwiązywanie wszelkich konfliktów;
5. podstawowym obowiązkiem nauczyciela jest punktualne rozpoczynanie i kończenie zajęć oraz ich rzetelne przygotowanie i przeprowadzenie;
6. zadaniem każdego nauczyciela jest dopilnowanie prawidłowych form spędzania przerw przez uczniów – zwracanie uwagi na kulturalną postawę i przestrzeganie zasad bezpieczeństwa;
7. nauczyciel przekazuje rodzicom informacje dotyczące nauki i zachowania oraz wymagań stawianych przez szkołę;
8. nauczyciel utrzymuje stały kontakt z rodzicami uczniów;
9. w razie potrzeby nauczyciel sporządza opinię o uczniu;
10. wszystkich nauczycieli obowiązuje stałe doskonalenie merytoryczne, pedagogiczne, psychologiczne;
11. nauczycielom przysługuje podmiotowe traktowanie ich przez dyrekcję, rodziców, uczniów oraz współpracowników;
12. wszyscy nauczyciele wprowadzają do tematyki swojego przedmiotu elementy Programu Wychowawczego naszej szkoły.

Powinności wychowawcy klasy

Wychowawca w procesie wychowania ma do spełnienia szczególnie ważną rolę, na nim w dużej mierze spoczywa odpowiedzialność za realizację zadań wychowawczych szkoły. Jest on koordynatorem i animatorem działań powierzonego mu zespołu uczniowskiego.

Do zadań wychowawcy klas należy:

1. kierowanie zespołem nauczycieli pracujących z klasą;
2. koordynowanie realizacji zadań zapisanych w Programie Wychowawczym szkoły;
3. realizacja programu zajęć wychowawczych i pozalekcyjnych;
4. opracowanie, w oparciu o Program Wychowawczy szkoły, klasowego planu wychowawczego;
5. wspomaganie zespołu uczniowskiego, inspirowanie i kierowanie realizacją podjętych działań;
6. tworzenie klimatu wzajemnego zaufania w relacjach nauczyciel – uczeń;
7. pomoc w rozwiązywaniu problemów - działania profilaktyczne;
8. integrowanie zespołu klasowego w celu wytworzenia prawidłowej atmosfery;
9. organizacja wypoczynku i zajęć pozalekcyjnych – wycieczki, imprezy klasowe;
10. czuwanie nad postępami w nauce i frekwencją ucznia - stały kontakt z rodzicami-orientacja w sytuacji rodzinnej ucznia;
11. informowanie rodziców o:
 - a) programie wychowawczym szkoły,
 - b) wewnątrzszkolnym systemie oceniania,
 - c) wymaganiach stawianych uczniom, kryteriach ocen,
 - d) postępach uczniów w nauce,
 - e) udziale uczniów w życiu klasy i szkoły,
 - f) osiągnięciach uczniów w konkursach, zawodach,
 - g) systemie nagród i kar,
12. rozwiązywanie problemów wychowawczych, organizacja pomocy dla uczniów mających trudności szkolne;
13. prowadzenie na bieżąco dokumentacji wychowawcy klasy;
14. integrowanie środowiska wychowawczego klasy poprzez:
 - a) organizowanie wyboru rady klasowej rodziców oraz przedstawiciela do rady szkoły– ustalenie zasad współpracy z wychowawcą i dyrekcją,
 - b) ustalenie udziału rodziców w pracy wychowawczej i opiekuńczej klasy i szkoły,

- c) współdziałanie rodziców w realizacji Programu Wychowawczego szkoły,
- d) angażowanie rodziców do współtworzenia planu wychowawczego klasy,
- e) zbieranie informacji zwrotnej od rodziców na temat planu wychowawczego klasy, Programu Wychowawczego i wewnątrzszkolnego systemu oceniania.

