
Propozycja

Misja szkoły

W naszej szkole traktujemy ucznia jako młodego człowieka:

-aktywnego, poznającego świat przez działanie,

- jednostkę, która się solidaryzuje z innymi, współpracuje, współodpowiedzialną za

powierzone zadania,

- osobą kreatywną, przedsiębiorczą, poszukującą innowacyjnych, nowatorskich rozwiązań,

- osobą otwartą, ofiarną- zdolną do poświęceń- szlachetną.

Uczeń jako podmiot własnej aktywności, dba o własny zrównoważony rozwój psychiczny,

fizyczny, społeczny i duchowy.

Wizja szkoły

Wizją naszej szkoły jest wychowanie człowieka który:

- dysponuje wiedzą i umiejętnościami niezbędnymi do powodzenia w dalszej edukacji,

- zna swoją tożsamość jest patriotą przy tym jest tolerancyjny dla innych, jest obywatelem

Świata,

- potrafi współdziałać z innymi ludźmi, rozumie i akceptuje ich odmienność, solidaryzuje się

w działaniu z innymi, gdzie potrafi być ofiarny i poświęcić się dla ogółu, dla osiągnięcia

wspólnych celów,

- jest innowacyjny , twórczy, potrafi wykorzystać swoje atuty do dalszej edukacji i realizacji

własnych celów,

- jest ofiarny szlachetny uczestniczy w wolontariacie na rzecz słabszych wykazuje się

altruizmem, który przynosi korzyści innym oraz samemu dziecku przez rozwój jego

osobowości,

- stosuje zasady zdrowego stylu życia: dba o zrównoważony rozwój całościowy: psychiczny,

fizyczny, społeczny, duchowy zgodny z ideą Szkoły Promującej Zdrowie.

Propozycja analizy celów, który zawiera katalog wartości :

1 Wprowadzenie uczniów w świat wartości :

OFIARNOŚĆ: „szlachetna” ofiarność to robić coś bezinteresownie. Osoba ofiarna jest

skłonna do poświęceń w przedmiotach- mieniu, czynach tak by osiągnąć dany cel. Jest to

gotowość do poświęcenia się dla kogoś lub czegoś , np.: ofiarować swą pomoc dla kogoś,

pracowitość, pilność, wytrwałość dla osiągnięcia rozwoju duchowego, poświęcenie, dla

osiągnięcia celu.

Propozycja działania: angażowanie rodziców, nauczycieli, uczniów na rzecz szkoły i klasy

przez pomoc w organizowaniu uroczystości klasowych, szkolnych, wycieczek i wyjazdów.

Sponsorowanie przedsięwzięć realizowanych w szkole, ofiarowanie czasu wolnego na rzecz

grupy, jednostki, np.: „ akcja góra grosza- pomoc słabszym”. Działalność charytatywna,

bezinteresowna, przynosząca korzyść grupie.

WSPÓŁPRACA: współdziałanie, stosunek społeczny polegający na wspólnym działaniu i

pomocy wzajemnej w osiągnięciu danego celu, zdolność do tworzenia więzi i współdziałania

z innymi, umiejętność pracy w grupie, współdziałanie dla rozwiązania problemów.

Propozycja działania: rozwój współpracy w zakresie edukacji dla bezpieczeństwa dzieci ,a w

nim dialog między rodzicami , szkołą, instytucjami . Wdrażanie zachowań propagujących

bezpieczeństwo dziecka w sieci (bezpieczne korzystanie dziecka z Internetu, telefonów

komórkowych, komunikatorów innego typu). Innowacyjność współpracy dotyczy tworzenie

sytuacji edukacyjnych sprzyjających włączeniu rodziców w działania szkolne ich dzieci.

Treści realizowane są między innymi w płaszczyznach : imprezy, uroczystości szkolne i

klasowe, spotkanie nauczycieli z rodzicami.

SOLIDARNOŚĆ: nurt społeczny, według którego wszystkie grupy w danym państwie,

społeczności mają wspólne cele i winny współpracować ze sobą, np.: działania nauczycieli,

które powodują, że uczniowie solidaryzują się ze sobą, podejmują wspólne działania w

realizacji celu oraz mają zbiorową i osobistą odpowiedzialność za to działanie. Wiążą wiedzę

teoretyczną z działaniem praktycznym dla osiągnięcia celu.

