
SZKOLNY PROGRAM WYCHOWAWCZO - PROFILAKTYCZNY
Specjalnego Ośrodka Szkolno-Wychowawczego im. Marynarza Polskiego w Damnicy

na rok szkolny 2023 / 2024

PODSTAWY PRAWNE
 Konstytucja Rzeczypospolitej Polskiej art.72
 Deklaracja Praw Człowieka i Konwencja o Prawach Dziecka
 Ustawy z dnia 14 grudnia 2016 r. Prawo Oświatowe (Dz.U.z 2016 r., poz.56)
 Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz

podstawy programowej kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu
umiarkowanym lub znacznym, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły
policealnej

 Rozporządzenie Ministra Edukacji Narodowej z dnia 18 sierpnia 2015 r. w sprawie zakresu i form prowadzenia w szkołach i placówkach
systemu oświaty działalności wychowawczej, edukacyjnej, informacyjnej i profilaktycznej w celu przeciwdziałania narkomanii (Dz.U. z dnia
28 sierpnia 2015 r. poz.1249)

 Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie zasad organizacji i udzielania pomocy psychologiczno-
pedagogicznej w publicznych przedszkolach, szkołach i placówkach

 Statut Ośrodka
 Podstawowe kierunki realizacji polityki oświatowej państwa w roku szkolnym 2023/2024 opublikowane dnia 16.06.2023

CELE GŁÓWNE
1.Kształtowanie osobowości młodego człowieka, który potrafi poradzić sobie z zagrożeniami współczesnego życia.
2.Dążenie do wyrabiania silnego charakteru dzieci, które mają poczucie własnej wartości i są odpowiedzialne za własne zachowania i postawy.
3.Wyrabianie w naszych wychowankach nawyków i postaw pożądanych społecznie, służących utrzymaniu więzi rodzinnych, koleżeńskich, dobrej
kondycji i zdrowia.
4.Ukazywanie dzieciom i młodzieży pozytywnych stron wynikających ze zdrowego i ekologicznego stylu życia.
5.Przygotowanie młodzieży do aktywnego funkcjonowania w społeczeństwie.
6.Adaptacja uczniów z Ukrainy do nowych warunków szkolnych

Obszar działań Cele działań Zadania wychowawczo-profilaktyczne Przykładowe formy realizacji

BEZPIECZEŃSTWO Kształtowanie postaw dbałości o -znamy skutki niebezpiecznych i brawurowych -zajęcia dotyczące bezpiecznego

I ZDROWIE bezpieczeństwo własne i innych

Kształtowanie postawy
świadomego i bezpiecznego
zachowania zdrowia w dorosłym
życiu

Dbałość o higienę osobistą
 i schludny wygląd

Wspieranie rozwoju
umiejętności cyfrowych

Działania profilaktyczne
zapobiegające nałogom
Promowanie postaw asertywnych

Kształtowanie zdrowych
nawyków żywieniowych

Zachęcanie do aktywności
fizycznej

zachowań w szkole i poza szkołą
-potrafimy bezpiecznie zachowywać się w
szkole i poza szkołą
-reprezentujemy postawę ograniczonego
zaufania do osób nieznajomych
-uczestniczymy w akcjach, apelach i
spotkaniach na temat bezpieczeństwa
-mamy poczucie bezpieczeństwa na terenie
placówki
-znamy drogi ewakuacji i wiemy jak zachować
się w sytuacji zagrożenia pożarowego
- znamy regulaminy korzystania ze szkolnych
pracowni i sal komputerowych
-dbamy o higienę osobistą i higienę pracy
-korzystamy z porad pielęgniarskich na terenie
szkoły
-znamy zasady udzielania pierwszej pomocy
przedmedycznej
-bezpiecznie poruszamy się w sieci,
krytycznie analizujemy informacje dostępne
w Internecie
-asertywnie odmawiamy używek, znamy
ujemne skutki nałogów (e-papierosy, napoje
energetyczne, telefon, internet)
-bierzemy czynny udział w akcjach
dotyczących profilaktyki uzależnień
-przestrzegamy zasad zdrowego odżywiania i
przepisów BHP podczas przygotowywania
posiłków
-mamy wiedzę na temat chorób wynikających
z niewłaściwego odżywiania
-uczestniczymy w zajęciach sportowych i
rekreacyjnych
-korzystamy z wyjazdów i zawodów

zachowania podczas zajęć, w czasie ferii
zimowych, wakacji, w drodze do i ze
szkoły
- spotkania z policjantem, strażakiem,
pielęgniarką

