

Szkolny Program Wychowawczy
Gimnazjum nr 1
im. Jana III Sobieskiego w Częstochowie

Rok szkolny 2016/2017

PODSTAWA PRAWNA SZKOLNEGO PROGRAMU WYCHOWAWCZEGO

Podstawę prawną Programu Wychowawczego stanowią następujące dokumenty:

1. Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997r. (Dz. U .Nr 78/1997, poz.483);
2. Ustawa o systemie oświaty z dnia 7 września 1991 r. (Dz. U. Nr 256/2004, poz.2572);
3. Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z dnia 26 października 1982 (Dz. U. Nr 147/2002, poz.1231, Dz. U. Nr 70/2007, poz.473);
4. Ustawa o przeciwdziałaniu narkomanii z dnia 29 lipca 2005 r. (Dz. U. Nr 179/2005, poz.1485);
5. Ustawa o postępowaniu w sprawach nieletnich z dnia 26 października 1982 r. (Dz. U. Nr11/2002, poz.109);
6. Ustawa o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych z dnia 9 listopada 1995 r. (Dz. U. Nr10/1996, poz.55);
7. Ustawa o zmianie ustawy o ochronie zdrowia psychicznego z dnia 23 lipca 2008 r. (Dz. U. Nr 180/2008, poz.1108);
8. Ustawa o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005 r. (Dz. U. Nr 180/2005, poz.1493);
9. Ustawa z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz. U. 1997 nr 89 poz. 555 ze zm.) – art.304;
10. Ustawa z dnia 17 listopada 1964 r. – Kodeks postępowania cywilnego (tekst jednolity; Dz. U. 2014 poz.101. zm.) – art. 572;
11. Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. 2012 nr 165, poz. 977 ze zm.);
12. Rozporządzenie Ministra Edukacji Narodowej z dnia 1 lutego 2013 r. w sprawie szczegółowych zasad działania publicznych poradni psychologiczno-pedagogicznych, w tym publicznych poradni specjalistycznych (Dz. U. 2013 poz.199);
13. Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz. U. 2013, poz. 532);
14. Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2003 r. w sprawie szczegółowych form działalności wychowawczej i zapobiegawczej wśród dzieci

i młodzieży zagrożonej uzależnieniem (Dz. U. 2003, poz. 226);

15. Rozporządzenie Ministra Zdrowia z dnia 26 sierpnia 2015 r. w sprawie grup środków spożywczych przeznaczonych do sprzedaży dzieciom i młodzieży w jednostkach systemu oświaty oraz wymagań, jakie muszą spełniać środki spożywcze stosowane w ramach żywienia zbiorowego dzieci i młodzieży w tych jednostkach (Dz.U.2015, poz. 1256);

16. Rozporządzenie Ministra Zdrowia z 28 sierpnia 2009r. w sprawie organizacji profilaktycznej opieki zdrowotnej nad dziećmi i młodzieżą (Dz. U. Nr 139, poz. 1133).

17. Status Gimnazjum nr 1 im. Jana III Sobieskiego w Częstochowie

18. Program wychowawczy opracowany w Gimnazjum nr 1 im. Jana III Sobieskiego w Częstochowie

Treści programu są zgodne ze Statutem i Regulaminem szkolnym

CELE PROGRAMU

Cele główne:

1. Stworzenie uczniom bezpiecznych i przyjaznych warunków w szkole.
2. Umożliwienie wszechstronnego rozwoju każdego ucznia.
3. Budowanie pozytywnego obrazu szkoły poprzez tworzenie i kultywowanie jej tradycji.
4. Zapewnienie uczniom potrzeby samorealizacji poprzez różnorodne formy rozwijania pasji, zainteresowań.
5. Dążenie do wychowania człowieka potrafiącego powiedzieć „nie” patologiom współczesnego świata.
6. Przygotowanie do właściwego wyboru dalszej drogi edukacyjnej.

Cele szczegółowe:

1. Zapewnienie pozytywnej atmosfery w klasie, adaptacja i integracja uczniów w zespołach klasowych,
2. Kształtowanie prawidłowych postaw wśród uczniów,
3. Rozwijanie pozytywnych cech osobowych ucznia (kultura, wrażliwość, dobroć, szacunek, tolerancja),
4. Kształtowanie postaw patriotycznych wśród uczniów,
5. Propagowanie zdrowego stylu życia,

6. Przygotowanie uczniów klas III do wyboru dalszej drogi kształcenia.

WIZERUNEK ABSOLWENTA

Absolwent Gimnazjum nr im. Jana III Sobieskiego w Częstochowie:

