Halliste Põhikooli arengukava


[bookmark: _GoBack]


HALLISTE PÕHIKOOLI ARENGUKAVA
2019-2023


Halliste Põhikool 2019


SISUKORD

1.  Sissejuhatus ……………………………………………………………………   3
2.  Arengukava koostamise põhimõtted ja kooliarenduse põhivaldkonnad ………   4
2.1. Kooliarenduse põhivaldkonnad ……………………………………….   4
3. Üldandmed ja hetkeolukord  ……………………………………………………   4
3.1. Asukoht  ……………………………………………………………….   4
3.2. Lühiülevaade ajaloost  ………………………………………………...   4
3.3. Kooli hetkeseis ………………………………………………………..   5 
4.  Halliste põhikooli visioon ja missioon ………………………………………….   6
4.1. Visioon  ……………………………………………………………….   6
4.2. Missioon  ………………………………………………………………  6
5.   Kooli strateegilised eesmärgid ja tegevuskava …………………………………   6
5.1. Eestvedamine ja juhtimine  …………………………………………...   7
5.2. Personali juhtimine  …………………………………………………...   8
5.3. Koostöö huvigruppidega  ……………………………………………..   9
5.4. Ressursside juhtimine …………………………………………………   9
5.5. Õppe- ja kasvatustegevus …………………………………………….  10
6.   Arengukava uuendamise kord  …………………………………………………  11


      
1. SISSEJUHATUS

Halliste Põhikooli arengukava on koostatud kooli järjepideva arengu tagamiseks. Kooli arengukava 2019- 2023 on kooli arengut suunav dokument, mis lähtuvalt „Põhikooli- ja gümnaasiumiseaduse“ § 67 määratleb kooli arengu eesmärgid ja põhisuunad. 

Halliste Põhikooli arengukava koostamise aluseks on:
· Põhikooli- ja gümnaasiumiseadus
· Halliste Põhikooli põhimäärus
· Mulgi valla arengukava aastani 2025
· Eesti elukestva õppe strateegia 2020


2. ARENGUKAVA KOOSTAMISE PÕHIMÕTTED JA KOOLIARENDUSE PÕHIVALDKONNAD

Halliste Põhikoolis põhineb kooli arendus ressursside ja tegevuste protsessikesksel juhtimisel eesmärgiga tagada kooli pidev ja jätkusuutlik areng.

Arengusuunad, mida käesoleva arengukava elluviimisega soovitakse kindlustada, on järgmised:
· nüüdisaegne õpikäsitus;
· konkurentsivõime suurenemine ning kooli tegevusnäitajate paranemine;
· õpilaste järjepidev suunamine elukestva õppe harjumuste omandamisele, nende arendamine haritud ja tublideks kodanikeks;
· töötajate vastutuse suurendamine;
· tihe koostöö huvigruppidega suurendamaks kooli usaldusväärsust;
· ressursside optimaalne kasutamine, et tagada jätkusuutlik areng;

Arengukavast lähtuvalt koostatakse kooli iga-aastane üldtööplaan. Arengukava tegevuskava muudetakse kooskõlas välis- ja koolikeskkonnas toimunud muutustega,  arvestades õppeaasta analüütilise kokkuvõtte tulemusi.

2.1 Kooliarenduse põhivaldkonnad 
Kooli arendamise ülesehitamiseks on aluseks võetud viis põhivaldkonda:
1. „Eestvedamine ja juhtimine“,
2. „Personalijuhtimine“, 
3. „Koostöö huvigruppidega“, 
4. [bookmark: _gjdgxs]„Ressursside juhtimine“, 
5. „Õppe- ja kasvatusprotsess“


3. ÜLDANDMED JA HETKEOLUKORD

3.1 Asukoht
Halliste Põhikool asub Pornuse külas, Mulgi vallas, Viljandimaal. Kool asub 29 km kaugusel Viljandi linnast, 12 km kaugusel Karksi-Nuiast ja 7 km kaugusel Abja-Paluojast. 

3.2 Lühiülevaade ajaloost
Halliste kihelkond on aastasadu olnud eestlaste kodukohaks Lõuna-Eestis. 
1683-1696.a. oli Halliste kihelkonnas köstriks ja ühtlasi koolmeistriks Bernt Johan Funk. Palgaks sai ta igalt talult ½ külimit vilja. 
1873.a. alustati koolimaja ehitamisega Kulla alevikus köstri maja vastu üle tee. 
10.septembril 1874.a. alustas kihelkonnakoolis tööd Halliste kihelkonnakooli juhatajana Hans Kirsel. Koolis õppis 24 poissi. 
1910.a. tehti koolile juurdeehitus, et vastu võtta ka tütarlapsi. Õpilaste arv 85. 
1972.a.sügisel jäi kool algkooliks.
1992.a. töötas kool 6-klassilisena. 
1995. a. mais pandi nurgakivi uuele koolimajale. 
1998.a. avas uksed uus koolimaja, kus töötas 7 klassi, nimeks Halliste Põhikool. 
1999.a. lisandus koolis veel 8. klass, õpilaste arv on 124. 
2000.a. sügisel lisandus ka 9.klass. Õpilaste arv 157.
2001. aastal lõpetas Halliste Põhikooli esimene lend, 18 õpilast. 
2009.a. valmis koolivõimla.
2019.a. sügisel tähistab kool oma 145.aastapäeva.