-konkursy plastyczne i wystawy prac
- poznanie dróg ewakuacyjnych w
obiekcie

- zapoznanie uczniów z regulaminami
pracowni szkolnych
-nadzór higieniczno-sanitarny na terenie
szkoły
-indywidualne rozmowy z pielęgniarką,
 z wychowawcami

-zajęcia czytelnicze i medialne

-zajęcia praktyczne w pracowni
gospodarstwa domowego
-warsztaty kulinarne
-zajęcia edukacyjne dotyczące zasad
zdrowego odżywiania
-rozgrywki i zawody sportowe
-turystyka piesza, spacery, Nordic
Walking

Promowanie aktywnego stylu
życia, wypoczynku i
pozytywnych wzorców
spędzania wolnego czasu.

organizowanych przez nauczycieli
-znamy sposoby aktywnego spędzania
wolnego czasu
-rozwijamy zainteresowania

-Szkolne Dni Profilaktyki (warsztaty,
konkursy, spotkania, w których biorą
udział nauczyciele i rodzice.)

EDUKACJA
EKOLOGICZNA

Recykling jako priorytet w trosce
o środowisko naturalne

Uwrażliwienie na problem
zanieczyszczenia środowiska

Promowanie ekologicznego stylu
życia

Wdrażanie do bezpiecznego i
kulturalnego zachowania się na
łonie natury.

-rozumiemy konieczność dbania o nasze
środowisko naturalne
-znamy instytucje wspierające ochronę
środowiska
-dbamy o otoczenie szkoły i swoich miejsc
zamieszkania
-segregujemy odpady
-używamy materiałów, które podlegają
recyklingowi (naturalnych)
-kształtujemy postawy ekologiczne, szanujemy
przyrodę,
-znamy zasady bezpiecznego i kulturalnego
zachowania się na łonie natury
- aktywnie uczestniczymy w akcjach
społecznych na rzecz Ziemi
- bierzemy udział w konkursach i warsztatach
proekologicznych
- pomagamy zwierzętom przetrwać zimę
- uczymy się opiekować zwierzętami
domowymi
- dbamy o kwiaty w klasach i w szkolnej
bibliotece

-udział w akcjach ekologicznych,
apelach, konkursach, spotkaniach
-warsztaty ekologiczne rozwijające
wyobraźnię i twórczość uczniów
-zbiórka elektroodpadów , zużytych
baterii i makulatury
-selektywna segregacja odpadów na
terenie szkoły
-spotkania tematyczne w klasach,
bibliotece, nadleśnictwie
-sprzątanie terenu parku wokół Ośrodka
-nawiązanie współpracy z organami
zajmującymi się ochroną przyrody
 -wycieczki do lasu
- udział w ogólnopolskich akcjach
ekologicznych
- zbiórka karmy dla zwierząt ze
schroniska w Słupsku, dokarmianie
ptaków zimą,
- ścieżki edukacyjne
- prowadzenie upraw i hodowli w klasie

WŁAŚCIWE
ZACHOWANIA
 I POSTAWY
SPOŁECZNE

Kształtowanie zachowań i
postaw akceptowanych
społecznie

-kulturalnie zachowujemy się w miejscach
publicznych
-dbamy o kulturę języka, unikamy
wulgaryzmów
-znamy i stosujemy normy i zasady dobrego
zachowania,

-zajęcia tematyczne w klasach i
bibliotece dotyczące właściwych
zachowań i postaw społecznych oraz
relacji międzyludzkich
-pogadanki i zajęcia promujące
używanie zwrotów grzecznościowych

Budowanie poprawnych więzi
międzyludzkich.

Budowanie poczucia własnej
wartości , promowanie postaw
asertywnych
Wdrażanie do przestrzegania
praw i obowiązków ucznia.

