

**Program wychowawczy
Niepublicznej Placówki Oświatowo-Wychowawczej
„Wrocław International School”**

I. CELE

Celem dydaktycznym „Wrocław International School” (WIS) jest edukacja i wychowanie dzieci i młodzieży w specjalistycznych, pozaszkolnych formach dydaktycznych, umożliwiających m. in. uzyskiwanie i uzupełnianie wiedzy i umiejętności, jak również rozwijanie zainteresowań i uzdolnień oraz korzystanie z różnych form wypoczynku i organizacji czasu, uwzględniających bogactwo kulturowe społeczności międzynarodowej Wrocławia i Dolnego Śląska.

WIS realizuje swój cel dydaktyczny zgodnie ze Statutem nadanym przez Fundację Edukacji Międzynarodowej (osobę prowadzącą WIS).

II. FILOZOFIA, MISJA I WIZJA

Wierzymy w zrównoważony sposób kształcenia, który odpowiada na potrzeby każdego uczestnika zajęć. Oferujemy rozwijające i stymulujące zajęcia edukacyjne, pomagając uczestnikom zajęć rozwijać ich potencjał intelektualnie, fizycznie, społecznie i emocjonalnie. Zapewniamy uczestnikom zajęć możliwość kształcenia swoich umiejętności związanych ze zdobywaniem informacji, także przy użyciu nowoczesnych narzędzi technologicznych, ponieważ są to umiejętności niezbędne do dalszego pogłębiania swojej wiedzy, a także umiejętności potrzebne do jej twórczego wyrażania.

Rozumiemy, że dzieci uczą się i wychowują najlepiej w opiekuńczym, wspomagającym i istotnym z ich punktu widzenia środowisku, dlatego promujemy akceptację i szacunek dla siebie i innych. Jesteśmy wrażliwi na dynamiczne zmiany zachodzące w społeczności międzynarodowej WIS. Widzimy nasze działania edukacyjne jako współpracę z uczestnikami zajęć, nauczycielami i rodzicami.

Doceniamy kulturę ojczyzn naszych wychowanków, kulturę Polski, kulturę krajów, z których pochodzą inne osoby uczestniczące w działaniach WIS. Stwarzamy możliwości, aby dowiedzieć się o nich w duchu wielokulturowości. Naszym celem jest wspieranie świadomości międzynarodowej, wspieranie aktywnego uczestnictwa w życiu Wrocławia oraz w otaczającym nas świecie. Zachęcamy do działań na rzecz ludzkości i bycia empatycznym wobec otaczającego nas świata. Doceniamy wpływ naszych interakcji z otoczeniem i sposób w jaki one nas kształtują.

Chcemy, aby uczestnicy zajęć byli refleksyjni, otwarci i prawi, podejmując przy tym ryzyko, którzy jednocześnie skutecznie się komunikują. Zachęcamy uczestników zajęć do krytycznego myślenia, aby postrzegali uczenie się jako proces trwający przez całe życie.

III. FORMY PRACY

Placówka realizuje zadania edukacyjne, wychowawcze, kulturalne, profilaktyczne, opiekuńcze, prozdrowotne, rekreacyjne.

Placówka oferuje zajęcia dla dzieci i młodzieży w wieku od 3 do 15 lat, w następujących formach dydaktycznych:

1. zajęcia stałe: Angielski PYP, Angielski MYP, Francuski MYP, Polski PYP, Polski MYP, zajęcia matematyczne MYP, zajęcia umuzykalniające PYP/MYP, zajęcia ruchowe PYP/MYP, zajęcia opiekuńcze PYP/MYP, zajęcia wyrównawcze z języka angielskiego PYP/MYP.
2. zajęcia okresowe i okazjonalne: zajęcia tworzone doraźnie zgodnie z potrzebami placówki.

Wszystkie zajęcia dydaktyczne realizowane są zgodnie z zasadami programowymi International Baccalaureate, w podziale na grupy wiekowe uczestników zajęć. Językiem wykładowym placówki jest język angielski.

IV. DZIAŁALNOŚĆ WYCHOWAWCZA

1. Profil uczestnika zajęć

Placówka realizuje autorskie programy nauczania opracowane przez nauczycieli WIS. Wszystkie programy nauczania opracowane w placówce według zasad International Baccalaureate mają na celu rozwój i kształcenie ludzi otwartych na zagadnienia i problemy międzynarodowe; ludzi, którzy będąc świadomymi tego, że mieszkają na jednej planecie i przynależą do jednego gatunku, uczestniczą w budowie lepszego, bezkonfliktowego świata. Programy nauczania WIS muszą uwzględniać kształcenie uczestników zajęć odpowiadające „Profilowi uczestnika zajęć”.