Propozycja działania: na podstawie edukacji ekologicznej pogłębianie świadomości

ekologicznej oraz kształtowanie szacunku do otaczającej nas przyrody. Cykliczne działania na

rzecz życia w zdrowym i bezpiecznym środowisku, promowanie zrównoważonego rozwoju i

zdrowego stylu życia, budowanie pokolenia EkoXXI. Udział w projektach i akcjach: np.

„ Sprzątanie świata”, „Dzień bez samochodu”, Tydzień Edukacji Globalnej, Dzień Ekologii i

inne; inicjowanie nowych działań ekologicznych, wpajanie przez rodziców i nauczycieli

nawyku segregacji śmieci, organizowanie wycieczek edukacyjnych po okolicy. Łączenie

działań grup rodziców, nauczycieli , uczniów.

ALTRUIZM: forma zachowania się przynosząca korzyści innym lub całej grupie socjalnej,

oczywiście jest przeciwstawna zachowaniu egoistycznemu.

Propozycja działania: włączanie rodziców, opiekunów, dzieci, nauczycieli w działania na

rzecz grupy ,np.: zajęcia prozdrowotne, pozalekcyjne. Promowanie postaw pomocy

słabszym, młodszym, starszym ludziom i wszystkim potrzebującym adekwatnie do własnych

możliwości.

PATRIOTYZM : miłość do ojczyzny i poczucie silnej więzi z narodem, społecznością

lokalną, połączone z gotowością do poświęcenia się dla ich dobra, przy jednoczesnym

poszanowaniu innych grup, narodów, tolerancją dla inności.

Propozycja działania: kształtowanie więzi i poczucia przynależności do swojej małej

ojczyzny, kraju, tożsamości europejskiej. Przez organizowanie wycieczek po najbliższej

okolicy, regionie i kraju, konkursów tematycznych, wiedzy o regionie, rozwijanie wśród

uczniów uczucia szacunku do historii i tradycji, np.: udział klas VI w Euro -Eko -Rambicie,

realizacja projektów edukacyjnych, Dni Języków obcych.

SZACUNEK DO TRADYCJI: kultywowanie polskich tradycji i zwyczajów, odwoływanie

się do obrzędowości szkolnej, tradycji szkolnych, ceremoniału szkolnego, co ma wpływ na

identyfikowanie się ze społecznością szkoły, przeżycia uczniów, kształtowanie ich

osobowości. Uczniowie czynnie biorą udział w życiu placówki reprezentują ją na forum

swojego środowiska i poza nim.

WZORCE POSTĘPOWANIA I BUDOWANIE RELACJI SPOŁECZNYCH: istotne jest

ukazanie wartościowych postaw godnych naśladowania, autorytetów, wzmacnianie relacji z

rodzicami oraz szeroka współpraca interesariuszy szkoły i społeczności szkolnej.

1.Wzmocnienie poczucia tożsamości indywidualnej, kulturowej, regionalnej i etnicznej.

3. Budowanie u uczniów poczucia godności własnej osoby i szacunku dla godności innych

osób.

4. Rozwijanie kompetencji, takich jak:

KREATYWNOŚĆ: postawa twórcza, twórczy proces umysłowy, pociągający za sobą

powstawanie nowych idei, koncepcji, skojarzeń- powiązań z istniejącymi. Myślenie

kreatywne to te prowadzące do uzyskania oryginalnych i stosownych rozwiązań jest to

zdolność tworzenia czegoś nowego. Kreatywność jest zdolnością do tworzenia nowych

rozwiązań jej cech:

- wymaga wykorzystania wyobraźni,

- jest działaniem celowym, skierowanym na osiągnięcie rezultatu,

- efektem kreatywnego działania jest oryginalne dzieło,

-efekt powinien być wartościowy z punktu widzenia założonego celu.