3.3 Kooli hetkeseis
01. jaan 2019 seisuga õpib koolis 92 õpilast. Koolis õpivad valdavalt Halliste ja Õisu piirkonna õpilased, kaugemalt on lapsi Viljandi linnast, Paistust, Päidrest, Rimmust, Uue-Karistest, Mõisakülast. Koolis õpivad lapsed 1.- 9.klassini. 
Valikained 2018/2019 õppeaastal
· pilliõpetus 1.- 3. klass
· robootika 5.klass
· ettevõtlusõpetus 6.- 7. klass
· loovtöö koostamine 8. klass
· karjääriõpetus 9. klass
Huviringidest tegutsevad
· spordiringid (jalg-, korv- ja võrkpall, üldtreeningud, palliring, töötab jõusaal)
· mudilaskoor, tütarlaste lauluring
· rahvatants
· loodusring
· rahvapilliring
· kunstiring
· itiring
· noorkotkad ja kodutütred

Õpilaste arvu prognoos (elanike registri andmed seisuga 01.10.2018)
	Õppeaasta
	I klassi astujad
	Koolis kokku

	2019/2020
	12
	90

	2020/2021
	11
	93

	2021/2022
	17
	97

	2022/2023
	8
	99

	2023/2024
	9
	99


4. HALLISTE PÕHIKOOLI VISIOON JA MISSIOON

4.1 Visioon

Halliste Põhikool on kaasaegne ning turvaline kool, kus õpi- ja töökeskkond toetab iga õppija arengut ning kasvamist õnnelikuks tulevikumaailmas hakkama saavaks kodanikuks.  

4.2 Missioon
· õigete väärtushinnangutega õpi- ja teotahteliste noorte kujundamine;
· kodanikutunde kasvatamine;
· kodu ja perekonna väärtustamine;
· teadmiste omandamine ja nende rakendamine elus;
· eetilise, salliva ja lugupidava inimese kujundamine.


5. KOOLI STRATEEGILISED EESMÄRGID JA TEGEVUSKAVA

Kooli strateegiliste eesmärkide püstitamise aluseks on sise- ning välishindamise tulemused ning  nüüdisaegse õpikäsituse kolm põhimõtet:
· õppimine on individuaalne, aktiivne, tegevuspõhine ja toimub konkreetse õppija arengukontekstis;
· koostöine õpe, mis toob suurema seotuse nii koolis, kogukonnas kui terves ühiskonnas;
· kooli, õpetaja ja õppija valikuvõimalused ja tegevusvabadus, mis toetab erinevate osapoolte sisemist motivatsiooni, õpitulemusi ja heaolu, samuti enesejuhtimist ja iseseisvust. 

5.1 Eestvedamine ja juhtimine

Eesmärk 5.1.1 Kooli jätkusuutlik ja konkurentsivõimeline areng on tagatud süsteemse juhtimisega.
Eesmärk 5.1.2 Huvigrupid on kaasatud kooli strateegilisse juhtimisse.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Kaasaegse ning turvalise õpi- ja töökeskkonna tagamine
	pidev
	juhtkond

	2. Kehtivate ning seadusele vastavate koolikorralduslike dokumentide olemasolu tagamine ning avaldamine veebilehel
	pidev
	juhtkond

	3. Huvigruppide regulaarne kaasamine arengukava eesmärkide elluviimise protsessi
	pidev
	juhtkond

	4. Aktiivne osalemine Huvitava kooli, Ettevõtliku kooli, Liikuma kutsuva kooli ning Kiusamisest vaba kooli tegevuspõhimõtete rakendamisel
	pidev
	juhtkond


Eesmärk 5.1.3 Kooli maine on jätkuvalt positiivne.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Kooli kodulehe täiendamine
	pidev
	IT spetsialist,
rmkõpetaja

	2. Väliskommunikatsiooni parendamine- koolitegevuste kajastamine meediaväljaannetes
	pidev
	eesti keele õpetaja

	5. Halliste kooli 145 tähistamine
	2019
	huvijuht


Eesmärk 5.1.4 Regulaarne sisehindamine toetab kooli jätkusuutlikku arengut.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Sisehindamise tulemusnäitajate analüüs, rakendamine ja kasutamine parendusvõimaluste loomiseks koolikorralduses
	2x õppeaastas
	juhtkond

