
- 1 -

Załącznik nr1 do Statutu Zespołu Szkół w Niechobrzu

Szkolny program oddziaływań wychowawczych

Zespołu Szkół w Niechobrzu.

Założenia ogólne.

Istotą oddziaływań edukacyjnych nowej zreformowanej szkoły jest wyposażenie przyszłego absolwenta w kompetencje (zwane niekiedy

umiejętnościami kluczowymi) – rozumiane jako złożone umiejętności o dużej doniosłości praktycznej. Umiejętności te są ważne zarówno dla

absolwenta jak również dla budowania społeczeństwa obywatelskiego Rzeczypospolitej i współczesnej Europy. Kompetencje te obejmują

umiejętności z szerokiego spektrum aktywności człowieka.

I. Poziom współpracy:

- Gotowość do współpracy i pracy w zespole

- Radzenie sobie z niezgodnościami i konfliktami

II. Poziom komunikacji:

- Rozumieć i mówić więcej niż jednym językiem

- Być gotowym do wysłuchania innych i brania pod uwagę ich punktów widzenia

III. Poziom adaptacji:

- Być gotowym do stosowania nowych technologii informacji

- Wykazywać elastyczność wobec szybkich zmian

IV. Poziom uczenia się:

- Być gotowym do rozwiązywania problemów

- Budować i łączyć własną wiedzę w spójną całość

- 2 -

V. Poziom załatwiania spraw do końca:

- Podejmowanie odpowiedzialności

- Lojalność i solidarność

VI. Poziom myślenia:

- Mieć stosunek konstruktywnie krytyczny wobec różnych spraw w naszych społecznościach

- Wiązać obecny stan rzeczy z przeszłością

- Umieć stawić czoła niepewnościom i złożonym sprawom

VII. Poziom poszukiwania:

- Brać pod uwagę dane z różnych źródeł.

Dla potrzeb programu szkoły przyjmuje się układ preferencyjny kompetencji kluczowych:

1. umiejętność planowania, organizowania i oceniania własnej pracy - własnego uczenia się

2. umiejętność skutecznego porozumiewania się - wysłuchiwania innych i brania pod uwagę ich punktów widzenia

3. umiejętność pracy i efektywnego współdziałania w zespole

4. umiejętność rozwiązywania problemów w twórczy sposób

5. umiejętność sprawnego posługiwania się komputerem i technologią informacyjną oraz komunikowania się

6. umiejętność korzystania z odmiennych źródeł informacji

7. umiejętność porozumiewania się w kilku językach

8. umiejętność łączenia i porządkowania rozmaitych porcji wiedzy

9. umiejętność radzenia sobie z niepewnością i złożonością.

Wyposażenie uczniów w kompetencje kluczowe wymaga harmonijnych oddziaływań edukacyjnych w zakresie:

- 3 -

- nauczania

- kształcenia umiejętności

- wychowania

Każdy zakres edukacyjnej aktywności nauczycieli jest równie ważny i nastawiony na realizację zadań ogólnych szkoły (celów ogólnych).

Praca wychowawcza nauczycieli zmierza do tego, aby uczniowie w szczególności:

1. Znajdowali w szkole środowisko wszechstronnego rozwoju osobowego (w wymiarze intelektualnym, psychicznym, społecznym,

zdrowotnym, estetycznym, moralnym, duchowym)

2. Znali swoje możliwości edukacyjne

3. Mieli świadomość życiowej użyteczności zarówno poszczególnych przedmiotów szkolnych, jak i całej edukacji w gimnazjum

4. Stawali się coraz bardziej samodzielni w dążeniu do dobra w jego wymiarze indywidualnym i społecznym, godząc umiejętnie dążenie do

dobra własnego z dobrem innych, odpowiedzialność za siebie z odpowiedzialnością za innych;

5. Poszukiwali, odkrywali i dążyli na drodze rzetelnej pracy do osiągnięcia wielkich celów życiowych i wartości ważnych dla odnalezienia

własnego miejsca w świecie;

6. Uczyli się szacunku dla dobra wspólnego jako podstawy życia społecznego oraz przygotowywali się do życia w rodzinie, w społeczności

lokalnej i w państwie w duchu przekazu dziedzictwa kulturowego i kształtowania postaw patriotycznych;

7. Przygotowywali się do rozpoznawania wartości moralnych, dokonywania wyborów i hierarchizacji wartości oraz mieli możliwość

doskonalenia się;

8. Kształtowali w sobie postawę poszanowania dla innych kultur i tradycji, postawę dialogu, umiejętność słuchania innych i rozumienia ich

poglądów; umieli współtworzyć w szkole wspólnotę nauczycieli i uczniów.