Zrozumienie znaczenia relacji
koleżeństwa, przyjaźni, szacunku
i miłości w życiu człowieka

Poprawa funkcjonowania
społecznego – współpraca
międzynarodowa z innymi
placówkami edukacyjnymi

Poznanie metod rozwiązywania
konfliktów
Uświadomienie konsekwencji
wynikających z zachowań
agresywnych i stosowania
przemocy

Propagowanie idei szacunku do
osób niepełnosprawnych, osób
innej narodowości, wyznania,
tradycji kulturowej oraz
poszanowanie ich praw
Kształtowanie odpowiedzialności
za słowa i czyny

-integrujemy się ze swoim zespołem klasowym
i mamy poczucie przynależności do grupy
-tworzymy społeczność szkolną,
 -tworzymy pozytywne relacje z innymi,
-budujemy dobre relacje rówieśnicze
-wierzymy we własne możliwości
-znamy ogólne zasady komunikacji społecznej
- naprawiamy wyrządzoną szkodę
- nie przywłaszczamy cudzej własności
-oddajemy pożyczone rzeczy,
− dbamy o pomieszczenia i przedmioty, z
których korzystamy
-pomagamy sobie wzajemnie w różnych
sytuacjach,

-rozwijamy umiejętności motoryczne,
poznawcze i społeczne

-znamy konsekwencje stosowania agresji i
przemocy, unikamy konfliktów, agresywnych
zachowań

-rozumiemy , że każdy człowiek jest osobą
niepowtarzalną i wartościową

-poznajemy właściwe relacje międzyludzkie w
różnych sferach działalności człowieka

-zajęcia sprzyjające integracji zespołów
klasowych (np. świętujemy urodziny,
zapraszamy inne klasy na spotkania i
zawody międzyklasowe)
-działania interwencyjne w sytuacjach
konfliktowych
-rozmowy wychowawcze
- przedstawienia teatrzyku szkolnego
- wyjścia do kina, teatru, bibliotek
- estetyczne zagospodarowanie klas,
dbanie o ich czystość
-zaangażowanie w prace społeczne na
rzecz klasy, szkoły, środowiska
lokalnego

-realizacja projektu Erazmus +
„Sztuka jest inteligentna: sztuka jako
narzędzie inkluzji społecznej”

- spotkania z przedstawicielami
środowiska lokalnego: policjantem,
strażakiem itp.
− analiza własnego zachowania podczas
 uroczystości szkolnych.

- profilaktyczne zajęcia warsztatowe z
psychologiem i pedagogiem dotyczące
właściwych postaw społecznych

RODZINA I PRACA Współpraca z rodzicami w
zakresie działań edukacyjno-
wychowawczych i
profilaktycznych

Zapoznanie uczniów i ich
rodziców z instytucjami
wspierającymi rodzinę w
sytuacjach kryzysowych

Wspomaganie wychowawczej
roli rodziny

Wdrażanie do pełnienia ról
społecznych.

Przekazywanie wartości i
tradycji.

Zrozumienie odpowiedzialności
związanej z decyzją planowania
rodziny i rolą rodzica.

Rozwijanie zainteresowań i
zdobywanie praktycznych
umiejętności
Przygotowanie młodzieży do
aktywnego funkcjonowania w
społeczeństwie, do pracy
zawodowej zgodnie z
możliwościami
psychofizycznymi i

-zapraszamy rodziców do udziału w życiu
szkoły

- okazujemy szacunek członkom rodziny,
- nie akceptujemy przemocy w rodzinie,
- opiekujemy się członkami rodziny:
młodszymi i osobami starszymi,

-dbamy o wymianę informacji dotyczącej
funkcjonowania ucznia w placówce i w domu

- aktywnie uczestniczymy w uroczystościach
szkolnych związanych z rodziną i jej
tradycjami
-znamy rolę seksualności w życiu człowieka i
związaną z nią odpowiedzialność
- uczestniczymy w zajęciach nt. planowania
rodziny, pielęgnacji i wychowywania dziecka.

-rozbudzamy kompetencje kreatywne
poprzez eksperymentowanie

-rozbudzamy aspiracje zawodowe i motywację
do wykonywania zadań
-przygotowujemy do świadomego podjęcia
pracy zgodnie z zainteresowaniami i
możliwościami ucznia
-kształtujemy umiejętność pracy w zespole,

-zebrania z rodzicami i konsultacje
- rozmowy w klasach i grupach nt
tradycji rodzinnych, więzi między
członkami rodziny, prawidłowych
relacji, szacunku,
-informowanie rodziców o
funkcjonowaniu dzieci w szkole poprzez
media społecznościowe
-zajęcia edukacyjne dotyczące
odpowiedzialności związanej z rolą
kobiety i mężczyzny w dorosłym życiu
-realizacja zajęć WDŻ

- Klub Aktywnego Rodzica - cykliczne
spotkania specjalistów z rodzicami i
opiekunami uczniów
- uroczystości klasowe i szkolne
związane z rodziną i jej tradycjami
- spotkania z pielęgniarką i innymi
specjalistami, pogadanki, zajęcia
multimedialne, itp.

