[image: image1.jpg]5 Kuratonium
= S0swiaty

A
-’
A
F

=§ wtoar/

[image: image2.jpg]s

[image: image3.jpg]L <
radlo
NcePOKAlANOW

6 FM €6dzhie

[image: image4.jpg]

Regulamin
Konkursu Plastycznego
„Jan Paweł II – Świętymi Bądźcie”

2014r.
Organizatorzy Konkursu

§ 1.

1.Organizatorami Konkursu Plastycznego „Jan Paweł II – ,,Świętymi Bądźcie ‘’zwanym dalej Konkursem, są; Diecezjalny Instytut Akcji Katolickiej Archidiecezji Łódzkiej,

Wydział Katechetyczny Kurii Metropolitalnej Łódzkiej,

 Wydział Duszpasterstwa Młodzieży Archidiecezji Łódzkiej

2.Patronat nad konkursem objął Arcybiskup Metropolita Łodzki Profesor Marek Jędraszewski, Wojewoda Łódzki Jolanta Chełmińska Łódzki Kurator Oświaty dr Jan Kamiński.

3.Patronat medialny nad Konkursememsprawują: Radio Plus ,Radio Niepokalanów,Tygodnik Katolicki Niedziela, Zespół Redakcji Programów Katolickich Łódzkiego Ośrodka Telewizji Polskiej.

4. Komitet Honorowy Konkursu prezentują:

Posłowie Parlamentu Europejskiego:

 Senatorowie Senatu Rzeczypospolitej Polskiej:

Podstawa prawna.
§ 2.
 1.Dzień Papieża Świętego Jana Pawła II - polskie święto państwowe, obchodzone co roku 16 października, ustanowione zostało w hołdzie Papieżowi Polakowi Janowi Pawłowi II. Równolegle obchodzony jest przez Kościół Katolicki w Polsce Dzień Papieski, przypadający w każdą niedzielę poprzedzającą rocznicę wyboru Karola Wojtyły na papieża.

2.Dzień 16 października został ustanowiony świętem przez Sejm RP w dniu 27 lipca 2005 roku - jak stwierdzono w uchwale - w hołdzie największemu autorytetowi XX wieku, człowiekowi, który sięgając do źródeł chrześcijaństwa uczył nas solidarności, odwagi i pokory.

3.Tegoroczny XIV Dzień Papieski, decyzją Konferencji Episkopatu Polski, będziemy obchodzić
w niedzielę, 12października pod hasłem: „ Jan Paweł II – Świętymi Bądźcie”.
§3.
Diecezjalny Instytut Akcji Katolickiej Archidiecezji Łódzkiej wspólnie z Wydziałem Katechetycznym Kurii Metropolitalnej i Wydziałem Duszpasterstwa Młodzieży Archidiecezji Łódzkiej zobowiązują się do:

· opracowania regulaminu Konkursu Plastycznego;

· upowszechnienia Konkursu na własnych stronach internetowych;

· udziału w pracach Komisji Konkursowej;

· prowadzenie dokumentacji dotyczącej organizacji i przebiegu Konkursu;

· przedstawienia sprawozdania z przebiegu Konkursu osobom sprawującym patronat nad Konkursem.
Cele Konkursu.

§ 4.
Celem Konkursu jest:

1.Pogłębienie wiedzy i znajomości o Janie Pawle II, jako wielkim Polaku rozpoznawalnym poza granicami kraju i czczonym wśród wielu narodów.

2.Ukazanie dzieciom i młodzieży wzoru do naśladowania w osobie Jana Pawła II.

3.Ukazanie Jana Pawła II jako wzorca osobowego i autorytetu moralnego dla współczesnego świata.

4.Przybliżenie i propagowanie wśród dzieci i młodzież nauczania Ojca Świętego Jana Pawła II dotyczące fundamentalnych wartości : miłości, współpracy, dialogu oraz zachęt do osobistego rozwoju. Uwrażliwić młodych ludzi na dobro.

5.Pobudzanie do zaangażowania na rzecz drugiego człowieka.

6.Kształtowanie postawy szacunku do drugiego człowieka oraz wierności własnym przekonaniom.

7.Uwrażliwianie na możliwości współczesnych środków przekazu dla promocji ducha patriotycznego
 i rozwoju duchowego.