- 4 -

 Zadania te – w zakresie pracy wychowawczej – ujęte w podstawie programowej a przełożone tu na język celów operacyjnych (a niekiedy także

zadań szczegółowych) tworzą program oddziaływań wychowawczych szkoły. „Nauczanie i wychowanie – respektując chrześcijański system

wartości – za podstawę przyjmuje uniwersalne zasady etyki. Kształcenie i wychowanie służy rozwijaniu u młodzieży poczucia

odpowiedzialności, miłości ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego, przy jednoczesnym otwarciu się na wartości

kultur Europy i świata”.

W czasach, w których żyjemy coraz trudniej uchwycić granicę między dobrem a złem. Nastąpiła relatywizacja pojęć i wartości etyczno-

moralnych. Wychowanie dzieci i młodzieży, ukazanie jej stałych i niepodważalnych wartości, opartych o prawdy niezmienne, staje się

koniecznością. Misja Szkoły obejmować będzie różnorodne działania mające na celu przekazanie uczniom nie tylko wiedzy, ale przede

wszystkim tak zbudować osobowość młodego człowieka, by świadomy swych możliwości, mając wolność w podejmowaniu decyzji, potrafił

świadczyć o wartościach nieprzemijających.

 Oddziaływanie wychowawcze szkoły ma charakter komplementarny i wspomagający rodziców w dziele wychowania swoich dzieci. Rodzice są

pierwszymi i najważniejszymi wychowawcami a szkoła w swoich działaniach nie może uszczuplić ich praw, ale

i odpowiedzialności, za wychowanie swoich dzieci.

Wysiłek wszystkich: rodziców, Szkoły, Kościoła i organizacji wspierających wychowanie zaowocować może tym, że dziecko będzie „bardziej i

pełniej człowiekiem”, bo jak mówił w 02.06.1980 w siedzibie UNESCO Jan Paweł II:

„W wychowaniu chodzi właśnie o to,

ażeby człowiek stawał się coraz bardziej człowiekiem

- o to, ażeby bardziej był, a nie tylko więcej miał,

- 5 -

aby więc poprzez wszystko, co ma, co posiada,

umiał bardziej i pełniej być człowiekiem,

to znaczy, ażeby również

umiał bardziej być nie tylko z drugimi, ale i dla drugich”.

Cele operacyjne i zadania szczegółowe w zakresie oddziaływań wychowawczych wyprowadzone z podstawy programowej kształcenia ogólnego

stanowią katalog przedsięwzięć, których realizacja przybliża nas do osiągnięcia przyjętych w założeniach zadań ogólnych Zespołu Szkół w

zakresie wychowania dzieci i młodzieży. Kanon ten – stanowiący odrębny dokument - ma charakter otwarty a zarazem dynamiczny, co znajduje

też odzwierciedlenie w planach pracy wychowawczej w zespołach klasowych.

- 6 -

Szkolny program oddziaływań wychowawczych

Gimnazjum w Niechorzu r.szkolny 2010/2011

Cele, zadania i formy realizacji.