	2. Rahulolu-uuringute regulaarne läbiviimine, tulemuste analüüs ning tulemuste tagasisidestamine huvigruppidele
	1x õppeaastas
	juhtkond


Eesmärk 5.1.5 Kool on väärtuspõhise koolikultuuriga õppiv ja arenev organisatsioon.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Kooli põhiväärtuste sõnastamine ning integreerimine juhtimise, õppe- ja kasvatustöö ning huvitegevuse valdkondadesse.
	2019
	juhtkond, töötajad,
hoolekogu, õpilasesindus

	2. Koolirahu lepingu sõlmimine ja – eesmärkide saavutamine.
	2019- 2023
	juhtkond, ÕE, õpetajad

	3. Õppekorraldus põhineb õpetaja ja õpilaste poolt kokkulepitud põhiväärtustel.
	pidev
	õpetajad

	4. Kooli väärtustel põhineva õpilaste ja personali tunnustussüsteemi täiustamine.
	pidev
	juhtkond


5.2 Personalijuhtimine

Eesmärk 5.2.1 Koolis töötab professionaalne, motiveeritud, elukestvas õppes osalev ja õppija arengut toetav personal.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Personalipoliitika täiustamine- väärtuspõhised üldpõhimõtted, värbamispõhimõtted, valik, mentorlus, hindamine ja arendamine.
	pidev
	juhtkond

	2. Arenguvestluste läbiviimine personaliga.
	1x õppeaastas
	juhtkond

	3. Koolisisese juhtimisinformatsiooni ja sisekommunikatsiooni süsteemi arendamine (dokumentide säilitamine pilverakenduses, kogumine, haldamine, jagamine).
	pidev
	IT spetsialist,
juhtkond

	4. Aktiivne osalemine projektitaotluste kirjutamistes ja projektide läbiviimistes (KIK, RMK, INNOVE jt).
	pidev
	huvijuht,
õpetajad
sotsiaalpedagoog

	5. Koolitusplaani väljatöötamine ja pidev uuendamine vastavalt arenguvestluste, töötajate enesehindamise, asutuse sisehindamise ja rahuloluküsitluste tulemustele.
	2019
pidev
	juhtkond

	6. Täiendkoolitustel omandatu edasiandmine sisekoolitustel. 
	pidev
	juhtkond

	7. Personali ühisettevõtmiste ning -koolituste korraldamine, tervislike eluviiside, liikumisharjumuste ning töömotivatsiooni toetamine.
	pidev
	juhtkond

	8. Koostöös Abja Gümnaasiumiga infotehnoloogi 0,5 ametikohta taotlemine.
	2019
	juhtkond

	9. Koostöö jätkamine Mulgi valla erinevate üldharidus- ning huvikoolidega, tagamaks kvalifitseeritud kaadri olemasolu Halliste Põhikoolis. 
	pidev
	juhtkond


5.3 Koostöö huvigruppidega

Eesmärk 5.3.1 Kooli avatuse, jätkusuutlikkuse ning õppija arengu toetamine.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Arendustegevuseks vajalike koostööprojektide määratlemine
	2x õppeaastas
	huvijuht,
õpetajad

	2. Tugispetsialiste, lapsevanemaid, klassijuhatajaid ja aineõpetajaid ühendavate juhtumipõhiste töörühmade rakendamine.
	vastavalt vajadusele
	sotspedagoog, klassijuhatajad

	3. Koostöö tõhustamine kohaliku omavalitsuse, hoolekogu, õpilasesinduse,  lastevanemate ja vilistlaskonnaga kõikides valdkondades, kooli põhieesmärkide paremaks teostamiseks.
	pidev
	juhtkond, klassijuhatajad, huvijuht

	4. Kooli õppekava sh karjääriõpetust toetava koostöö jätkamine Abja-, A. Kitzbergi- ja Viljandi Gümnaasiumidega, VIKK-i ja Olustvere MMK, Viljandimaa Rajaleidja, Viljandi ja Pärnu töötukassade ning erinevate piirkonna asutustega (Abja-Paluoja päästekomando, EMÜ Polli Aiandusuuringute Keskus, Pajumäe talu jt) . 
	pidev
	karjääriõpetuse õpetaja, huvijuht, 
õpetajad, juhtkond

	5. Kogukondlik, õppe- ja kasvatustööd- ning huviharidust toetava koostöö jätkamine Halliste kiriku, Halliste- ja Õisu lasteaedade, Mulgi valla huvikoolide,  kultuurimajade, Kaitseliidu Sakala maleva jt asutustega.
	pidev
	huvijuht, juhtkond, õpetajad

