ZESPÓŁ SZKÓŁ SAMOCHODOWYCH

I OGÓLNOKSZTAŁCĄCYCH

W BIELSKU-BIAŁEJ

ul. FILAROWA 52

PROGRAM WYCHOWAWCZY

GIMNAZJUM NR 12

TECHNIKUM NR 5

ZASADNICZEJ SZKOŁY ZAWODOWEJ NR 5

Spis treści:

I Podstawy prawne

II

Wstęp

III

Misja Szkoły

IV

Cele programu

V

Zadania szczegółowe

VI

Uwagi końcowe

„Dzisiaj należy wiedzieć, co trzeba poznać jutro,
 by radzić sobie pojutrze”

I PODSTAWY PRAWNE

1. Konstytucja Rzeczpospolitej Polskiej.

2. Ustawa o systemie oświaty z dn. 7 września 1991 r. wraz z późniejszymi zmianami.

3. Rozporządzenie MEN z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego
w poszczególnych typach szkół.
4. Konwencja o Prawach Dziecka.

5. Karta Nauczyciela.

6. Rządowy program na lata 2014–2016 „Bezpieczna i przyjazna szkoła” (uchwała Rady Ministrów nr 130/2014 z dnia 8 lipca 2014 r.)
II WSTĘP

Szkoła dwa razy w roku szkolnym dokonuje analizy sytuacji wychowawczej w szkole, z której wynikają wytyczne do Rocznego Planu Pracy Szkoły na następny rok szkolny.

Gimnazjum nr 12 jest jednostką dydaktyczną Zespołu Szkół. Specyfiką szkoły jest mała liczba uczniów. Większość z nich mieszka w rejonie szkolnym. Są to w większości absolwenci Szkoły Podstawowej nr 38, która jest również jednostką Zespołu Szkół. Uczniowie Gimnazjum Nr 12 wychowują się w dość trudnym środowisku. Ponad 20% rodzin ma problemy materialne, taki sam odsetek stanowią rodziny wielodzietne. Prawie ¼ uczniów pochodzi z rodzin niepełnych, gdzie brak jednego z rodziców, troje uczniów wychowuje się w rodzinach zastępczych, troje pozostaje pod kuratelą kuratorów sądowych. Ponad 1/3 uczniów wymaga pomocy psychologiczno-pedagogicznej; troje uczniów objętych jest nauczaniem indywidualnym, dwóch ma orzeczenie o potrzebie kształcenia specjalnego. Problemy wychowawcze występujące w gimnazjum to przede wszystkim:

1) opóźnienie szkolne (prawie 9% uczniów),

2) problemy w nauce, zagrożenie niepowodzeniem szkolnym,

3) wagary,

4) palenie papierosów,

5) aroganckie zachowania wobec nauczycieli, zakłócanie toku lekcji,

6) agresja, głównie słowna.

Podobnie jak uczniowie szkoły podstawowej, gimnazjaliści narażeni są na nie zawsze korzystne wpływy młodzieży szkoły ponadgimnazjalnej

Szkoła ponadgimnazjalna:

Prawie wszyscy uczniowie pochodzą z województwa śląskiego. Większość uczniów dojeżdża z okolic Bielska-Białej. Nieliczni, pochodzący z odległych miejscowości, mieszkają w bursie. Na podstawie informacji od rodziców
i wychowawców uczniów (ankiety, rozmowy indywidualne) stwierdzono,
że większość naszej młodzieży wywodzi się z rodzin o przeciętnym lub niskim statusie materialnym. 8% uczniów wymaga pomocy finansowej z powodu utraty pracy przez rodziców, a nawet prawa do zasiłku dla bezrobotnych. Znacznie wzrosła ilość uczniów z rodzin rozbitych. 11% uczniów wymaga pomocy pedagogiczno-psychologicznej. Zdecydowana większość to młodzież męska, dziewczęta rzadko wybierają naukę w tej szkole. Najwięcej uczennic jest w zawodzie technik logistyk i spedytor. Wraz ze wzrostem wieku rozwojowego uczniów wzrasta liczba zachowań ryzykownych:
1) niska motywacja do nauki,
2) palenie papierosów,
3) wagary,
4) niewłaściwe postawy i zachowania w stosunku do kolegów oraz nauczycieli,
5) wulgaryzmy,
6) agresja, głównie słowna.
III MISJA SZKOŁY