8.Kształtowanie postawy świadomego i odpowiedzialnego zaangażowania w działalność apostolską
misyjną Kościoła.

9.Inspirowanie uczniów do pogłębiania i zdobywania wiedzy na drodze poszukiwań i działania.

10.Kształtowanie wiary we własne siły, rozbudzanie dociekliwości i samodzielności.

11.Promowanie zdolnych i ambitnych uczniów województwa łódzkiego.

.

Zakres i tematyka Konkursu.

§ 5.

1. Konkurs jest przeznaczony dla uczniów/uczestników szkół podstawowych, gimnazjum, szkół ponadgimnazjalnych, ośrodków szkolno – wychowawczych, domów kultury, domów pomocy społecznej i dziennego pobytu zainteresowanych celami i tematyką Konkursu.

2. Tematyka Konkursu obejmuje życie i działalność Jana Pawła II, który jest wzorem moralnej postawy, obrońcą godności człowieka, bohaterem o heroicznej odwadze, wychowawcą, społecznikiem, a także obywatelem świata.. Jego myśl społeczna i przykład życia mają szczególne znaczenie dla wciąż odradzającego się społeczeństwa obywatelskiego Rzeczypospolitej.
Harmonogram przebiegu Konkursu.
§ 6.
1.Etap szkolny , zgłoszenie placówki które chcą przstąpić do konkursu do

 10 stycznia 2015 r.

 e-mail:gim2@miasto.zgierz.pl
2.Składanie prac konkursowych do Gimnazjum Nr 2 im. Jana Kochanowskiego w Zgierzu z Oddziałami Dwujęzycznymi ul 3 goMaja 46 a tel 42/716 26 76 fax 716 26 76 fax 716 26 76 ,
 e-mail: gim 2@miasto.zgierz.pl

 30 stcznia 2015r.
3.Podsumowanie Konkursu i wręczenie nagród
 6 marzec 2015 r.
Tryb powoływania Komisji Konkursowych.

§ 7.

1. Szkolne Komisje Konkursowe powołują dyrektorzy szkół i placówek oświatowych, domów pomocy społecznej, domów dziennego pobytu, placówek kultury. Komisje składają się, z co najmniej trzech nauczycieli, rodziców lub pracowników danej placówki.
2. Dyrektor placówki informuje uczniów – podopiecznych o organizacji, terminach przeprowadzenia
i warunkach udziału w konkursie.
3Komisję Konkursową powołuje Zarząd Diecezjalnego Instytutu Akcji Katolickiej Archidiecezji Łódzkiej wspólnie z Wydziałem Katechetycznym Kurii Metropolitalnej ,oraz Wydziałem Duszpasterstwa Młodzieży Archidiecezji Łodzkiej
2. Komisja Konkursowa powołuje Zespoły Komisji Konkursowej sprawdzające i weryfikujące prace uczniów w poszczególnych kategoriach. W jej skład wchodzą: dyrektorzy placówek, przedstawiciele Kościoła i Akcji Katolickiej, Wydziału Katechetycznego, Wydziału Duszpasterstwa Młodzieży Archidiecezji oraz jako rzeczoznawcy – artyści plastycy , informatycy, poloniści.
Tryb postępowania w trakcie Szkolnego Konkursu Plastycznego.
§ 8.
1. Dyrektorzy szkół powołują Szkolne Komisje Konkursowe i zgłaszają swój udział w Konkursie, według załączonego formularza (załącznik nr 1), do Komisji Konkursowej do dnia 10 stycznia 2015r. na adres: Gimnazjum Nr 2 im. Jana Kochanowskiego w Zgierzu z Oddziałami Dwujęzycznymi
ul 3 goMaja 46 a tel 42/716 26 76 fax 716 26 76 fax 716 26 76 ,

e-mail: gim 2@miasto.zgierz.pl

2. Aby wziąć udział w Konkursie:
a. Uczestnik samodzielnie przygotowuje w domu pracę konkursową zgodną z regulaminem:
· praca wykonana dowolną trwała techniką plastyczną,
· format A3, A4.