V Organy, instytucje i organizacje wspierające szkołę

Zasady współpracy wychowawczej z rodzicami

W procesie wychowania dziecka zasadnicza i wiodąca rola przypada rodzicom. Szkoła pełni funkcję pomocniczą, ale niemniej ważną. Niezbędne jest określenie oczekiwań i zadań, jakie szkoła stawia przed rodzicami. Każdy z rodziców świadomie współpracuje ze szkołą, zgodnie z jej założeniami wychowawczymi:

1. szkoła ściśle współpracuje z rodzicami uczniów w obszarach kształcenia, wychowania i opieki, dbając o to, by wzajemne relacje opierały się na szacunku, zaufaniu, poszanowaniu godności osobistej oraz przekonań religijnych i światopoglądowych;
2. rodzice mają prawo do uzyskiwania w atmosferze życzliwości rzetelnej informacji na temat swojego dziecka, jego zachowania, postępów w nauce i przyczyn trudności w szkole;
3. szkoła zapewnia rodzicom możliwość indywidualnych konsultacji z nauczycielami i wychowawcami w ustalonych przez nich i podanych do ogólnej wiadomości terminach;
4. szkoła zapewnia rodzicom możliwość uczestniczenia w zebraniach ogólnych, klasowych oraz prelekcjach poświęconych zagadnieniom wychowawczym;
5. rodzice mają prawo uczestniczyć w działalności Rady Rodziców, a przez to wpływać na prawidłowe funkcjonowanie szkoły;
6. szkoła umożliwia rodzicom zapoznanie się z dokumentami regulującymi życie szkoły: Programem Wychowawczym, Programem Profilaktyki, Wewnątrzszkolnym Systemem Oceniania;
7. obowiązkiem rodziców jest uczestnictwo w zaplanowanych zebraniach klasowych- wychowawca sporządza listy obecności rodziców, a wszelkie kontakty indywidualne i telefoniczne odnotowuje w dzienniku;
8. w przypadku braku dłuższego kontaktu z rodzicami, wychowawca może wysłać do rodzica wezwanie pisemne;

9. usprawiedliwienia nieobecności ucznia rodzic może dokonać pisemnie, osobiście lub telefonicznie w wyznaczonym terminie;
10. rodzice mają możliwość zwolnienia ucznia z zajęć lekcyjnych, jeżeli osobiście odbiorą go ze szkoły;
11. w trosce o dobro dziecka rodzice powinni informować wychowawcę o trudnej sytuacji zdrowotnej, rodzinnej i materialnej;
12. rodzice mają obowiązek powiadomić wychowawcę o przekazaniu obowiązków opiekuńczych nad dzieckiem innej osobie (na przykład na czas dłuższego wyjazdu);
13. rodzice w rozwiązywaniu trudnych problemów wychowawczych mogą korzystać z pomocy pedagoga szkolnego;
14. szkoła podejmuje współpracę z rodzicami w ramach zespołów ds. specjalnych potrzeb edukacyjnych, w sprawie udzielania i organizowania pomocy psychologiczno-pedagogicznej oraz realizacji indywidualnych programów edukacyjno-terapeutycznych.

Zasady współpracy wychowawczej z samorządem terytorialnym i środowiskiem lokalnym

Współpracę ze środowiskiem lokalnym chcemy oprzeć na:

1. bieżącym informowaniu władz samorządowych o programie szkoły, jej osiągnięciach, a także problemach i potrzebach;
2. zapraszaniu przedstawicieli władz Gminy i organizacji samorządowych na uroczystości szkolne;
3. spotkaniach uczniów, w ramach zajęć edukacyjnych, z przedstawicielami samorządu terytorialnego i środowiska lokalnego;
4. zapoznawaniu z działalnością samorządu terytorialnego poprzez wizyty młodzieży w placówkach samorządowych;
5. organizacji imprez środowiskowych;
6. uczestnictwie społeczności szkolnej w uroczystościach organizowanych przez samorząd lokalny i różne instytucje działające na terenie gminy;
7. tworzeniu lokalnych więzi społecznych poprzez podejmowanie wspólnych akcji, przedsięwzięć i innych działań wychowawczych.

Zasady współpracy wychowawczej z Samorządem Szkolnym

Samorząd Uczniowski ma wspierać rozwój intelektualny, kulturalny, moralny i społeczny uczniów. W tym celu powinien:

1. uczyć zasad demokracji poprzez wybory do samorządu szkolnego i klasowego oraz tworzenie regulaminu i demokratycznych procedur funkcjonowania samorządu;
2. opiniować niektóre dokumenty szkolne;
3. uczestniczyć w posiedzeniach rad pedagogicznych (wg potrzeb);
4. organizować na terenie szkoły różne konkursy i akcje charytatywne;
5. prowadzić ścienną gazetkę SU;
6. promować szkołę na zewnątrz;
7. nawiązywać kontakty z instytucjami i organizacjami lokalnymi;
8. współpracować z innymi szkołami a także przedszkolami;
9. współtworzyć tradycje i obrzędy szkoły;
10. stwarzać możliwość działania w zespole, brania odpowiedzialności za siebie i innych;
11. przygotowywać do uczestnictwa w życiu publicznym poprzez udział uczniów w pracach sekcji samorządu;
12. organizować imprezy wynikające z kalendarza szkolnego, a także tworzyć nowe zwyczaje i tradycje, np.: poczta Walentynkowa, dzień samorządności, promocja zdrowia.

