

PROGRAM WYCHOWAWCZY

SZKOŁY PODSTAWOWEJ SPECJALNEJ NR 122
im. J. KORCZAKA W KRAKOWIE

 „...Nie takie waŜne, Ŝeby człowiek duŜo wiedział, ale Ŝeby dobrze wiedział;
 nie Ŝeby umiał na pamięć, ale Ŝeby rozumiał; nie Ŝeby go wszystko troszkę
 obchodziło, ale Ŝeby go coś naprawdę zajmowało…”.

 / Janusz Korczak: „Prawidła Ŝycia”/

 Program Wychowawczy Szkoły Podstawowej Specjalnej nr 122 opracowano na podstawie:

1. Konstytucji Rzeczypospolitej Polskiej
2. Ustawy o Systemie Oświaty
3. Statutu Szkoły
4. Podstaw programowych
5. Opinii nauczycieli, rodziców i słuŜby zdrowia
6. Deklaracji Praw Człowieka i Konwencji Praw Dziecka

 Zawiera następujące rozdziały :

Wstęp.
I. Wartości wychowawcze.
II. Treści wychowawcze w programach zajęć edukacyjnych.
III. Powinności wychowawcy klasy oraz nauczycieli wychowawców.
IV. Formy pomocy wychowawczej dla uczniów
V. System motywacyjny.
VI. Współpraca z personelem medycznymi i rodzicami uczniów.
Uwagi końcowe.

WSTĘP

 Program Wychowawczy Szkoły Podstawowej Specjalnej nr 122 w Krakowie
opracowany na podstawie dokumentów wymienionych powyŜej uwzględnia takŜe specyfikę
placówki leczniczej.
 Szkoła Podstawowa Specjalna nr 122 jest placówką przyszpitalną, stąd ogólne jej
zadania są ściśle powiązane z procesem rewalidacyjnym dzieci przewlekle chorych i z
zaburzeniami psychicznymi, pacjentów Wojewódzkiego Specjalistycznego Szpitala
Dziecięcego im. św. Ludwika w Krakowie, leczonych w trybie dziennym i stacjonarnym.
 Nadrzędnym celem wychowawczym jest readaptacja uczniów do macierzystego
środowiska rodzinnego, szkolnego i rówieśniczego.
 WaŜnym czynnikiem w planowaniu pracy wychowawczej jest czas pobytu uczniów w
szpitalu (od kilku tygodni do kilku miesięcy czy nawet kilku lat), stan zdrowia i wynikające
z sytuacji zdrowotnej ucznia – pacjenta wskazania lub przeciwwskazania lekarsko-
psychologiczne.

Szkolny Program Wychowawczy ze względu na zmieniający się skład uczniów oraz ich
problemy zdrowotne podlega ewaluacji.

Rozdział I

WARTOŚCI WYCHOWAWCZE

 Nauczyciel i wychowawca w swojej pracy powinien tworzyć okazje do odkrywania i
poznawania wartości przez wszystkich członków społeczności szkoły, aby stały się one
bliskie, aby były przyjmowane, przeŜywane i realizowane. NaleŜą do nich w szczególności:

• akceptacja własnej osoby,
• wzajemne zrozumienie i troska o dobro drugiego człowieka,
• postawa akceptacji i tolerancji wobec zachowań innych,
• odpowiedzialność za siebie i innych, za czyny i słowa,
• poczucie własnej godności i szacunku do otoczenia,
• troska o właściwy rozwój osobowości,
• wszechstronny rozwój w wymiarze intelektualnym, moralnym i duchowym,
• - wzajemna pomoc,
• rozwijanie umiejętności interpersonalnych,
• rozwijanie zainteresowań i pobudzanie motywacji do działania.

Rozdział II

TREŚCI WYCHOWAWCZE W PROGRAMACH ZAJĘĆ EDUKACYJNYCH

 Kształcenie na etapie nauczania zintegrowanego stanowi przejście od wychowania
przedszkolnego do edukacji prowadzonej w systemie szkolnym. Głównym celem jest
wspomaganie wszechstronnego i harmonijnego rozwoju ucznia oraz :

• kształtowanie umiejętności i postaw uczniów do naturalnej w tym wieku aktywności
• umoŜliwianie poznawania świata, rozbudzanie ciekawości poznawczej,
• wspomaganie samodzielności oraz nauka uczenia się,
• wdroŜenie do prawidłowego funkcjonowania w społeczności szkolnej, a szczególnie :
ułatwienie społecznej integracji poprzez uczenie zasad poprawnej komunikacji,
umiejętności współdziałania w grupie i samoobsługi,
• opieka nad uczniem mającym trudności poprzez poznanie go i jego środowiska,

ustalenie programu działania, stworzenie moŜliwości do osiągania sukcesu na miarę
swoich moŜliwości,