Za nadrzędne zadanie szkoły uznajemy kształcenie oraz wychowanie dzieci i młodzieży. Absolwent naszej szkoły jest wszechstronnie przygotowywany do funkcjonowania w społeczeństwie i na rynku pracy.
W swoich wyborach kieruje się uniwersalnymi wartościami etyczno-moralnymi, takimi jak m.in. dobro, tolerancja, humanizm, patriotyzm. Jest aktywny, samorządny, bierze odpowiedzialność za siebie i innych. Wyposażony jest w gruntowną wiedzę o świecie współczesnym oraz umiejętności społeczne. Szanuje dziedzictwo kulturowe i tradycje naszego narodu.

IV CELE PROGRAMU

1. Szkoła stwarza bezpieczne warunki do nauki i pracy.

2. Szkoła stwarza bezpieczny i przyjazny klimat poprzez doskonalenie umiejętności społecznych i emocjonalnych całej społeczności szkolnej.

3. Szkoła dba o wszechstronny rozwój każdego ucznia i uczy zdrowego stylu życia.

4. Rodzice i szkoła są partnerami w wychowaniu.

V ZADANIA SZCZEGÓŁOWE

CEL 1. Szkoła stwarza bezpieczne warunki do nauki i pracy.

	L.P.
	ZADANIE
	SPOSOBY REALIZACJI
	UWAGI

	1.
	Ustanawianie i upowszechnianie zasad zachowania w szkole w oparciu o obowiązujące przepisy prawa.
	Aktualizowanie Regulaminu Szkolnego i jego ewaluacja, spotkania młodzieży z przedstawicielami Policji, Straży Miejskiej, edukacja prawna na zajęciach z wychowawcą lub pedagogiem, organizowanie cyklicznych apeli.
	

	2.
	Konsekwentne egzekwowanie przestrzegania przepisów Regulaminu Szkolnego.
	Przeprowadzanie interwencji wychowawczych, organizowanie zespołów wychowawczych, reagowanie wszystkich pracowników szkoły na niewłaściwe zachowania uczniów, wykorzystywanie przez nauczycieli systemu nagród i kar zgodnie z regulaminem szkolnym.
	wg procedury zawartej
w Programie Profilaktyki

	3.
	Zapewnienie nadzoru i opieki nad uczniami podczas przerw.
	Aktywne pełnienie przez wszystkich nauczycieli dyżurów.
	wg harmonogramu

	4.
	Kontrola zachowania uczniów podczas przerw.
	Monitoring wizyjny wejścia do szkoły, korytarzy, toalet.
	

	5.
	Ochrona uczniów przed niepożądanymi treściami w Internecie.
	Zainstalowanie i aktualizowanie oprogramowania zabezpieczającego we wszystkich komputerach szkolnych
	odpowiedzialny administrator sieci

	6.
	Współpraca z instytucjami wspomagającymi szkołę w rozwiązywaniu szczególnie trudnych sytuacji wychowawczych.
	Powiadamianie Policji, Sądu Rodzinnego, konsultowanie przypadków ze służbą zdrowia, poradnią psychologiczno-pedagogiczną.
	

	7.
	Przeprowadzanie cyklicznych przeglądów stanu bezpieczeństwa i p.poż. w szkole.
	Przeprowadzanie próbnych alarmów, zgłaszanie przez wszystkich nauczycieli i pracowników szkoły wszelkich zagrożeń (sprzętu, miejsca). Po co najmniej dwutygodniowej przerwie dokonywanie przeglądów warunków bezpieczeństwa pracy i nauki w Zespole Szkół.

	

CEL 2. Szkoła stwarza bezpieczny i przyjazny klimat poprzez doskonalenie umiejętności społecznych i emocjonalnych całej społeczności szkolnej.

