

**Program wychowawczy
Młodzieżowego Domu Kultury Wrocław-Krzyki
na lata 2012-2017**

„...Twórcze i artystyczne wychowanie, czy też lepiej wychowanie przez sztukę, może okazać się szczególnie ważne, nie tylko dla stworzenia artystów, czy dzieł sztuki, lecz dla stworzenia lepszych ludzi...” Abraham Maslow

I. ZADANIA WYCHOWAWCZE

1. Wspieranie rozwoju społecznego:

- uświadamianie dzieciom problemu odpowiedzialności za siebie, grupę, rodzinę oraz społeczeństwo;
- uczenie poszanowania własności społecznej i osobistej;
- budzenie zainteresowań aktualnymi problemami najbliższego otoczenia;
- kultywowanie tradycji i obyczajów oraz odpowiedzialności za dobre imię rodziny, grupy i placówki;
- uświadamianie roli zdrowego współzawodnictwa i współpracy w zespole;
- rozwijanie koleżeństwa, wzajemnej pomocy i życzliwości podczas nauki i zabawy;
- rozbudzenie motywacji uczenia się i pogłębiania wrażliwości poznawczej i estetycznej, a przez to kształtowania refleksyjnej postawy wobec siebie jako człowieka;
- aktywne uczestniczenie w życiu placówki i środowisku lokalnym;
- zapobieganie przejawom przemocy psychicznej i fizycznej;
- sztuka komunikacji międzyludzkiej: uczymy się mówić tak, aby inni słuchali i słuchać, kiedy inni mówią.

2. Wspieranie rozwoju intelektualnego:

- budzenie ciekawości poznawczej;
- rozwijanie umiejętności twórczego myślenia;
- kształtowanie umiejętności korzystania ze źródeł informacji;
- pomoc w odkrywaniu własnych możliwości, predyspozycji, talentów i ich twórczego wykorzystania;
- kształcenie umiejętności łączenia teorii z praktyką;
- udział w konkursach, przeglądach, zawodach w placówce i poza nią.

3. Wspieranie rozwoju kulturalnego i estetycznego:

- kształtowanie wrażliwości estetycznej dzieci i młodzieży;
- kształtowanie umiejętności korzystania z dóbr kultury;
- kształtowanie nawyków kulturalnego zachowania się w placówce, w domu i miejscach publicznych;
- kształtowanie umiejętności spostrzegania, oceniania, przeżywania, rozumienia piękna w sztuce, literaturze i muzyce;
- rozwijanie różnorodnych zainteresowań uczestników;
- wpajanie kultury słowa;
- kształcenie umiejętności odbioru dzieł sztuki.

4. Wspieranie rozwoju zdrowotnego:

- aktywne i efektywne sposoby spędzania wolnego czasu po zajęciach szkolnych;
- wycieczki krajoznawcze;
- uodparnianie organizmu przez zdrowy tryb życia uczniów;
- kształtowanie właściwych nawyków zdrowotnych i higienicznych;

- działanie na rzecz własnego zdrowia, sprawności fizycznej, prawidłowej postawy i zgrabnej sylwetki poprzez uprawianie sportu i propagowanie aktywnych form wypoczynku na świeżym powietrzu;
- rozwijanie opiekuńczego stosunku do kolegów, poszanowania ich zdrowia i troska o ich bezpieczeństwo;
- kształtowanie prawidłowych postaw dotyczących bezpieczeństwa w placówce i poza nią;
- wzbogacanie wiedzy na tematy związane z higieną pracy i nauki, higieną psychiczną i osobistą;
- promowanie aktywnych form wypoczynku.

5. Wspieranie postawy patriotycznej:

- kształtowanie szacunku do własnego państwa, symboli narodowych, religijnych oraz pamiątek historycznych;
- rozwijanie szacunku do obrzędów i zwyczajów nawiązujących do życia naszych przodków;
- kształtowanie więzi z krajem ojczystym i świadomości obywatelskiej;
- budzenie szacunku do miejsc pamięci narodowej, zabytków, miast i wytworów kultury narodowej;
- dokumentowanie historii placówki;
- rozbudzanie zainteresowania problemami i życiem społeczności lokalnej.