1. Jest wyposażony w wiedzę o człowieku, życiu i świecie z perspektywy współczesności, ale z dbałością o zakorzenienie w tradycji i kulturze;
2. Jest ciekawy świata, ale też krytyczny; chętnie poszerza i pogłębia swoją wiedzę oraz doskonali swoje umiejętności;
3. Posiada poczucie własnej wartości, zna swoje mocne strony i potrafi je wykorzystywać;
4. Ma określone zainteresowania, które pomogą mu dokonać świadomego wyboru dalszej drogi kształcenia;
5. Jest tolerancyjny, ze zrozumieniem traktuje różnice wynikające z odmierności kulturowej, religijnej, etnicznej;
6. Jest wrażliwy na potrzeby innych ludzi, chętnie niesie im pomoc;
7. Zna historię, tradycję i kulturę swojego kraju.

SPOSOBY I FORMY REALIZACJI

Szkolny program wychowawczy jest podstawą do rozplanowania w sposób szczegółowy działań wychowawczych dla wszystkich oddziałów.

Zadania wychowawcze realizowane są w ramach:

1. **lekcji wychowawczych** – zajęć, na których wychowawca i uczniowie danej klasy spotykają się i dokonują analizy problemów wychowawczych; ważnym elementem jest otwarta postawa wychowawcy na problemy młodzieży,
2. **lekcji przedmiotowych** – zajęć, w czasie których na bazie podawanych wiadomości pojawiają się zagadnienia wychowawcze,
3. **zajęć pozalekcyjnych** – dodatkowych form pracy w niewielkich grupach, gdzie spotyka się młodzież o określonych zainteresowaniach i umiejętnościach, które rozwija,
4. **różnorodnych imprez i form kulturalnych na terenie szkoły** – akademie, rocznice związane z świętami narodowymi (przygotowywane wspólnie z młodzieżą),
5. **wycieczek przedmiotowych i krajoznawczych** – integrują zespół uczniowski, jak również zawierają w sobie wiele sytuacji wychowawczych,
6. **konkursów i olimpiad przedmiotowych** – dających młodzieży możliwość przedstawienia swoich osiągnięć, wiedzy i umiejętności,
7. **wystaw prac plastycznych, inscenizacji teatralnych** przygotowywanych przez uczniów na terenie szkoły,
8. **wyjść do placówek kulturalnych** – wyjazdy do teatru, muzeum, kina, na wystawy,
9. **indywidualnej pracy psychologiczno – pedagogicznej z uczniem,**

10. **zawodów i imprez sportowych** – młodzież reprezentuje szkołę na turniejach i zawodach międzyszkolnych;

11. **stałego uaktualniania strony internetowej promującej naszą szkołę;**

12. **współpracy z rodzicami, która obejmuje:**

a.. kontakt natychmiastowy w niepokojących przypadkach wychowawczych (osobisty, telefoniczny, listowny);

b. kontakt stały podczas zebrań, okresowych wywiadówek i konsultacji;

c. stały kontakt i współdziałanie z Radą Rodziców;

OBSZARY DZIAŁAŃ WYCHOWAWCZYCH

Wspieranie rozwoju intelektualnego uczniów oraz rozbudzenie i rozwijanie indywidualnych zainteresowań uczniów

Cele	Sposoby realizacji	Termin realizacji
Wspomaganie wszechstronnego rozwoju ucznia	<p>1.Realizacja zadań ujętych w podstawach programowych z uwzględnieniem potrzeb i możliwości uczniów;</p> <p>2. Wspieranie indywidualnego rozwoju ucznia poprzez różnorodne formy i metody pracy oraz zróżnicowanie wymagań w stosunku do uczniów zdolnych, jak i mających trudności w nauce;</p> <p>3. Działalność kół zainteresowań;</p> <p>4. Stwarzanie warunków do samodzielnego zdobywania wiedzy;</p> <p>5. Kształcenie umiejętności korzystania z różnych źródeł informacji (w tym multimedialnych);</p> <p>6.Organizowanie olimpiad i konkursów przedmiotowych i artystycznych;</p> <p>7. Organizowanie wyjazdów do kina, teatru i innych ośrodków kultury i sztuki;</p>	<p>Cały okres realizacji</p> <p>Zgodnie z kalendarzem imprez szkolonych</p>
Rozwijanie umiejętności wypowiedania	<p>1.Prowadzenie zajęć metodami aktywizującymi uczniów;</p> <p>2.Tworzenie sytuacji sprzyjających swobodnemu wypowiedaniu się, dyskusji;</p> <p>3.Rozwijanie umiejętności argumentowania,</p>	<p>Cały okres realizacji</p>