	L.P.
	ZADANIE
	SPOSOBY REALIZACJI
	UWAGI

	1.
	Organizowanie zajęć integrujących zespół klasowy.
	Prowadzenie zajęć warsztatowych dla klas pierwszych.
	we współpracy z PPP

	2.
	Tworzenie zbioru zasad i norm współżycia
w klasie.
	Zawieranie kontraktów klasowych.
	

	3.
	Podejmowanie działań zmierzających do przygotowania uczniów do wyboru zawodu i poziomu oraz kierunku kształcenia.
	Przeprowadzanie zajęć z zakresu doradztwa zawodowego zgodnie z Wewnątrzszkolnym Systemem Doradztwa Zawodowego (załącznik Nr 1).
	Klasy gimnazjum,

i szk. ponadgimn.

	4.
	Rozwijanie umiejętności interpersonalnych uczniów (komunikacja, negocjacje, asertywność, rozwiązywanie konfliktów, tolerancja, szacunek dla innych, empatia, udzielanie wsparcia itp.).
	Organizowanie zajęć z wychowawcą klasy, z pedagogiem szkolnym,

warsztatów klasowych,

wychowania do życia w rodzinie,

organizowanie pomocy koleżeńskiej.
	we współpracy z PPP, z Ośrodkiem Profilaktyki Środowiskowej

	5.
	Modelowanie zachowania uczniów w sytuacjach społecznych przez pracowników szkoły.
	Dostarczanie wzorów kulturalnego zachowania, autorytetów z literatury i z życia publicznego,

dawanie przykładu osobistego.
	

	6.
	Udzielanie uczniom pomocy w rozwiązywaniu konfliktów.
	Działalność zespołu mediacyjnego i zespołu wychowawczego.
	szk. ponadgimn.

	7.
	Organizowanie szkoleń dla nauczycieli
z zakresu doskonalenia umiejętności wychowawczych w ramach WDN.
	Uczestnictwo w konferencjach szkoleniowych Rady Pedagogicznej.
	wg planu działań WDN

	8.
	Dzielenie się nauczycieli wiedzą pedagogiczną.
	Pełnienie funkcji opiekuna nad nauczycielami odbywającymi staż, organizowanie spotkań zespołów przedmiotowych i spotkań wychowawców klas.

	

	9.
	Pedagogizacja rodziców.
	Organizowanie prelekcji specjalistów np. psycholog, pedagog, policjant, terapeuta itp.,

pokazów filmowych, udostępnianie książek - poradników dla rodziców.

	

	10.
	Gromadzenie i udostępnianie literatury dot. wychowania w bibliotece szkolnej.
	Aktualizowanie księgozbioru,

prenumerowanie fachowych czasopism,

dostarczanie informacji bibliotecznych.

	

	11.
	Samodoskonalenie pracowników szkoły.
	Udział nauczycieli w kursach doskonalących,

studiach podyplomowych,

samokształcenie,

organizowanie spotkań pracowników obsługi i administracji z Dyrekcją szkoły.

	

CEL 3. Szkoła dba o wszechstronny rozwój każdego ucznia i uczy zdrowego stylu życia.

	L.P.
	ZADANIE
	SPOSOBY REALIZACJI
	UWAGI

	1.
	Rozwijanie zainteresowań uczniów
i umiejętności łączenia zdobytej wiedzy
z doświadczeniem oraz eksponowanie osiągnięć.
	Organizowanie zajęć pozalekcyjnych,

organizowanie konkursów, zawodów sportowych,

przygotowywanie uczniów do udziału
w konkursach przedmiotowych, olimpiadach,

organizowanie galerii osiągnięć, wystaw, ekspozycji trofeów.
	

	2.
	Udzielanie wsparcia uczniom nowoprzyjętym, z trudnościami w nauce, z dysfunkcjami, zaburzeniami oraz zaniedbanym środowiskowo.
	Otaczanie opieką wychowawczą,

udzielanie pomocy materialnej,

organizowanie zajęć wyrównawczych (indywidualnych i grupowych), rewalidacyjnych, pomocy koleżeńskiej w klasie, indywidualizowanie procesu nauczania.

	

	3.
	Kształtowanie postaw samorządności.
	Organizowanie imprez szkolnych i pozaszkolnych, akcji, wycieczek, apeli, konkursów – przez Samorząd Uczniowski, dekorowanie szkoły, dbanie o ład i porządek.
	