Propozycje działań: praca metodami uaktywniającymi, w grupach, zarządzanie projektami

przez uczniów, dzielenie się zadaniami, poznawanie siebie i prezentowanie własnych

mocnych stron przez własne dokonania.

INNOWACYJNOŚĆ: oznacza akceptację celów dyktowanych w grupie społecznej,

wprowadzanie czegoś nowego, nowatorskiego, refleksyjne myślenie łączenia różnych

umiejętności dla kreatywnego osiągnięcia założenia.

PRZEDSIĘBIORCZOŚĆ: zespół cech w grupie zachowań, gdzie osoba przedsiębiorcza jest

chętna do podejmowania różnych spraw i umiejąca je pomyślnie załatwić. Aktywna postawa

ucznia, która buduje kulturę przedsiębiorczą , pomysły przekłada w działanie. Uczeń jest

chętny do rozwoju podejmuje zadania, daje pomysły jest operatywny.

5. Rozwijanie umiejętności krytycznego i logicznego myślenia, rozumowania,

argumentowania i wnioskowania.

6. Ukazywanie wartości wiedzy jako podstawy do rozwoju umiejętności.

7. Rozbudzenie ciekawości poznawczej uczniów oraz motywacji do nauki

8. Wyposażenie uczniów w taki zasób wiadomości oraz kształtowanie takich umiejętności,

które pozwalają w sposób bardziej dojrzały i uporządkowany zrozumieć świat

9. Wspieranie ucznia w rozpoznawaniu własnych predyspozycji i określeniu drogi dalszej

edukacji .

10. Wszechstronny rozwój osobowy ucznia przez pogłębienie wiedzy oraz zaspokojenie i

rozbudzenie jego naturalnej ciekawości poznawczej.

11. Kształtowanie postawy otwartej wobec świata i innych ludzi, aktywność w życiu

społecznym oraz odpowiedzialność za zbiorowość. Szkoła stwarza warunki do nabywania

wiedzy i umiejętności potrzebnych do rozwiązywania problemów z wykorzystaniem metod i

technik aktywnych, uczy podejmowania wyborów, przez krytyczną analizę informacji.

12. Zachęcanie do zorganizowanego i świadomego samokształcenia opartego na umiejętności

przygotowania własnego warsztatu pracy , kształcenie w zakresie porozumiewania się w

językach obcych w mowie i piśmie.

13. Ukierunkowanie ucznia ku wartościom.

Zadaniem szkoły jest sprzyjanie rozwijaniu postaw obywatelskich, patriotycznych,

społecznych uczniów. Przygotowanie i zachęcanie do podejmowania działań na rzecz

środowiska szkolnego i lokalnego, angażowania w wolontariat, rozumiany jako dobrowolna,

bezpłatna, świadoma praca na rzecz innych poza związkiem rodzinno- koleżeńsko-

przyjacielskim. Uczniowie, którzy biorą udział w wolontariacie- wolontariusze dobrowolnie

bez wynagrodzenia angażują się w pracę na rzecz osób organizacji pozarządowych.

Uczniowie w ten sposób uzyskują korzyści w postaci: satysfakcji, spełnienie swoich

motywacji, poczucie sensu, uznanie ze strony innych, podwyższenie samooceny. Dzieci w ten

sposób często zdobywają nowych przyjaciół, znajomych, pogłębiają swoją wiedzę,

doświadczenie i umiejętności. Akceptacja i szacunek dla drugiego człowieka, kształtuje

postawę prospołeczną, aktywną godną naśladownictwa. Nabywanie przez dzieci kompetencji

społecznych takich jak komunikacja i współpraca w grupie, w tym w środowiskach

wirtualnych, udział w projektach daje rozwój wypowiedzi, uczy stawiania przez dzieci

hipotez , pytań, na które szukają odpowiedzi.

Źródła informacji:

Encyklopedia Eureka wydawnictwo BIS Poznań 2011r.

Nowy Leksykon PWN Warszawa 1998r.

Nowy słownik poprawnej polszczyzny PWN Warszawa 2002r.

Wielki słownik W. Doroszewskiego PWN

Wikipedia Wolna Encyklopedia

Definicja .net