6. Wspieranie postawy ekologicznej:

- poznanie tematyki ekologicznej, ochrony przyrody, zagrożeń dla środowiska;
- wyrabianie w uczniach nawyków ekologicznego korzystania z wody i energii elektrycznej;
- uświadomienie uczniom korzyści wynikających z zagospodarowania surowców wtórnych;
- uczenie właściwego stosunku do przyrody i istot w niej żyjących;
- mobilizowanie uczniów do ochrony przyrody w swoim otoczeniu.

II. SPOSOBY REALIZACJI ZADAŃ WYCHOWAWCZYCH :

1. Udział w imprezach organizowanych na terenie placówki.
2. Organizacja czasu wolnego podczas ferii zimowych i letnich oraz przerw świątecznych.
3. Organizacja obozów sportowych, warsztatów, wyjazdów rekreacyjno-szkoleniowych.
4. Organizowanie i współorganizowanie imprez ogólnopolskich, regionalnych, miejskich i lokalnych.
5. Motywowanie i umożliwienie udziału i prezentacji zdobytych umiejętności młodzieży w przeglądach, festiwalach, konkursach, zawodach itp.
6. Wdrażanie młodzieży i dzieci do pracy w grupach, zespołach artystycznych i sportowych.
7. Ścisła współpraca ze szkołami, instytucjami kulturalnymi i oświatowymi, klubami sportowymi, stowarzyszeniami.
8. Przygotowanie uczestników do konkursów, zawodów, turniejów oraz ich organizacja.
9. Udział uczestników w wydarzeniach kulturalnych placówki, miasta i środowiska.

10. Stosowanie różnych metod i form pracy aktywizujących uczestników oraz kontynuowanie sprawdzonych już wcześniej metod i form.
11. Zwiększenie oferty programowej placówki z uwzględnieniem oczekiwań środowiska. Uwzględnienie potrzeb i oczekiwań środowiska w ofercie programowej placówki.
12. Odwoływanie się do wzorców osobowościowych, autorytetów z muzyki, literatury, polityki, sportu itp.
13. Umożliwienie uczestnikom wdrażanie się poprzez działanie twórcze.
14. Inicjowanie właściwych i pożądaných zachowań interpersonalnych uczestników.
15. Promowanie młodych talentów.
16. Organizowanie wyjazdów do bibliotek, muzeów, teatrów, galerii itp.
17. Przestrzeganie na zajęciach, podczas wyjazdów, wyjazdów i obozów zasad bezpieczeństwa.
18. Szeroka oferta zajęć artystycznych.
19. Organizacja wycieczek krajoznawczych, obozów i rajdów.
20. Ścisła współpraca ze szkołami w organizowaniu tego typu imprez.
21. Współpraca z instytucjami zajmującymi się problematyką ekologiczną np. Krzywy Komin.
22. Pogadanki na temat zdrowia, profilaktyki prozdrowotnej.
23. Wyszukiwanie talentów w danej dziedzinie i stymulowanie do wytężonej pracy w wybranym kierunku.
24. Motywowanie uczniów do doskonalenia swojego warsztatu pracy.
25. Wspomaganie rozwoju własnych pasji i zainteresowań wychowanków.

III. ROLA NAUCZYCIELA-INSTRUKTORA W PROGRAMIE WYCHOWAWCZYM

Praca pedagogiczna nauczycieli zawiera w sobie elementy dydaktyki i wychowania. Zadania te będą realizowane równolegle, bowiem integralność stanowi fundament w kształtowaniu prawidłowego i wszechstronnego przygotowania wychowanka do życia w rodzinie i społeczeństwie.