· motyw przewodni powinien być związany z tematem konkursu.
b. Praca powinna być oznaczona: imieniem i nazwiskiem autora, wiek, klasa, nazwa szkoły, imię
 i nazwisko nauczyciela – opiekuna.

c. Uczestnik składa pracę do Komisji Konkursowej (w danej placówce) w terminie wyznaczonym przez Komisję Konkursową wraz z deklaracją o samodzielnym wykonaniu pracy oraz Oświadczeniem o zapoznaniu się z Regulaminem Konkursu (załącznik 2), Zgodą rodziców/prawnych opiekunów na udział w Konkursie(załącznik 3), Zgodą rodziców/prawnych opiekunów na przetwarzanie danych osobowych (załącznik 4)
lub
w przypadku ucznia pełnoletniego (załącznik 5).
3. Komisje Konkursowe:
1. Organizują, przeprowadzają, dokumentują eliminacje konkursowe.
2. Oceniają prace konkursowe wg kryteriów ocen podanych w niniejszym regulaminie (§10).
3. Wyłaniają laureatów i ogłaszają wyniki Szkolnego Konkursu Plastycznego.
4. Przekazują protokół z posiedzenia Szkolnej Komisji Konkursowej (załącznik nr 6) oraz dane uczniów wraz z pracami finalistów (patrz §11) do Komisji Konkursowej do dnia 30 stycznia 2015 roku. na adres: Gimnazjum Nr 2 im. Jana Kochanowskiego w Zgierzu
z Oddziałami Dwujęzycznymi, 95-100 Zgierz
 ul 3 goMaja 46 a tel 42/716 26 76 fax 716 26 76 fax 716 26 76 ,

 e-mail: gim 2@miasto.zgierz.pl
Ogłaszają miejsce i termin uroczystego zakończenia Konkursu i wręczenia nagród.
4. Do konkursu może być zakwalifikowanych z jednej kategorii wiekowej, maksymalnie 5 prac uczestników - laureatów szkolnego etapu Konkursu.

5. Laureaci szkolnego etapu Konkursu stają się finalistami biorącymi udział w Konkursie Plastycznym „Jan Paweł II – Świętymi Bądzcie”.

Tryb postępowania w trakcie Konkursu Plastycznego.

§ 9.

1. Komisja Konkursowa utworzona przez Prezesa DIAK ,Przewodniczącego z Wydziału Katechetycznego
i Przewodniczącego Wydziału Duszpasterstwa Młodzieży.
a. Organizuje, przeprowadza i dokumentuje
b. Analizuje prace finalistów nadesłane przez Szkolne Komisje Konkursowe, weryfikuje je

 i wyłania laureatów Konkursu do dnia 21 lutego 2015r.
c. Przyznaje tytuł laureata Konkursu Plastycznego „Jan Paweł II – Bądźcie Świętymi”.
d. Ogłasza ostateczną listę laureatów na stronie internetowej ;Wydziału Katechetycznego Kurii Metropolitalnej Łódzkiej, archidiecezja.lodz.pl/~katechein/kontakt.php,

 Parafii Matki Bożej Dobrej Rady w Zgierzu: http://mbdr.archidiecezja.lodz.pl/;
Gimnazjum Nr 2im. Jana Kochanowskiego z Oddziałami Dwujęzycznmi www.gim2@miasto.zgierz.pl
e. Ogłasza miejsce i termin uroczystego zakończenia Konkursu i wręcza nagrody.

2. Laureatami Konkursu zostaje 3 uczniów w każdej kategorii wiekowej, którzy uzyskali najwyższą liczbę punktów. W przypadku równej liczby punktów, liczba laureatów może być większa.

Kryteria oceny prac konkursowych
§ 10.
1. Prace uczniów /uczestników oceniane są w kategoriach wiekowych:

a. Uczniowie szkół podstawowych – klasy 1 – 3 (7-10 lat) oraz klasy 4 – 6 (10 -13 lat)

b. Uczniowie gimnazjów (13 -16 lat)

c. Uczniowie szkół ponadgimnazjalnych (16 -20 lat)

d. Podopieczni domów pomocy społecznej i domów dziennego pobytu

e. Podopieczni domów kultury.
f. Uczniowie ośrodków szkolno-wychowawczych.
g. Podopieczni przedszkoli.

h. Podopieczni warsztatów terapii zajęciowej
i. Podopieczni świetlic.

2. Prace uczniów/uczestników oceniane są w skali 0 - 30 punktów wg następujących kryteriów:

a. oryginalność

 0 – 5 pkt;
b. dobór techniki plastycznej

 0 – 5 pkt;
c. walory artystyczne: kompozycja, gama kolorystyczna, technika wykonania, efekty artystyczne

 0 – 14 pkt;
d. merytoryczna zgodność pracy z tematyką konkursu

 0 – 6 pkt.