Obszary

kompetencyjne -

cele ogólne

Zadania szkoly Cele operacyjne Przykładowe formy realizacji
Osoby

zaangażowane

Wybrane

terminy

realizacji

I. Wszechstronny

rozwój osobowości

wychowanków.

 rozwijanie sprawności

fizycznej i intelektualnej;

 stwarzanie przestrzeni

naturalnej aktywności i

rozwoju zainteresowań;

 kształtowanie pozytywnego

stosunku do własnej osoby;

- pomoc w odkrywaniu

własnych możliwości,

talentów i ich twórczym

wykorzystywaniu

 uczeń dba o własny rozwój fizyczny i

umysłowy;

 uczeń potrafi twórczo myśleć i

rozwiązywać problemy;

 uczeń zna swoje mocne i słabe strony;

 dostrzega przyczyny trudności w

nauce i jest zdeterminowany w ich

przezwyciężaniu;

 dostrzega potrzebę samodoskonalenia

się;

 szanuje swoją godność, ma poczucie

własnej wartości i adekwatną

samoocenę;

 uczeń ukierunkowuje swoje

zainteresowania;

 właściwie gospodaruje wolnym

czasem.

 zajęcia pozalekcyjne: zajęcia

sportowe, koła zainteresowań,

- godziny do dyspozycji

wychowawcy;

 otoczenie opieką ucznia zdolnego

 przygotowanie do udziału w

konkurach szkolnych i

pozaszkolnych

 realizacja niestandardowych

projektów edukacyjnych;

 realizacja obowiązkowych projektów

edukacyjnych i ich prezentacja na

forum publicznym

 innowacje pedagogiczne

 odpowiedni dobór programów

nauczania

 stosowanie aktywizujących metod

nauczania

 udział w programie: „Szkoła z

pasją’

 wolontariat i akcje charytatywne

 zorganizowanie konkursu dla

- wychowawcy

- nauczyciele

przedmiotów;

- nauczyciele

wf

- nauczyciel

realizujący

innowację

pedagogicznną

cały rok

szkolny

- 7 -

uczniów Gimnazjów gminy

Boguchwała pod hasłem: „ Czas na

fizykę”

II.

Indywidualizacja

procesu

nauczania-

wspomaganie w

rozwoju każdego

ucznia

 diagnoza możliwości

edukacyjnych uczniów

ich środowiska rodzinnego

 wyrównywanie szans

edukacyjnych uczniów

trudnościami szkolnymi

 dostosowanie nauczania do

możliwości

psychofizycznych oraz

tempa uczenia się ucznia

 uczeń zna swoje mocne i słabe

strony, swoje możliwości i

predyspozycje

 uczeń potrafi ukierunkować własny

rozwój po uzyskaniu wsparcia w

różnych formach

- objęcie różnymi formami pomocy

psychologiczno- pedagogicznej

uczniów : koła zainteresowań, zajęcia

kompensacyjno- korekcyjne, zajecia

rewalidacyjne, zajęcia logopedyczne

- zapewnienie opieki pedagoga

szkolnego

- współpraca z PPP

- zapoznanie nauczycieli z opiniami

i orzeczeniami PPP oraz monitorowanie

zawartych w nich informacji

- uwzględnianie indywidualnych

potrzeb uczniów o specjalnych

i specyficznych potrzebach

edukacyjnych w procesie edukacyjnym

i wychowania

- przeprowadzenie diagnozy uczniów-

założenie Kart Indywidualnego

Rozwoju, opracowanie Indywidualnych

Programów Edukacyjno-

Terapeutycznych

Wychowawcy

klas, zespoły

powołane przez

dyrektora do

rozpoznania

indywidualnych

potrzeb

 i opracowania

Kart

Indywidualnego

Rozwoju oraz

IPET

 Do 30. IV

20011

Lub

30 .IV.2012

Do 30 IX

2011

III. Edukacja

medialna-

czyli wychowanie

uczniów do

właściwego

odbioru

i wykorzystania

mediów.

Przygotowanie do

- stwarzanie warunków do

nabywania umiejętności

wyszukiwania,

porządkowania i

wykorzystania informacji z

różnych źródeł

z zastosowaniem technologii

informacyjno komunikacyjnej

na zajęciach z różnych

- uczeń potrafi samodzielnie

korzystać z różnych źródeł wiedzy; -

klasyfikuje i krytycznie ocenia zdobyte

informacje;

- uczeń stosuje zdobytą wiedzę w

praktyce;

- posługuje się różnymi formami

komunikatów medialnych;

- dokonuje krytycznej analizy oferty

-edukacja czytelnicza i medialna;

- lekcje informatyki;