	4.
	Wzbudzanie postaw współczucia, troski, altruizmu wobec osób chorych, ubogich
i poszkodowanych.
	Udział szkoły w akcji „Pola Nadziei” oraz innych akcjach i zbiórkach charytatywnych, organizowanie występów artystycznych dla podopiecznych Domu Pomocy Społecznej.
	SU,

koło artystyczne

	5.
	Zapobieganie wagarom.
	Kontrolowanie frekwencji uczniów, współpraca z rodzicami i policją, motywowanie uczniów do podniesienia frekwencji

	

	6.
	Integrowanie społeczności szkolnej, kultywowanie tradycji i kształtowanie postaw patriotycznych i obywatelskich.
	Organizowanie uroczystości rozpoczęcie i zakończenie roku szkolnego, „otrzęsin” i pasowania na ucznia,

świętowanie rocznic i świąt państwowych
i kościelnych- uroczystości szkolne i miejskie
np. Dni Bielska-Białej, organizowanie wyjść klasowych i szkolnych do kina, teatru, na msze św., organizowanie wycieczek klasowych i szkolnych.

	klasy pierwsze

	7.
	Realizowanie programów profilaktyczno-wychowawczych.
	Szkoła co roku wybiera programy do realizacji spośród programów rekomendowanych przez instytucje wspierające pracę szkoły.
	

CEL 4. Rodzice i szkoła są partnerami w wychowaniu.

	L.P.
	ZADANIE
	SPOSOBY REALIZACJI
	UWAGI

	1.
	Stała współpraca Dyrekcji szkoły z Radą Rodziców w oparciu o Regulamin Rady Rodziców i Statut Szkoły.
	Omawianie bieżących problemów wychowawczych w szkole na cyklicznych spotkaniach Dyrekcji szkoły z Prezydium Rady Rodziców.
	

	2.
	Zapoznawanie rodziców z życiem szkoły.
	Prezentowanie wyników nauczania, egzaminów zewnętrznych oraz osiągnięć uczniów w konkursach i zawodach, zapraszanie rodziców do udziału
w uroczystościach szkolnych, występach artystycznych, lekcjach otwartych itp.

	

	3.
	Angażowanie rodziców do pracy na rzecz klasy i szkoły.
	Włączanie rodziców do organizowania imprez klasowych i szkolnych, powierzanie rodzicom roli opiekuna wycieczki szkolnej.

	

	4.
	Bieżące informowanie rodziców o postępach
w nauce, zachowaniu, frekwencji i zagrożeniach.
	Organizowanie zebrań, wywiadówek, konsultacji

nawiązywanie kontaktów indywidualnych.

	wg Kalendarza Szkolnego

	5.
	Doradztwo pedagogiczne dla rodziców.
	Prowadzenie konsultacji przez pedagoga szkolnego i wychowawców klas, udostępnianie informacji o możliwościach uzyskania pomocy poza szkołą

	gazetka pedagoga szkolnego

VI UWAGI KOŃCOWE:

1. Na podstawie Programu Wychowawczego wychowawcy klas zobowiązani są do opracowania rocznych planów pracy wychowawczej w klasie wraz z tematyką lekcji wychowawczych.

2. Wszyscy pracownicy szkoły są odpowiedzialni za realizacją zadań zawartych w Programie Wychowawczym.
3. Program Wychowawczy jest otwarty - każdy nauczyciel może zgłaszać propozycje zadań wychowawczych i sposobów ich realizacji w zależności od bieżących potrzeb klasy i szkoły.

4. Formy ewaluacji Programu:

· Ocena i wnioski do realizacji Programu Wychowawczego zgłoszone na konferencjach Rady Pedagogicznej.

· Postulaty zgłoszone przez rodziców oraz ich organ przedstawicielski - Radę Rodziców.

· Ankietowanie uczniów, nauczycieli i rodziców.

· Rozmowy z uczniami, rodzicami i nauczycielami.

· Dyskusja nad sprawozdaniami pedagogów szkolnych, SU i innych organizacji szkolnych.

Data ostatniej ewaluacji: 19 listopada 2014 r.

…………………………… ……………………………

podpis przew. Rady Rodziców ZSSiO podpis Dyrektora Szkoły

PAGE
7