3. Prace uczniów/uczestników powinny spełniać wymagania określone w § 8 p. 2 a. b. c.
4. Prace uczniów/uczestników niespełniające wymagań określonych w regulaminie nie będą oceniane przez Komisje.
Dokumentacja Konkursu

§ 11.

1. Dokumentacja z przebiegu prac Szkolnych Komisji Konkursowych przekazywana jest do Komisji Konkursowej na adres: Gimnazjum Nr 2 im. Jana Kochanowskiego w Zgierzu

z Oddziałami Dwujęzycznymi, 95-100 Zgierz

ul 3 goMaja 46 a tel 42/716 26 76 fax 716 26 76 fax 716 26 76 ,

e-mail: gim 2@miasto.zgierz.pl, do dnia 30 stcznia 2015 r.
2. Cała dokumentacja z przebiegu Konkursu zostanie po jego zakończeniu złożona w Parafii Matki Bożej Dobrej Rady w Zgierzu, ul. Marii Skłodowskiej – Curie 5, 95-100 Zgierz.
3. Dokumentację z przebiegu prac komisji konkursowych, o których mowa jest w p. 1 i 2 stanowią: protokoły z przebiegu Konkursu, listy finalistów i laureatów Konkursu.
4. Protokół z eliminacji szkolnych, powinien zawierać (załącznik 6, 7):
a. Datę przeprowadzenia eliminacji.
b. Nazwę konkursu.
c. Skład szkolnej komisji konkursowej.
d. Liczbę wszystkich uczestników.
e. Liczbę wszystkich uczniów i szkół/placówek, których uczniowie uczestniczyli w Konkursie.
f. Listę finalistów i laureatów Konkursu z następującymi danymi: Imię i nazwisko uczestnika, adres zamieszkania, data urodzenia, pełna nazwa i adres szkoły, klasa, imię i nazwisko nauczyciela - opiekuna, liczbę punktów uzyskanych przez uczestnika.
g. Informację o decyzjach podjętych przez przewodniczącego szkolnej komisji konkursowej
 w sprawach nieuregulowanych niniejszym regulaminem.

h. Podpisy przewodniczącego i członków komisji.
Informacje organizacyjne

§ 12.

1. Zadanie konkursowe polega na przygotowaniu przez dziecko samodzielnej pracy plastycznej.

2. Uczestnikiem konkursu w danej kategorii wiekowej może zostać każdy uczeń/uczestnik.

3. Udział w konkursie jest bezpłatny.

4. Prace, które biorą udział w konkursie muszą być pracami własnymi, nieprzedstawianymi wcześniej na innych konkursach.

5. Prace nadesłane/dostarczone na konkurs stają się własnością Organizatorów Konkursu i mogą być wykorzystane do organizowania wystaw i publikacji (też elektronicznych). Nadsyłając pracę na konkurs rodzic /opiekun prawny autora zgadza się na jej późniejsze upowszechnienie przez Organizatorów,
w tym na zamieszczenie przez Organizatorów imienia i nazwiska autora pracy, wieku, klasy oraz danych szkoły, do której uczęszcza i imienia i nazwiska nauczyciela - opiekuna.
6. W przypadku osób niepełnoletnich do pracy konkursowej należy dołączyć oświadczenie opiekuna prawnego o zapoznaniu się z regulaminem, zgodę na udział w konkursie
i przetwarzanie danych osobowych dziecka, zgodnie z ustawą o ochronie danych osobowych
z dnia 29.08.1997r., według wzoru określonego w załącznikach 2,3,4.
7. Osoby pełnoletnie, biorące udział w konkursie zobowiązane są dołączyć zgodę na przetwarzanie danych osobowych zgodnie z ustawą o ochronie danych osobowych z dnia 29.08.1997r., według wzoru określonego w załączniku 5.
8. Wszelkie informacje dotyczące konkursu uzyskają Państwo na stronie internetowej Wydziału Katechetycznego Kurii Metrololitalnej, Matki Bożej Dobrej Rady w Zgierzu , Gimnazjum Nr 2
 w Zgierzu.
9. Organizatorzy mogą pozyskiwać partnerów do współpracy przy organizacji konkursu.
10. W pracach Szkolnej Komisji Konkursowej nie mogą brać udziału nauczyciele – rodzice uczniów, którzy biorą udział na etapie szkolnym.
11. Organizator nie ponosi odpowiedzialności za uszkodzenie nadsyłanych prac, powstałe w wyniku transportu pocztowego, stąd zaleca się troskliwe ich opakowanie. Materiały przesłane na konkurs nie podlegają zwrotowi i są przesyłane na koszt i ryzyko własne uczestnika.
12. Organizatorzy zastrzegają sobie prawo zmiany regulaminu.