- zajęcia klubu internautów;

- lekcje języka polskiego;

- godziny do dyspozycji wychowawcy;

- nauczyciele

wszystkich

przedmiotów,

w

szczególności j.

polskiego i

informatyki;

- bibliotekarz;

- wychowawcy

cały rok

szkolny

- 8 -

życia w

społeczeństwie

informacyjnym

przedmiotów

- przygotowanie do

wykorzystywania mediów

jako narzędzi pracy

intelektualnej;

- stwarzanie sytuacji

sprzyjających

wykorzystywaniu w praktyce

zdobytej wiedzy

i umiejętności;

mediów i właściwego wyboru;

- potrafi i chętnie korzysta ze zbiorów i

warsztatu informacyjnego biblioteki;

klas I – III;

IV. Edukacja

zdrowotna

Propagowanie

zdrowego stylu

życia oraz

profilaktyka

uzależnień

- prowadzenie profilaktyki

społecznej;

- rozwijanie wrażliwości na

problemy innych ludzi;

- kształtowanie postawy

szacunku dla jednostki i jej

indywidualności;

- uświadomienie uczniom

znaczenia obrony cywilnej i

wykształcenie właściwych

zachowań w sytuacjach

zagrożeń;

- uczeń świadomy własnej

odpowiedzialności za siebie i innych

- uczeń jest świadomy

odpowiedzialności za ochronę swojego

zdrowia fizycznego i

psychicznego

- zna przyczyny i skutki nałogów,

przemocy i innych zjawisk społecznych

o charakterze patologii;

- potrafi podejmować racjonalne

decyzje związane z alkoholem,

nikotyną i innymi substancjami

uzależniającymi;

- uczeń wrażliwy, dostrzega i szanuje

potrzeby innych, gotów nieść im

pomoc;

- panuje nad emocjami, potrafi

pogodzić swoją wolność z wolnością

innych; z szacunkiem odnosi się do

rówieśników i dorosłych;

- potrafi przewidywać konsekwencje

swoich słów i czynów, odpowiada za

przyjęte zobowiązania;

- potrafi przyjąć odpowiedzialność za

zdrowie i życie innych;

- godziny do dyspozycji wychowawcy;

- lekcje religii;

- spotkania z pedagogiem szkolnym;

- realizacja szkolnego programu

profilaktyki;

- włączanie sie w lokalne

i ogólnopolskie akcje charytatywne

- pomoc koleżeńska.

- warsztaty z zakresu udzielania

pierwszej pomocy przedmedycznej

- Dzień Sportu Szkolnego

- zajęcia prowadzone przez pedagoga

szkolnego w ramach lekcji do

dyspozycji wychowawcy realizujące

elementy programów profilaktycznych:

„ Spójrz inaczej”, „ Pomost”

- spotkania z przedstawicielami służby

zdrowia i policji

- zajęcia profilaktyczne wychowujące w

kierunku rozwijania umiejętności

społecznych: samopoznanie,

wzmacnianie poczucia własnej

wartości, umiejętność radzenia sobie

w trudnych sytuacjach

- wychowawcy

- katecheci

- pedagog

szkolny

- nauczyciele

WOS,

- zaproszeni

goście

cały rok

szkolny

- 9 -

- zna zasady udzielania pierwszej

pomocy przedmedycznej;


zna i stosuje zasady zdrowego

odżywiania, czynnego wypoczynku

i higieny osobistej

V. Preorientacja

zawodowa

- pomoc w podejmowaniu

decyzji dotyczących kierunku

dalszej edukacji;

- prowadzenie preorientacji

zawodowej;

- stwarzanie sytuacji

będących okazją do

samodzielnego planowania,

organizowania i oceniania

własnej nauki;-

- uczeń świadomy swoich celów

życiowych i zdeterminowany w dążeniu

do ich osiągnięcia.