-zajęcia z wykorzystaniem sprzętu
zakupionego w ramach Programu
Rządowego „Laboratoria Przyszłości”

-dostarczanie informacji o zawodach i
wymaganiach rynku pracy podczas zajęć
i warsztatów
-praktyki zawodowe
-analizowanie swoich mocnych i słabych

uwarunkowaniami rynku pracy komunikatywności i zaangażowania
kształtujemy szacunek do pracy

stron podczas spotkań z wychowawcami,
psychologiem, pedagogiem
(szczegółowy plan działań w załączniku
nr 1)

PATRIOTYZM
 I POSTAWY
OBYWATELSKIE

Wyrabianie szacunku dla tradycji
szkolnych, regionalnych
i państwowych.
Kształtowanie postawy
patriotyzmu i miłości
do ojczyzny.
Rozwijanie zainteresowania
regionem, jego kulturą i
obyczajami.
Wzmacnianie szacunku dla
symboli narodowych.
Obchody Święta Niepodległości,
Święta Konstytucji 3 Maja,

- znamy swój region, jego historię i kulturę,
- aktywnie uczestniczymy w świętach i
uroczystościach zgodnie z kalendarzem
szkolnym,
- dbamy o strój stosowny do okoliczności,
- jesteśmy kulturalni, pracowici, odważni,
chcemy się uczyć i poznawać świat
- aktywnie uczestniczymy w obchodach Święta
Niepodległości, Święta Konstytucji 3 Maja,
święta Flagi itp.

-udział w uroczystościach szkolnych
i zajęciach o tematyce historyczno
-patriotycznej
− tematyczne, spotkania, konkursy, quizy
-wycieczki edukacyjne
- spotkania z zaproszonymi gośćmi,
- konkursy plastyczne i zajęcia
multimedialne o tematyce narodowej i
marynistycznej

WSPÓŁPRACA ZE
ŚRODOWISKIEM
LOKALNYM

Zapoznanie uczniów z zakładami
pracy, z instytucjami kultury i
instytucjami wspierającymi
wychowawczo-profilaktyczne
oddziaływania placówki

-znamy instytucje wspierające nauczycieli,
uczniów i ich rodziców w działaniach
opiekuńczych i wychowawczo -
profilaktycznych
-potrafimy korzystać z pomocy odpowiednich
placówek w sytuacjach kryzysowych
-rozpoznajemy potrzeby rynku pracy dla osób
niepełnosprawnych
-korzystamy z dóbr kultury w środowisku
lokalnym
-organizujemy przedsięwzięcia kulturalno-
oświatowe we współpracy ze środowiskiem
lokalnym

-spotkania specjalistów z uczniami i ich
rodzicami
-Klub Aktywnego Rodzica
-organizowanie spotkań z gośćmi z
lokalnych placówek i instytucji
-wyjazdy i wyjścia edukacyjne do
placówek w środowisku lokalnym np.
Biuro Pracy, Opieka Społeczna, różne
zakłady pracy, instytucje kultury itp.
-promocja Ośrodka poprzez
zamieszczanie postów na portalach
społecznościowych oraz stronę
internetową placówki

UCZNIOWIE
 Z UKRAINY

Adaptacja uczniów do nowych
warunków szkolnych

-pomagamy uczniom wdrożyć się do
funkcjonowania w szkole
-dostosowujemy formy i metody pracy do
indywidualnych potrzeb uczniów
-diagnozujemy możliwości uczniów
-integrujemy uczniów z zespołem klasowym
-rozwijamy umiejętności komunikowania
się, pokonujemy barierę językową
-promujemy postawę tolerancji, empatii i
wzajemnej przyjaźni

-zajęcia integrujące prowadzone przez
wychowawców, pedagoga, psychologa
-rozmowy indywidualne
-pomoc koleżeńska
-imprezy klasowe
-wycieczki
-zajęcia świetlicowe
-działania poprawiające sytuację
materialną dzieci

 Integralną częścią programu wychowawczo-profilaktycznego jest:
 Zał. 1. Wewnątrzszkolny system doradztwa zawodowego w Specjalnym Ośrodku Szkolno – Wychowawczym w Damnicy na rok szkolny 2023/2024

 Program opracowali: G.Gazicka, K.Iwanik-Syrek, A.Warkocka, D.Kosucho, M.Korda