Profil uczestnika zajęć realizowanych zgodnie z zasadami International Baccalaureate

Uczestnik zajęć jest:

Dociekliwy

Jest ciekawy świata. Nabywa umiejętności niezbędnych do prowadzenia poszukiwań oraz badań, wykazuje niezależność w uczeniu się. Samo uczenie się dostarcza mu wiele radości i to odczucie towarzyszyć mu będzie w życiu.

Kompetentny

Jest zdolny do analizy koncepcji, idei oraz zagadnień, które mają lokalne bądź globalne znaczenie. Dzięki temu nabywa dogłębną i szeroką wiedzę z różnych dyscyplin.

Myślący

Wykazuje inicjatywę w wykorzystywaniu zdolności myślowych w sposób krytyczny i kreatywny w celu rozpoznania i rozwiązania skomplikowanych problemów oraz podjęcia uzasadnionej, rozsądnej i etycznej decyzji.

Komunikatywny

Rozumie i przekazuje myśli i informacje, sprawnie i kreatywnie, posługując się więcej niż jednym językiem, używając różnych form komunikacji. Pracuje efektywnie i z ochotą we współpracy z innymi.

Prawy, Posiadający Zasady

Postępuje prawie, uczciwie, sprawiedliwie z szacunkiem dla godności człowieka, grupy ludzi, jak i całej społeczności. Jest odpowiedzialny za swoje czyny i ponosi ich konsekwencje.

Otwarty

Rozumie i docenia swoją kulturę i historię. Jest otwarty na nowe perspektywy, zasady oraz tradycje innych ludzi i społeczeństw. Potrafi dociekać i dostrzega różne punkty widzenia. Jest otwarty na uczenie się na doświadczeniach.

Opiekuńczy

Okazuje empatię, współczucie, szacunek wobec potrzeb i uczuć innych ludzi. Odczuwa wewnętrzną potrzebę pomagania i pracy, aby ulepszyć życie innych ludzi i całego otoczenia.

Podejmujący ryzyko

Podchodzi do nowych, niepewnych sytuacji z odwagą i z rozsądkiem. Samodzielnie odkrywa nowe role, idee i strategie. Jest odważny i elokwentny w obronie swoich wierzeń.

Zrównoważony

Rozumie znaczenie intelektualnej, fizycznej i emocjonalnej równowagi, potrzebnej do osiągnięcia dobrego samopoczucia przez siebie i innych.

Refleksyjny

Rozważa i rozmyśla nad swoimi doświadczeniami i nauką. Potrafi ocenić i zrozumieć swoje mocne oraz słabe strony w celu wzmocnienia rozwoju swojej osobowości i dalszej nauki.

V. NAUCZYCIEL PLACÓWKI

Nauczyciele – pracownicy dydaktyczni WIS – są odpowiedzialni za koordynację i wdrażanie w życie wszystkich aspektów procesu dydaktycznego, tak aby zapewnić pełny rozwój dziecka–uczestnika zajęć .

Do podstawowych obowiązków nauczyciela należy:

- Punktualne rozpoczynanie zajęć.
- Przygotowanie do codziennych zajęć dydaktycznych.
- Ubiór odzwierciedlający szacunek dla wykonywanego zawodu.
- Tworzenie i utrzymywanie takiego środowiska pracy na zajęciach, które będzie miało na celu wspieranie w każdym uczestniku zajęć poczucia własnej wartości.
- Zachęcenie uczestników zajęć do ustalania i utrzymania akceptowalnych standardów zachowań w grupie.
- Sporządzanie i stałe aktualizowanie portfolio uczestnika, które odzwierciedla indywidualne postępy i osiągnięcia, jak i wymagania kryteriów oceniania stosowanymi w placówce
- Zapewnienie skutecznego programu nauczania na podstawie potrzeb i możliwości indywidualnych lub grupowych uczestników zajęć.
- Zapewnienie wszelkich środków ostrożności, w celu ochrony uczestników zajęć, sprzętu, materiałów i innych urządzeń placówki.
- Współpraca z innymi członkami zespołu w planowaniu pracy dydaktycznej, jej celów i metod ich osiągnięcia.
- Stosowanie się w pełnym zakresie do filozofii placówki.
- Stosowanie w pełnym zakresie zasad dotyczących programów nauczania według wytycznych International Baccalaureate Organization.
- Regularne uczestnictwo w uroczystościach organizowanych w placówce.

Najlepsze praktyki w WIS obowiązujące nauczycieli:

1. Nauczyciel koncentruje się na celach dydaktycznych placówki, dąży do coraz lepszego zrozumienia uczestników zajęć, podczas gdy sam zdobywa wiedzę, umiejętności i kształci postawy prowadzące do osiągnięcia jeszcze lepszych efektów edukacyjnych.
2. Nauczyciel jest związany z filozofią edukacyjną i celami edukacyjnymi placówki oraz procesem osobistego rozwoju zawodowego.