	6. Rahvusvahelise koostöö jätkamine ning arendamine Soome Hyökanumme kooli (vastastikused külaskäigud, õpetajate kogemuskoolitus) ning Sippoo, Hartola, Vilppula ja Ruovesi kogudustega (suvised ühislaagrid).
	1x aastas
	õpetajad, juhtkond


5.4 Ressursside juhtimine

Eesmärk 5.4.1 Koolis on vaimselt ja füüsiliselt turvaline ning ajakohane õpi- ja töökeskkond. Ressursside kasutamine on säästlik, kaalutletud ja tulemuslik. 
Eesmärk 5.4.2 Kooli digitaristu on kaasaegne ja heas korras ning võimaldab õppetöös uuendusliku digiõppevara rakendamist.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Õpi- ja töökeskkonna kujundamine ja kaasaegsete õppe- ja töövahendite/materjalide/inventari hankimine ning uuendamine, sh IKT vahendite ajakohastamine.
	pidev
	juhtkond

	2. Teenuste maksimaalne rakendamine omatulude teenimise eesmärgil (suvised laagrid).
	pidev
	juhtkond

	3. Kooliterritooriumi kohandamine õuesõppe ja aktiivsete vahetundide jaoks (õpperada, välijõusaal, tõukerattad jms).
	pidev,
taotluspõhine
	juhtkond

	4. Suusatamitingimuste parendamine kooliümbruses (suusaraja freesi hankimine, kogukondlik koostöö lastevanematega).
	2019- 2020

	juhtkond

	7. Võimla põranda lakkimine.
	2019
	juhtkond

	8. Uue murutraktori soetamine
	2019
	juhtkond

	9. Söökla katuse vahetus
	2020
	juhtkond


5.5. Õppe- ja kasvatustegevus

Eesmärk 5.5.1 Iga õppija sotsiaalset arengut toetava, õpioskusi, loovust ja ettevõtlikkust arendava nüüdisaegse õpikäsituse rakendamine.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Õppekava analüüs ja vajadusel uuendamine.
	pidev
	juhtkond

	2. Elulähedase õppe ning ainetevahelise lõimingu tõhusam rakendamine.
	pidev
	õpetajad

	3. Õppekäikude kava koostamine ja uuendamine.
	pidev
	õpetajad,
juhtkond

	4. Õppetöö diferentseerimine- HEV (ka andekate) õpilaste märkamine, toetamine, arendamine.
	pidev
	õpetajad, klassijuhatajad, sotsiaalpedagoog, juhtkond

	5. Tugisüsteemide tulemuslikkuse hindamine ja parendustegevuste elluviimine. 
	pidev
	õpetajad, sotsiaalpedagoog, juhtkond

	6. Arenguvestluste regulaarne läbiviimine.
	1x õppeaastas
	klassijuhatajad


Eesmärk 5.5.2 Digipädevuste arendamine, IKT vahendite sagedasem kasutamine õppetöös.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Digipädevuste kava koostamine, täitmise analüüs ja vajaduse korral uuendamine.
	pidev
	juhtkond, õpetajad

	2. Õppimisel ja õpetamisel rakendatakse veebipõhiseid keskkondi ja digivahendeid igapäevaselt.

	pidev
	õpetajad

	3. Digipädevust arendatakse kõigis õppeainetes ja huvitegevuses.
	pidev
	õpetajad


Eesmärk 5.5.3 Tulemuslik väärtuskasvatus toetab kooli missiooni elluviimist.
	Tegevus
	Tähtaeg
	Vastutajad

	1. Väärtuskasvatuse põhimõtete lõimumine ainekavades, töökavades, huvitegevuses.
	pidev
	õpetajad,
klassijuhatajad,  huvijuht

	2. Tervislike eluviiside toetamine erinevate ettevõtmiste ja projektitööde kaudu.
	pidev
	õpetajad,
huvijuht

	3. Väärtuskasvatuse ja üldise koolikultuuri hindamine ja parendustegevuste elluviimine.
	1x õppeaastas
	juhtkond


6. ARENGUKAVA UUENDAMISE KORD

Arengukava kinnitatakse ja muudetakse Mulgi Vallavolikogu poolt kehtestatud korras.
Arengukava analüüsitakse vähemalt kord aastas hoolekogu ja õppenõukogu poolt, mille käigus tehakse ettepanekuid arengukava muutmiseks ning tegevuskavale tegevuste lisamiseks.
Arengukava kuulub muutmisele seoses
· seadusandluse muudatustega;
· muudatustega riiklikus õppekavas;
· muudatustega haridusnõudluses;
· muudatustega kooli investeeringutes;
· kooli õppenõukogu või hoolekogu ettepanekutega;
· Mulgi valla arengukava muutmisega.


11