VI Tradycje, obrzędy i uroczystości szkolne

Tradycja szkolna to powtarzający się układ uroczystości, imprez i zwyczajów zaakceptowany do realizacji przez młodzież, nauczycieli i rodziców uczniów. Ma na celu organizację życia szkoły, realizację celów wychowawczych oraz integrację społeczności szkolnej. Imprezy i uroczystości szkolne stanowią nieodzowny element systemu wychowawczego szkoły. Są tą formą pracy wychowawczej, która w bezpośredni sposób upowszechnia dorobek kulturalny i naukowy, dostarcza bodźców emocjonalnych, jest źródłem doznań estetycznych, sprzyja aktywności wychowanków, rozwija ich zdolności i zainteresowania, przygotowuje przyszłych odbiorców kultury, kształtuje nawyk kulturalnego spędzania wolnego czasu, integruje społeczność szkolną. Szczególną rolę wychowawczą spełniają uroczyste obchody świąt państwowych, uroczystości szkolne, które przybliżają uczestnikom ważne wartości i rozbudzają patriotyzm.

Stałymi uroczystościami posiadającymi ustaloną obrzędowość i przebieg, których organizację będziemy kontynuować są:

1. Uroczystości państwowe:
 - a) Święto Niepodległości – 11 Listopada;
 - b) Rocznica Uchwalenia Konstytucji Majowej – 3 Maja.
2. Uroczystości szkolne:
 - a) Rozpoczęcie roku szkolnego, a także przypomnienie rocznicy wybuchu II wojny światowej – 1 wrzesień;
 - b) Dzień Patrona Szkoły – ślubowanie klas I - 22 październik;
 - c) Dzień Komisji Edukacji Narodowej – 14 październik;
 - d) Rocznica śmierci Ojca Świętego Jana Pawła II – 2 kwiecień;
 - e) Rocznica zbrodni katyńskiej – kwiecień;
 - f) Zakończenie roku szkolnego – pożegnanie absolwentów – czerwiec.
3. Uroczystości związane z obchodami świąt religijnych:
 - a) Poranek wigilijny i jasełka – grudzień;
 - b) Rocznica sakry biskupiej ks. kardynała St. Dziwisza – marzec;
 - c) Poranek Wielkanocny – marzec/kwiecień.
4. Imprezy ogólnoszkolne organizowane przez Samorząd Szkolny za zgodą dyrektora:
 - a) Andrzejki – listopad;
 - b) Mikołajki – 6 grudzień;

- c) Dzień św. Walentego – 14 luty.
5. Imprezy otwarte:
- a) Dzień Otwarty Szkoły dla szóstoklasistów – kwiecień;
 - b) Rajd Gwieździsty i Bieg Rabiański – czerwiec;
 - c) Halowy Turniej Piłki Nożnej Gimnazjów Rodziny Szkół im. Jana Pawła II – marzec;
 - d) międzyszkolne konkursy wiedzy i pokazy doświadczeń dla uczniów szkół podstawowych i gimnazjalnych – luty, czerwiec;
 - e) pokazy doświadczeń przyrodniczych dla przedszkolaków - czerwiec;
 - f) gminne imprezy kulturalno-oświatowe.
6. Wycieczki i wyjazdy związane z Patronem Gimnazjum oraz Rodziną Szkół im. Jana Pawła II:
- a) piesze wycieczki rabiańskimi szlakami spacerowymi im. ks. kardynała Karola Wojtyły, im. Ojca Świętego Jana Pawła II – klasy I-III;
 - b) wycieczka do Zakopanego na Krzeptówki - klasy I;
 - c) wycieczka do Łagiewnik - klasy II;
 - d) wycieczka do Wadowic - klasy III;
 - e) wyjazd do Częstochowy – październik - Ogólnopolski Zjazd Rodziny Szkół im. Jana Pawła II;
 - f) wyjazd do Doliny Chochołowskiej - listopad - imieniny Patrona na turystycznym szlaku;
 - g) wyjazd do Wadowic- maj - urodziny Ojca Świętego Jana Pawła II.