13. Organizatorzy mogą występować do instytucji i organizacji o honorowe, medialne i zwykłe patronaty oraz zapraszać osoby publiczne do Honorowego Komitetu Konkursu
Nagrody.
§13.
1. Zwycięzcom Konkursu Komisja Konkursowa przyzna 1, 2, lub 3 miejsce oraz wyróżnienia
 w poszczególnych kategoriach wiekowych. Komisja ma prawo przyznać miejsca
ex aequo.
2. Laureatom Konkursu zostaną przyznane nagrody książkowe i dyplomy laureatów Konkursu Plastycznego „Jan Paweł II – Świętymi Bądźcie”.
3. Wszyscy finaliści otrzymają Dyplomy uczestnictwa w Konkursie Plastycznym „Jan Paweł II – Świętymi Bądźcie”.
4. Najciekawsze pracę zostaną wykorzystane w piśmie Dobra Rada lub innym piśmie katolickim
5. Nauczyciele - opiekunowie, którzy wezmą udział w organizacji Konkursu w swoich szkołach otrzymają podziękowania i zaświadczenia o przygotowywaniu swoich uczniów do Konkursu.

Tryb odwoławczy.

§14.
1. Uczestnicy, ich opiekunowie i rodzice mają prawo wglądu do ocenianych prac, bez możliwości ich kopiowania, w czasie dwóch dni od ogłoszenia wyników, w miejscu i w godzinach określonych przez Przewodniczących Komisji Konkursowych poszczególnych etapów.

2. Zastrzeżenia w zakresie sposobu oceniania prac składa się w ciągu dwóch dni od dnia ogłoszenia wyników do:
· przewodniczącego Szkolnej Komisji Konkursowej. Decyzja przewodniczącego jest ostateczna;
· przewodniczącego Komisji Konkursowej. Decyzja przewodniczącego jest ostateczna.

3. Zastrzeżenia wniesione z naruszeniem terminu nie będą rozpatrywane.

4. Ostateczne decyzje w sprawach spornych nieobjętych regulaminem podejmują przewodniczący wszystkich komisji konkursowych.
Ogłoszenie wyników Konkursu.

§15.
1. Wyniki Konkursu zostaną ogłoszone na stronie Internetowej: Wydziału Katechetycznego Kurii Metropolitalnej Łódzkiej www.archidiecezja .lodz.pln/kontakt.php , Parafii Matki Bożej Dobrej Rady w Zgierzu – http://mbdr.archidiecezja.lodz.pl/, Gimnazjum nr 2im. Jana Kochanowskiego w Zgierzu
 z Oddziałami Dwujęzycznmi , www.gim2.miasto.zgierz.pl w dniu 21 lutego 2015 roku
2. Uroczyste podsumowanie Konkursu i wręczenie nagród odbędzie się w dniu 6 marca 2015r.
Wykaz literatury i źródeł medialnych Konkursu „Jan Paweł II – Świętymi Bądzcie”

Przygotowując się do Konkursu „Jan Paweł II – Świętymi Bądźcie” wskazane jest korzystanie z:

· Podręczników

· Encyklopedii oraz leksykonów ogólnych i tematycznych

· Słowników historycznych i biograficznych

· Wydawnictw albumowych

Uczestnicy Konkursu, w zależności od kategorii wiekowej, powinni wykorzystać wszelką dostępną dla nich literaturę obejmującą tematykę Konkursu.
Wymieniona poniżej literatura i źródła medialne pozwolą przybliżyć sylwetkę oraz pogłębić wiedzę
o życiu i dokonaniach Jana Pawła II:
1. Literatura dla dzieci:

2. Literatura dla młodzieży

3. Poezja i inne publikacje

4. Teksty Błogosławionego
5. Filmy

6. Czasopisma i media

7