• uwraŜliwienie na niebezpieczeństwa / uzaleŜnienia, przemoc /,
• pomoc w wyrównywaniu braków w wiadomościach,
• wspomaganie procesu leczenia

 Edukacja w starszych klasach szkoły podstawowej ma na celu dalsze wspomaganie
rozwoju dziecka oraz wprowadzenie go w Ŝycie społeczne.
Dlatego naleŜy :

• prowadzić dziecko do nabywania i rozwijania umiejętności wypowiadania się w
mowie i piśmie

• kształtować nawyki społecznego współŜycia,
• rozwijać poznawcze moŜliwości uczniów, celem łatwiejszego przejścia od wieku

dziecięcego do bardziej dojrzałego,
• przygotowywać do podejmowania zadań bardziej złoŜonych,
• rozbudzać i rozwijać wraŜliwość estetyczną i moralną oraz jego indywidualne

zdolności twórcze,
• przede wszystkim kształtować wiarę we własne moŜliwości,
• rozwijać umiejętność dbania o własne zdrowie, higienę osobistą i otoczenia,
• uwraŜliwiać na problem bezpieczeństwa,
• kształtować poczucie odpowiedzialności za stan środowiska naturalnego,
• rozwijać aktywność społeczną i obywatelską, zwłaszcza wobec przejawów patologii

społecznej,
• przygotować do Ŝycia w rodzinie, podkreślać funkcję rodziny i miejsce jakie winno

zajmować w niej dziecko,
• wiązać emocjonalnie z najbliŜszym otoczeniem, ojczyzną,
• uczyć dialogu i tolerancji
• uczyć uczenia się,
• ułatwiać społeczną integrację poprzez budowanie otwartości, empatii i tolerancji,
• kształtować zamiłowanie do wiedzy, kultury i nauki,
• zwracać szczególną uwagę na rozwój dziedzictwa kulturowego i odpowiedzialności za

jego trwanie,

• kształtować toŜsamość narodową oraz szacunek do innych narodów,
• kształtować poczucie odpowiedzialności za funkcjonowanie w zbiorowości

społecznej,
• kształtować poczucie odpowiedzialności i poszanowania prawa oraz akceptacji

decyzji podjętych w demokratyczny sposób bez względu na osobisty interes.

Rozdział III

POWINNOŚCI WYCHOWAWCY KLASY ORAZ NAUCZYCIELI
WYCHOWAWCÓW.

 Wychowanie jest waŜnym elementem pracy kaŜdego nauczyciela. Istnieją jednak grupy
zadań, które ma do spełnienia wychowawca klasy :

1. Opracowuje w oparciu o „Szkolny Program Wychowawczy” plan wychowawczy dla
danej klasy.

2. Systematycznie podejmuje wysiłki zmierzające do wytworzenia prawidłowej
atmosfery wspólnoty klasowej.

3. Uczestniczy we wszystkich sytuacjach waŜnych dla klasy np. imprezy
okolicznościowe, zabawy, akademie, apele, wycieczki.

4. W miarę moŜliwości (w zaleŜności od składu uczniowskiego) organizuje wyjścia do
kina, teatru, zwiedzanie miasta, wyjazdy śródroczne (bardzo istotne ze względów
terapeutycznych).

5. Poznaje swoich wychowanków, ich moŜliwości, warunki zdrowotne.
6. Organizuje zebrania z rodzicami połączone z psychoedukacją i profilaktyką..
7. Szczególnie pomaga w rozwiązywaniu wszelkich trudności związanych z pobytem

dziecka w szpitalu.
8. W razie potrzeby ułatwia readaptację ucznia we własnej szkole macierzystej po

powrocie ze szpitala.
9. Współpracuje z personelem lekarsko – psychologicznym.
10. Prowadzi na bieŜąco dokumentację pracy oraz korespondencję ze szkołami

macierzystymi (oceny bieŜące, arkusze ocen, opinie pedagogiczne).
11. Uczestniczy w zebraniach lekarsko – pedagogicznych, na których poruszane są

problemy zdrowotne i inne związane z wychowankami.
12. Nawiązuje kontakt z poradnią psychologiczno - pedagogiczną celem diagnozowania

uczniów.
13. Przedstawia istotne problemy uczniów na radach pedagogicznych.

Rozdział IV

FORMY POMOCY WYCHOWAWCZEJ DLA UCZNIÓW.

 Społeczność uczniowska placówki szpitalnej to dzieci w wysokim stopniu naraŜone na
dysfunkcje i wynikające z nich szkody.

Do najczęściej występujących nieprawidłowych zachowań uczniów naszej szkoły zaliczyć
naleŜy:

• - alienację,
• - depresję,
• - minimalizm celów Ŝyciowych,
• - deficyt umiejętności społecznych,
• - porzucanie nauki szkolnej,
• - dysfunkcyjny tryb Ŝycia,
• - agresję,
• - uŜywanie substancji psychoaktywnych.