Do podstawowych czynności nauczycieli placówki należą:

1. Planowanie i przygotowanie pracy.

Nauczyciel opracowuje programy nauczania, które spełniają potrzeby każdego uczestnika zajęć poprzez:

- demonstrowanie swojej wiedzy w odniesieniu do postawionych celów edukacyjnych i obowiązujących metod pracy pedagogicznej;
- stosowanie takich metod pracy, które posłużą lepszemu zrozumieniu potrzeb uczestników zajęć;
- identyfikację źródeł wiedzy i kształcenie umiejętności niezbędnych do jak najlepszego zrozumienia zagadnienia przez uczestników zajęć;
- przygotowanie i wdrożenie metod oceny wydajności pracy przez uczestników zajęć;
- opracowanie i wdrożenie odpowiednich metod nauczania bezpośrednio związanych z założonymi celami edukacyjnymi;

- zapewnienie, że wszystkie elementy programu nauczania są spójne z oczekiwanymi celami edukacyjnymi;
- angażowanie uczestników zajęć do realizacji celów edukacyjnych i wspólnej refleksji nad wykonywanymi zadaniami w procesie dydaktycznym;
- tworzenie warunków potrzebnych do wykształcenia się kultury uczenia się.

2. Nauczanie / metody pracy.

Nauczyciel wykorzystuje strategie metodyczne, które odpowiadają potrzebom każdego uczestnika zajęć poprzez:

- zastosowanie różnorodnych strategii reagowania na różne potrzeby uczestników zajęć w zakresie stylów uczenia się;
- promowanie samodzielnej i refleksyjnej nauki;
- zaangażowanie uczestników zajęć do rozwiązywania problemów, krytycznego myślenia i innych działań, które przyczyniają się do zrozumienia istoty zagadnienia naukowego;
- dążenie do zaistnienia rzeczywistych wydarzeń w procesie uczenia się promujących samodzielność, niezależność i odpowiedzialność;
- tworzenie realnego środowiska uczącego się, które angażuje wszystkich uczestników zajęć;
- tworzenie środowiska uczącego się, które promuje wzajemny szacunek, odpowiedzialność, szczerść i empatię;
- mobilizowanie uczestników zajęć do brania odpowiedzialności za swoje działania;
- tworzenie możliwości powiązania procesu dydaktycznego ze światem zewnętrznym;
- przekazywanie uczestnikom zajęć swoich opinii i ocen po zakończeniu projektu lub zajęć i wprowadzenie niezbędnych modyfikacji do sposobu przekazywania tych opinii.

3. Ocena.

Nauczyciel wykorzystuje strategie oceniania, które spełniają potrzeby każdego uczestnika zajęć poprzez:

- zapewnienie szybkiej regularnej i użytecznej informacji zwrotnej dla uczestników zajęć;
- zbieranie dowodów, ocena rezultatów osiąganych przez uczestników zajęć, rejestracja niezbędnych danych i skuteczne przedstawianie wyników;
- dostarczanie uczestnikom zajęć informacji o docelowych koncepcji, źródłach wiedzy, umiejętności i postaw przed rozpoczęciem pracy nad określonymi zagadnieniami;
- zapewnienie stałej możliwości dla uczestników zajęć otrzymania oceny ich pracy wystawianej przez rówieśników
- używanie odpowiednich metod i narzędzi rejestrowania tempa i sposobów pracy uczestników zajęć;
- korzystanie z wyników osiąganych przez uczestników zajęć w celu modyfikowania procesu dydaktycznego, pracy pedagogicznej i / lub programu nauczania, w celu pomocy uczestnikom zajęć w identyfikacji ich własnych celów edukacyjnych.

4. Wspieranie profesjonalnej społeczności uczącej się.

Nauczyciel powinien rozumieć znaczenie profesjonalnego środowiska uczącego się. Osiąga się to poprzez:

- utrzymywanie w centrum procesu podejmowania decyzji uczestnika zajęć placówki;
- okazywanie aktywnej i konstruktywnej współpracy z kolegami;
- akceptowanie i stosowanie się do raz podjętych decyzji;
- wykazywanie zrozumienia dla skutecznej komunikacji w wielokulturowym kręgu;
- przestrzegania poufności niektórych informacji i nie omawiania ich poza placówką;
- branie pod uwagę wszystkich punktów widzenia oraz opinii innych członków personelu w procesie podejmowania decyzji;
- traktowanie innych członków społeczności placówki z poszanowaniem i troską;
- planowanie osobistego rozwoju zawodowego i doskonalenia swoich umiejętności oraz poszukiwanie sposobów na realizację powyższych celów.

Wrocław, 1.09.2010

Zatwierdzam:

Dyrektor Placówki

(-) Agnieszka Szajn