<p>się i wyrażania własnych poglądów</p>	<p>bronienia własnego zdania;</p> <p>4.Kształtowanie umiejętności słuchania innych osób;</p> <p>5.Rozwijanie umiejętności rozwiązywania konfliktów;</p> <p>6. Rozwijanie postaw tolerancji i akceptacji</p>	<p>Praca ciągła</p>
<p>Przygotowanie uczniów do podjęcia trafnej decyzji zawodowej i szkolnej, rozpoznanie europejskiego rynku pracy</p>	<p>1. Wyzwalanie aktywności uczniów w kierunku samopoznania i samooceny;</p> <p>2. Pomoc uczniom w pogłębieniu wiedzy o interesujących ich zawodach;</p> <p>3.Zapoznavanie uczniów z ofertami różnych szkół ponadgimnazjalnych; zapraszanie przedstawicieli szkół, wyjścia na Targi Edukacyjne,</p> <p>4. Przeprowadzanie warsztatów w klasach trzecich, mających na celu udzielenie pomocy w wyborze dalszej drogi kształcenia</p>	<p>Cały okres realizacji</p> <p>Według potrzeb (ucz. klas III)</p> <p>Według potrzeb</p>

Promowanie kultury osobistej i postaw prospołecznych w kontaktach interpersonalnych ze szczególnym uwzględnieniem rodziny i zespołu klasowego

Cele	Sposób realizacji	Termin realizacji
<p>Stymulowanie i wspieranie rozwoju ucznia</p>	<p>1. Integrowanie uczniów na szczeblu klasowym i ogólnoszkolnym</p> <p>2.Uczenie zasad i norm dobrego kontaktu oraz budowanie właściwych relacji wychowawca – uczeń, uczeń – uczeń, uczeń – rodzic;</p> <p>3. Nawiązywanie indywidualnego kontaktu z uczniami;</p> <p>4. Pomoc uczniom w rozwiązywaniu problemów, konfliktów;</p> <p>5. Przekazywanie uczniom informacji o osobach i instytucjach mogących pomóc im w trudnej sytuacji;</p> <p>6. Wspieranie indywidualnego rozwoju ucznia poprzez różnorodne formy pracy (z uczniami zdolnymi oraz</p>	<p>Cały okres realizacji</p> <p>Według potrzeb</p>

	<p>mającymi trudności w nauce);</p> <p>7. Organizowanie imprez i konkursów przedmiotowych</p>	<p>Według kalendarza imprez szkolnych</p>
<p>Rozwijanie umiejętności rozwiązywania problemów związanych z okresem dojrzewania</p>	<p>1. Diagnoza samopoczucia uczniów w klasie i szkole;</p> <p>2. Uczenie technik relaksacyjnych i ćwiczeń antystresowych;</p> <p>3. Kształtowanie umiejętności trafnej oceny zjawisk społecznych;</p> <p>4. Rozwijanie poczucia odpowiedzialności za podejmowane decyzje;</p> <p>5. Ukazywanie wartości rodziny w życiu człowieka, wzmacnianie prawidłowych relacji młodzieży z rodzicami, podnoszenie autorytetu rodziny</p>	<p>Według potrzeb</p> <p>Cały okres realizacji</p>
<p>Przeciwdziałanie agresji i przemocy</p>	<p>1. Diagnozowanie występowania agresji w klasie, szkole i środowisku rodzinnym uczniów;</p> <p>2. Uświadomienie przyczyn agresji i jej rodzajów;</p> <p>3. Kształtowanie umiejętności wyrażania uczuć;</p> <p>4. Wyrabianie postawy radzenia sobie z własną i cudzą agresją</p> <p>5. Kształtowanie postawy asertywnej</p> <p>6. Propagowanie wzorów i postaw wartych naśladowania;</p>	<p>Cały okres realizacji</p>
<p>Kształtowanie kultury osobistej</p>	<p>1. Propagowanie zasad savoir – vivre;</p> <p>2. Wyrabianie szacunku dla osób dorosłych;</p> <p>2. Dbanie o higienę osobistą, strój uczniowski;</p> <p>3. Wyrabianie postawy odpowiedzialności za mienie szkolne i cudzą własność;</p> <p>4. Wpajanie zasad odpowiedzialnego traktowania obowiązków szkolnych;</p> <p>5. Propagowanie kultury słowa wśród uczniów;</p> <p>6. Rozwijanie postaw tolerancji i akceptacji;</p>	<p>Cały okres realizacji</p>