VII Ceremoniał szkolny

Ceremoniał szkolny jest opisem przeprowadzania uroczystości z udziałem sztandaru szkolnego i samej celebracji sztandaru. Jest ściśle powiązany z przyjętą tradycją szkolną oraz harmonogramem uroczystości szkolnych i państwowych. Ceremoniał jest ważnym elementem szkolnego programu wychowawczego. Nawiązuje on do tradycji szkoły, a także wzbogaca treści służące kształtowaniu emocjonalnego stosunku uczniów do symboli narodowych oraz Ojczyzny. Rozbudza w uczniach postawy patriotyczne i uczy szacunku do tradycji narodu polskiego i jego symboli.

Sztandar Szkoły dla społeczności szkolnej jest symbolem Polski– Narodu– Ziemi, symbolem Małej Ojczyzny, jaką jest szkoła i jej najbliższe środowisko. Gromadzi wokół siebie i jednoczy młodzież, nauczycieli i rodziców. Uroczystości z udziałem sztandaru wymagają zachowania powagi, a przechowywanie, transport i przygotowanie sztandaru do prezentacji, właściwych postaw jego poszanowania.

Sztandar jest przechowywany na terenie szkoły w zamkniętej gablocie.

Uczestnictwo w poczcie sztandarowym to honorowa funkcja uczniowska w szkole, dlatego w jego składzie winni znajdować się uczniowie wyróżniający się w nauce, o nienagannej postawie i wzorowym zachowaniu. W skład pocztu sztandarowego wchodzi: chorąży (sztandarowy) i asystujący.

Chorąży i asysta powinni być ubrani odświętnie:

- uczeń - biała koszula i ciemne spodnie,
- uczennice -białe bluzki i ciemne spódnice.

Insygnia pocztu sztandarowego:

- biało-czerwone szarfy przewieszane przez prawe ramię, zwrócone kolorem białym w stronę kołnierza, spięte na lewym biodrze,
- białe rękawiczki.

Udział sztandaru w uroczystościach na terenie szkoły dotyczy głównie:

- rozpoczęcia roku szkolnego,
- ceremonii ślubowania klas pierwszych,
- świąt państwowych – Odzyskania Niepodległości i Konstytucji 3 Maja,
- zakończenia roku szkolnego.

Sztandar szkoły może brać udział w uroczystościach rocznicowych organizowanych przez administrację samorządową i państwową oraz w uroczystościach religijnych: mszach świętych, uroczystościach pogrzebowych i innych.

1. Ceremoniał uroczystości:

a) wprowadzenie sztandaru

Lp.	Komendy i ich kolejność	Opis sytuacyjny zachowania się uczestników po komendzie	Poczet sztandarowy	Sztandar
1.	proszę o powstanie	uczestnicy powstają przed wprowadzeniem sztandaru	przygotowanie do wejścia	postawa „na ramię”
2.	„bacność”, sztandar wprowadzić	uczestnicy w postawie „zasadniczej”	- wprowadzenie sztandaru - zatrzymanie na ustalonym miejscu	- postawa „na ramię w marszu” - postawa „prezentuj”
3.	„do hymnu”	uczestnicy w postawie „zasadniczej”	postawa „zasadnicza”	postawa „salutowanie w miejscu”
4.	„po hymnie”	uczestnicy w postawie „spocznij”	postawa „spocznij”	- postawa „prezentuj” - postawa „spocznij”
5.	dziękuję „można usiąść”	uczestnicy siadają	postawa „spocznij”	postawa „spocznij”

b) wyprowadzenie sztandaru

Lp.	Komendy i ich kolejność	Opis sytuacyjny zachowania się uczestników po komendzie	Poczet sztandarowy	Sztandar
1.	proszę o powstanie	uczestnicy powstają przed wyprowadzeniem sztandaru	postawa „spocznij”	postawa „spocznij”
2.	„bacność”, sztandar wyprowadzić	uczestnicy w postawie „zasadniczej”	- postawa „zasadnicza” - wyprowadzenie sztandaru	- postawa „zasadnicza” - postawa „na ramię w marszu”
3.	„spocznij”	uczestnicy siadają lub opuszczają miejsce uroczystości	-----	-----