- uczeń zna swoje predyspozycje

i odpowiednio ukierunkowuje

kształcenie;

- zna swój cel życiowy i drogi

prowadzące do jego osiągnięcia;

- uczeń orientuje się w strukturze

szkolnictwa;

- dostrzega znaczenie pracy w życiu

każdego człowieka;

- przygotowany do aktywności

zawodowej i odnalezienia się na rynku

pracy;

- prezentuje właściwe postawy wobec

pracy (punktualność, obowiązkowość,

dokładność, odpowiedzialność);

- potrafi samodzielnie planować,

organizować i oceniać własną pracę;

- potrafi dokonać autoprezentacji;

- godz. do dyspozycji wychowawcy

- preorientacja zawodowa

- wyjazdy na "dni otwarte szkół"

- ankiety

- lekcje wos

- spotkania z rodzicami

- wychowawcy

-pedagog

szkolny

nauczyciele

wos-u

cały rok

szkolny

VI. Kształtowanie

postawy

obywatelskiej oraz

postawy

poszanowania

tradycji

i kultury własnego

narodu.

- rozwijanie postawy

patriotycznej;

- kształtowanie postawy

proekologicznej;

- przygotowanie młodzieży

do odpowiedzialnego

rodzicielstwa;

- wprowadzenie uczniów w

świat kultury i sztuki;

- uczeń jest przygotowany i do życia

w rodzinie, społeczności

lokalnej i państwie w duchu

poszanowania dla dobra wspólnego,

kultury i patriotyzmu.

- uczeń świadomy swoich obowiązków

wobec ojczyzny;

- dostrzega zależność między postawą

- zajęcia wychowania do życia w

rodzinie

- audycje historyczne ,

- uroczystości obchodów rocznic

narodowych,

- uroczyste apele , akademie

przedstawienia z okazji rocznic

narodowych , Święta Szkoły

- spotkania z ciekawymi ludźmi

- wychowawcy

- pedagog

szkolny

- nauczyciele

wos-u, historii,

religii, sztuki

- wychowawcy

klas trzecich

cały rok

szkolny

- 10 -

 obywatelską a przyszłością ojczyzny;

- zna i szanuje symbole narodowe,

państwowe i religijne;

- z szacunkiem odnosi się do historii i

tradycji własnej rodziny, regionu,

narodu;

- docenia znaczenie tradycji jako

ważnego łącznika między przeszłością a

teraźniejszością;

- rozumie znaczenie rodziny w życiu

człowieka;

- rozumie znaczenie miłości i

odpowiedzialności jako podstawowych

czynników funkcjonowania rodziny;

- potrafi rozpoznawać, nazywać i

wyrażać swoje uczucia;

- szanuje wszystkie formy życia;

- czuje się współodpowiedzialny za stan

środowiska naturalnego;

- rozumie rolę dzieł sztuki jako środków

przekazu wartości ogólnoludzkich;

animatorami kultury ludowej

- lekcje religii

- lekcje wos-u

- lekcje sztuki

- edukacja ekologiczna, lekcje biologii i

historii

VII. Kształtowanie

postaw

sprzyjających

indywidualnemu

rozwojowi.

- - rozwijanie wrażliwości na

wartości uniwersalne;

- kształtowanie postaw:

uczciwości, wiarygodności,

odpowiedzialności,

wytrwałości, poczucia

własnej wartości, szacunku

dla innych ludzi, ciekawości

poznawczej, kreatywności,

przedsiębiorczości, kultury

osobistej, gotowości do

uczestnictwa w kulturze,

podejmowania inicjatywy

- uczeń e rozpoznaje wartości moralne,

hierarchizuje je i dokonuje trafnych

wyborów

- uczen jest dociekliwy poznawczo,

poszukuje prawdy, dobra, piękna.

- uczeń poszukuje wartościowych

wzorców identyfikuje się z nimi;

- uczeń respektuje zasady Dekalogu;

- szanuje godność własną i innych

ludzi;

- rozumie i szanuje prawo do życia;

- uczeń wrażliwy, zdolny dostrzec

najważniejsze wartości stanowiące sens

- lekcje religii

- wychowanie do życia w rodzinie

- lekcje języka polskiego

- godziny do dyspozycji wychowawcy

- księża

katecheci

- nauczyciele

j.polskiego,

historii

- wychowawcy

- pedagog

szkolny

cały rok

szkolny

- 11 -

pracy zespołowej

- motywowanie uczniów do

samodoskonalenia

- kształtowanie świadomości

moralnej;

- ukazywanie autorytetów

moralnych;

życia człowieka;

- wybiera i urzeczywistnia wartości

służące osobistemu rozwojowi;

- uczeń ciekawy świata, otwarty

VIII.