Wspieranie rodziców w procesie wychowania młodzieży	1. Analiza sytuacji rodzinnej ucznia;	Według potrzeb
	2. Pomoc w rozwiązywaniu problemów wychowawczych;	
	3. Rozmowy indywidualne i systematyczne konsultacje z rodzicami	Według kalendarza szkolnego
	4. Pełnienie dyżuru przez nauczycieli podczas konsultacji z rodzicami uczniów;	
	5. Organizowanie zebrań klasowych z rodzicami	

Kształtowanie postaw patriotycznych i obywatelskich

Cele	Sposoby realizacji	Termin realizacji
Budowanie pozytywnego obrazu szkoły poprzez kultywowanie i tworzenie jej tradycji	1. Organizowanie uroczystości szkolnych np. Dnia Edukacji Narodowej, Dnia Patrona; 2. Uczestnictwo uczniów w różnego rodzaju uroczystościach miejskich i reprezentowanie szkoły np. wyjścia z pocztem sztandarowym; 3. Przybliżenie uczniom postaci patrona szkoły Jana III Sobieskiego;	Według kalendarza
Budowanie pozytywnego obrazu szkoły poprzez kultywowanie i tworzenie jej tradycji	1. Organizowanie uroczystości upamiętniających ważne wydarzenia w historii naszego kraju; 2. Kształtowanie u młodzieży szacunku dla symboli narodowych na lekcjach wychowawczych; 3. Propagowanie wśród uczniów znaczenia Polski w Europie i na świecie, zwłaszcza na lekcjach historii, WOS i językach obcych; 4. Rozwijanie szacunku dla miejsc pamięci narodowej (poprzez organizowanie wycieczek muzeów, etc.) 5. Kształtowanie postaw patriotycznych zwłaszcza na lekcjach historii, WOS oraz lekcjach wychowawczych; 6. Realizowanie ścieżek edukacyjnych zawierających treści edukacji europejskiej; 7. Organizowanie wycieczek krajoznawczych do ciekawych zakątków naszego kraju mających na celu zwrócenie uwagi na piękno własnego kraju;	Według kalendarza Cały okres realizacji Według potrzeb

Propagowanie prozdrowotnych i ekologicznych postaw i zachowań

Cele	Sposoby realizacji	Termin realizacji
<p>Rozwijanie odpowiedniej postawy ucznia wobec zdrowia własnego i innych osób</p>	<ol style="list-style-type: none"> 1. Uczenie nawyków zdrowego odżywiania i prawidłowej organizacji czasu wolnego; 2. Wdrażanie programów dotyczących promocji zdrowia oraz współpraca z instytucjami promującymi zdrowy styl życia; 3. Prezentacja prac plastycznych i plakatów promujących zdrowy styl życia; 4. Podkreślanie wagi sportu w życiu człowieka 5. Współpraca z instytucjami i organizacjami działającymi na rzecz przeciwdziałania uzależnieniom i przemocy; 6. Przypominanie zasad BHP; 7. Uczenie zasad udzielania pierwszej pomocy; 	<p>Cały okres realizacji</p>
<p>Zapewnienie poczucia bezpieczeństwa na terenie szkoły</p>	<ol style="list-style-type: none"> 1. Diagnozowanie stanu bezpieczeństwa uczniów w szkole; 2. Dbanie o bezpieczeństwo ucznia podczas zajęć lekcyjnych i przerw śródlekcyjnych; 3. Organizowanie próbnej ewaluacji przeciwpożarowej; 4. Przestrzeganie procedur postępowania w sytuacjach kryzysowych; 5. Przeciwdziałanie demoralizacji i przestępczości nieletnich; 6. Zabezpieczenie budynku szkolnego np. monitoring . 	<p>Cały okres realizacji</p> <p>Raz w roku</p>

EWALUACJA

Ewaluacja Szkolnego Programu Wychowawczego będzie dokonana po zakończeniu I a następnie II semestru roku szkolnego 2016/2017 . W trakcie wdrażania programu dopuszcza się fragmentaryczne sprawdzanie osiągnięć dotyczących realizacji wyżej przedstawionego programu, zgodnie z przyjętymi zadaniami szkoły, przez Radę Pedagogiczną.

Sposoby ewaluacji:

1. rozmowy,
2. obserwacja,
3. wywiad,
4. analiza dokumentacji,
5. inne, po zatwierdzeniu przez Radę Pedagogiczną.

Program wychowawczy jest znany wszystkim członkom społeczności szkolnej, wszyscy są jego współtwórcami w kolejnych etapach realizacji.

Program wychowawczy opracowany został przy współpracy Rady Rodziców i pedagoga szkolnego.