1. Nauczyciel własnym autorytetem i postawą moralną wspomaga swoje oddziaływania wychowawcze i daje właściwy przykład.
2. Wychowując nauczyciel kształtuje następujące wartości :
 - poszanowanie godności człowieka;
 - prawdę i dobro;
 - przestrzeganie praw i potrzeb innych;
 - uczciwość;
 - poświęcenie;
 - współczucie;
 - tolerancję.
3. Nauczyciel przestrzega następujących zasad :
 - traktuje ucznia życzliwie i po partnersku;
 - relacje uczeń-nauczyciel opiera na wzajemnym szacunku;

- współpracuje z uczniem;
 - zapewnia uczniowi bezpieczne warunki do rozwoju własnej osobowości i nauki;
 - kieruje się dobrem ucznia i troską o jego zdrowie;
 - wspiera uczniów w osiągnięciu wytyczonych przez nich celów, mobilizuje do rozwiązywania problemów w twórczy sposób;
 - kształtuje umiejętności planowania, organizowania i oceniania własnego postępowania oraz przyjmowania odpowiedzialności za własne czyny;
 - uczy skutecznego porozumiewania się w różnych sytuacjach, prezentowania własnego punktu widzenia i brania pod uwagę poglądy innych ludzi;
 - szanuje prymat rodziny i wspomaga jej wychowawczą rolę.
4. Nauczyciel wypełniając swoją dydaktyczną rolę, realizuje jednocześnie następujące cele wychowawcze :
- wyrabia systematyczność i wytrwałość w nauce oraz koncentrację uwagi;
 - kształtuje umiejętności pracy w zespole i uczy zasad organizacji pracy indywidualnej;
 - uczy skutecznego porozumiewania się w różnych sytuacjach, asertywności i prezentowania własnego punktu widzenia;
 - wychowuje w duchu wzajemnej tolerancji oraz tolerancji dla innych kultur, ras, religii i narodów;
 - rozbudza ciekawość poznania świata, innych ludzi i siebie,;
 - rozwija pozytywny sposób patrzenia na siebie i świat,;
 - budzi szacunek;
 - rozwija samodzielne myślenie;
 - wdraża do poszanowania wspólnego dobra, pracy innych i własnej;
 - umacnia akceptację i szacunek dla ciała oraz dbałość o własne zdrowie i zdrowy tryb życia;
 - uczy właściwych zachowań w stosunku do otaczającej nas przyrody i wyrabia nawyki proekologiczne;
 - rozwija troskę o bezpieczeństwo własne i innych w każdej sytuacji i wprowadza elementy pierwszej pomocy;
 - kształtuje umiejętności wartościowania postaw ludzkich i rzeczy (wybiórcze korzystanie z mediów);
 - uwrażliwia na poprawność i piękno języka ojczystego;
 - zapoznaje z dziedzictwem kultury narodowej;
 - umacnia poczucie wspólnoty z domem, rodziną, klasą, środowiskiem i krajem;
 - wyrabia wrażliwości estetyczne;
 - hartuje na niepowodzenia szkolne;
 - rozwija i umacnia tradycje narodowe i kształtuje podstawowe wartości obywatelskie;
 - rozwija samorządność uczniowską (kreatywny rozwój jednostki);
 - wprowadza uczniów w świat wydarzeń publicznych.

IV. PREFEROWANE POSTAWY WYCHOWANKA MDK WROCŁAW-KRZYKI

1. Odpowiedzialność.
2. Aktywne uczestnictwo w życiu placówki.
3. Rozwijanie zdolności.
4. Współpraca z rówieśnikami, nauczycielami i pracownikami placówki (kulturalne zachowanie, wykonywanie poleceń).
5. Pomoc koleżeńska.
6. Właściwa postawa wobec nauczycieli i pracowników obsługi placówki.
7. Kulturalne słownictwo.
8. Postawa twórcza i otwarta.
9. Zwracanie uwagi na wszelkie przejawy wandalizmu i niezdyscyplinowania wśród kolegów i koleżanek.
10. Troska o mienie własne i wspólne.
11. Kreatywność.
12. Umiejętność samooceny, pracy nad sobą.

Wszystkie założenia programowe realizowane są poprzez zajęcia w sekcjach, zajęcia ze szkołami, formy warsztatowe, imprezy, konkursy, koncerty, bloki tematyczne imprez, przeglądy, festiwale, wystawy, plenery.