c) ceremonia lubowania klas pierwszych oraz klas kończących szkołę

Lp.	Komendy i ich kolejno�c	Opis sytuacyjny zachowania si� uczestnik�w po komendzie	Poczet sztandarowy	Sztandar
1.	proszę o powstanie	uczestnicy wstaj przed wprowadzeniem sztandaru	przygotowanie do wej�cia	postawa „na ramię”
2.	„baczno�c”, sztandar wprowadzi�c	uczestnicy w postawie „zasadniczej”	- wprowadzenie sztandaru - zatrzymanie na ustalonym miejscu	- postawa „na ramię w marszu” - postawa „zasadnicza”
3.	„do �lubowania”	uczestnicy w postawie „zasadniczej”, �lubujcy przedstawiciele podnosz praw rękę do �lubowania kierujc j w kierunku sztandaru	postawa „zasadnicza”	-postawa „prezentuj” -postawa „salutowanie w miejscu”
4.	„po �lubowaniu”	uczestnicy w postawie „spocznij”, �lubujcy opuszczaj rękę	postawa „spocznij”	- postawa „prezentuj” - postawa „zasadnicza”
5.	„baczno�c” sztandar szkoły wyprowadzi�c	uczestnicy w postawie „zasadniczej”	- postawa „zasadnicza” - wyprowadzenie sztandaru	- postawa „zasadnicza” - postawa „na ramię w marszu”
6.	-„spocznij” -„można usic”	uczestnicy siadaj	-----	-----

d) ceremonia przekazania sztandaru

Lp.	Komendy i ich kolejno�c	Opis sytuacyjny zachowania si� uczestnik�w po komendzie	Poczet sztandarowy	Sztandar
1.	proszę wsta�c	uczestnicy wstaj	postawa "spocznij"	postawa "spocznij"
2.	poczet sztandarowy oraz nowy skłd pocztu do przekazania sztandaru- wystp	uczestnicy postawa "zasadnicza" nowy skłd pocztu występuje i ustawia si� z przodu sztandaru	postawa "zasadnicza"	-postawa "zasadnicza" postawa "prezentuj"
3.	"baczno�c"- sztandar przekaza�c	uczestnicy postawa „zasadnicza”	Nowy poczet w kolejno�ci uczennica, ucze�n, uczennica wykonuje krok do	- chorży podaje sztandar jednej z asysty, - przekazuje szarfę potem

			<p>przodu przyklękając na prawe kolano całuje rąbek sztandaru</p> <p>- dotychczasowa asysta przekazuje insygnia Nowy poczet postawa zasadnicza</p> <p>Ustępujący poczet w kolejności uczennica, uczeń, uczennica wykonuje krok do przodu przyklękając na prawe kolano całuje rąbek sztandaru</p>	<p>rękawiczki</p> <p>- następnie odbiera sztandar i przekazuje go nowemu chorążemu i mówi:</p> <p>"Przekazujemy Wam sztandar szkoły-symbol patriotyzmu i tradycji, noście go z dumą i honorem"</p> <p>- sztandar w postawie "spocznij"</p>
4.	"bacność" ustępujący poczet odmaszerować "spocznij"	uczestnicy w postawie "zasadniczej" nagradzają barwami ustępujący poczet, który przechodzi na wyznaczone miejsce	postawa "zasadnicza" postawa "spocznij"	postawa "prezentuj" postawa "spocznij"
5.	"bacność"- sztandar wyprowadzić	postawa "zasadnicza"	postawa "zasadnicza" wyprowadzenie sztandaru	postawa "zasadnicza" postawa "na ramię w marszu"
6.	„spocznij”	uczestnicy siadają	-----	-----

VIII Ewaluacja szkolnego programu wychowawczego

Program wychowawczy naszej szkoły jest dokumentem otwartym. Będzie on podlegała ewaluacji zgodnie z pojawiającymi się potrzebami.

Informacje o realizacji programu będą uzyskiwane poprzez:

1. obserwację i ocenę zachowań uczniów,
2. rozmowy z uczniami,
3. konsultacje z rodzicami,
4. konsultacje z pedagogiem szkolnym,
5. ankiety wśród uczniów, rodziców i nauczycieli,
6. analizę dokumentacji szkolnej,
7. wnioski z nadzoru pedagogicznego.

Ewaluacji programu dokona zespół powołany przez dyrektora szkoły. Program wychowawczy będzie modyfikowany w zależności od wyników ewaluacji. Wprowadzone zmiany przedstawione zostaną na sierpniowym posiedzeniu Rady Pedagogicznej i po zatwierdzeniu przekazane do uchwalenia Radzie Pedagogicznej w porozumieniu z Radą Rodziców.