Respektowanie

prawa szkolnego

i współtworzenie

środowiska

szkolnego

.

- zapoznanie z zasadami

obowiązującym i w relacjach

międzyludzkich;

- stwarzanie warunków

sprzyjających integrowaniu

uczniów, rozwojowi ich

aktywności społecznej i

samorządności;

- stwarzanie sytuacji

zachęcających do otwartego

wyrażania swoich poglądów,

wątpliwości, krytycznego

stosunku do rzeczywistości;

- zna prawa i obowiązki ucznia;

- uczeń respektuje zasady obowiązujące

w relacjach międzyludzkich;

- potrafi przewidywać konsekwencje

swoich działań;

- otwarty na dialog;

- bierze odpowiedzialność za swoje

słowa i czyny;

- aktywny społecznie, kreatywny

- godziny do dyspozycji wychowawcy

- praca w grupach (wszystkie

przedmioty)

- Samorząd Uczniowski

- Dzień Samorządności Uczniowskiej

- inicjowanie konkursów

wewnątrzszkolnych- „ Konkurs na

najlepiej zadbana z a szatnie szkolną”

- wychowawcy

- nauczyciele

przedmiotów

- opiekun SU

cały rok

szkolny

IX.

Przygotowanie

mentalne i

społeczne do życia

we współczesnym

świecie

- wprowadzanie w tradycje

regionu, kraju, Europy i

świata;

- rozbudzanie świadomości

europejskiej tożsamości na

gruncie małej i wielkiej

ojczyzny;

- inicjowanie kontaktów z

osobami i instytucjami

zajmującymi się ochroną i

pomnażaniem dziedzictwa

kulturowego;

- uczeń zna i szanuje kulturę własnego

regionu i jej związki z kulturą narodową

i europejską;

- rozumie miejsce Polski w Europie;

- umie zaprezentować walory swojego

regionu;

- dostrzega znaczenie kontaktów z

przedstawicielami świata kultury dla

poszerzania swoich horyzontów;

- posiada świadomość – „Jestem

Polakiem – więc jestem

Europejczykiem”

- edukacja regionalna-

- wykorzystanie pracowni

Dokumentacji kultury regionu

- koło historyczno – regionalne

- lekcje języków obcych

- lekcje: j.polskiego, wos-u, geografii,

historii

- nauczyciele

j.polskiego,

języków

obcych, wos-u,

historii,

geografii

- wychowawcy

klas

cały rok

szkolny

- 12 -

X. Kształtowanie

postawy

poszanowania dla

innych kultur

i tradycji

- kształtowanie u uczniów

otwartości i i gotowości do

dialogu wznoszącego się

ponad uprzedzenia

i stereotypy,

- respektowanie zasady

humanizmu, wzajemnej

tolerancji i poszanowania

- rozwijanie postawy

tolerancji dla odmienności

narodowych, religijnych

i rasowych;

- kształtowanie otwartości na

dialog z przedstawicielami

innych kultur, narodów

i religii;

- odrzucanie postaw o

charakterze

nacjonalistycznym;

- zna i szanuje inne wyznania i kultury;

- solidaryzuje się z ludźmi o odmiennej

kulturze i światopoglądzie;

- potrafi przeciwstawić się przejawom

nietolerancji;

- zna i przestrzega prawa człowieka,

jest gotów wystąpić w ich obronie;

- otwarty na kontakty z

przedstawicielami innych kultur;

- lekcje historii i wos-u, j. polskiego,

geografii

- godziny do dyspozycji wychowawcy

- uczestnictwo w projektach

międzynarodowych

- nauczyciele

historii, wos-u,

języka

polskiego

- wychowawcy

-pedagog

szkolny

cały rok

szkolny

 Program opracowany przez Zespół Wychowawczy Gimnazjum