Analiza środowisk rodzinno-społecznych, z których pochodzą nasi wychowankowie,

prowadzi do stwierdzenia, Ŝe występuje w nich znaczne nagromadzenie czynników ryzyka.
W tej sytuacji działania prewencyjne tylko na poziomie podstawowym nie mogą być
skuteczne. Podejmuje się je w korelacji z terapią psychologiczną prowadzoną w szpitalu.
Celem tych działań jest wzmacnianie efektów terapii zdiagnozowanych zaburzeń oraz
zapobieganie podejmowaniu kolejnych zachowań ryzykownych u wychowanków.

 Wychowawcy klas i nauczyciele wychowawcy organizują zajęcia i podejmują
przedsięwzięcia mające na celu aktywizowanie uczniów do wspólnych celowych działań
poprzez:

• - zajęcia muzyczno – ruchowe,
• - zajęcia relaksacyjne,
• - zespołowe gry sportowe,
• - zajęcia plastyczne,
• - zajęcia paradydaktyczne,
• - zajęcia redakcji szkolnej „Uśmiechniętej Gazety”,
• - zajęcia harcerskie.

Organizują imprezy integracyjne, zaspokajające podstawowe potrzeby psychiczne,

między innymi: potrzebę kontaktów społecznych, potrzebę poznania, zabawy, doznań
estetycznych, kreowania siebie:

• - wieczorki „andrzejkowe,”
• - „Mikołajki”,
• - spotkania Wigilijne,
• - konkursy plastyczne np. szopki krakowskie, pisanki Wielkanocne itp.,
• - konkurs w ramach „Akademii Dobrych Manier”,
• - konkurs: „Poznajemy Kraków i jego dziedzictwo kulturowe”,
• - konkurs wiedzy i recytacji w ramach programu wychowawczego: „Janusz

Korczak – Patronem naszej szkoły”,
• - Dzień Dziecka,
• - Dzień Sportu,
• - wycieczki i wiele innych.

Głównym celem pracy wychowawczej jest :

• wspomaganie procesu leczenia i powrotu do zdrowia
• wspieranie optymalnego funkcjonowania wychowanków w roli uczniów.

Rozdział V

SYSTEM MOTYWACYJNY.

 System motywacyjny w wychowaniu opisano szczegółowo w Statucie Szkoły
Podstawowej Specjalnej nr 122.

Rozdział VI

WSPÓŁPRACA Z PERSONELEM MEDYCZNYM I RODZICAMI.

 Koncepcja pracy wychowawczej jest oparta o załoŜenia społeczności leczniczej.
WaŜnym sojusznikiem w pracy pedagoga szpitalnego są rodzice oraz personel medyczny.
Od prawidłowej współpracy między szkołą a szpitalem zaleŜy powodzenie w pracy
pedagogicznej i terapeutycznej. Dlatego wspólnie ustala się godziny pracy pedagogicznej i
zajęć pozalekcyjnych. Ponadto nauczyciel i wychowawca klasy:

• na bieŜąco informuje o moŜliwościach szkolnych uczniów – pacjentów,
• gromadzi informacje związane ze stanem zdrowia ucznia,
• zasięga rady w przypadku uczniów z trudnościami szkolnymi,
• uczestniczy w zebraniach lekarsko – pedagogicznych,
• włącza personel medyczny (lekarze, pielęgniarki, psychologów) w organizowanie

wyjazdów śródrocznych czy wyjść do kina, teatru, muzeum, ogrodu itp.
• kaŜdorazowo uzgadnia planowane wyjścia, wycieczki,
• aktywnie włącza się w zebrania społeczności,
• organizuje „dni otwarte” dla rodziców,
• przeprowadza spotkania z rodzicami celem udzielenia informacji o postępach w

nauce,
• wspomaga rodziców w rozwiązywaniu problemów szkolnych i zdrowotnych uczniów

– pacjentów.

UWAGI KOŃCOWE

 Nauczyciel, wychowawca, terapeuta w szkole szpitalnej jest symbolem zdrowia, jest
łącznikiem pomiędzy światem ludzi zdrowych i chorych. Jego obecność pozwala uczniowi –
pacjentowi zapomnieć o trudnej rzeczywistości szpitalnej, przybliŜyć pobyt w szpitalu do
normalnego Ŝycia (przed hospitalizacją)
 Praca nauczyciela pomaga w pomyślnym rozwiązywaniu problemów szkolnych.
Celestyn Frenet powiedział, Ŝe naszym dzieciom potrzebne są chleb i róŜe. Chleb ,który
utrzymuje jednostkę w zdrowiu fizycznym i chleb dla umysłu, którym jest oświata. Potrzebne
są im takŜe róŜe, i to nie jako zbytek , ale jako zaspokojenie potrzeb psychicznych.
Te słowa są przesłaniem naszej codziennej pracy, w której najwaŜniejsze jest dziecko, które
naleŜy karmić „ chlebem i róŜami „ .

