
SZKOLNY

PROGRAM
WYCHOWAWCZY

Gimnazjum nr1
 im. Juliusza Słowackiego

w Trzciance

Rok szkolny

2012/2013

1

Program wychowawczy został opracowany na podstawie:

- Ustawy o systemie oświaty
- Statutu szkoły wraz załącznikami
- Wniosków Rady Pedagogicznej
- Planu rozwoju szkoły
- Sprawozdań dyrektora szkoły z nadzoru pedagogicznego
- Kalendarza imprez na rok szkolny 2012/2013

 ELEMENTY PROGRAMU WYCHOWAWCZEGO:

I. Wizerunek młodego człowieka

Uczeń potrafi:
- przestrzegać praw człowieka,

- przestrzegać zasady dobrych obyczajów i kultury;
- przestrzegać zasad tolerancji,
- szanować tradycje narodowe,
- stosować się do wymagań szkoły,
- eksponować swoje dobre, mocne strony;
- dostrzegać swoje wady i skutecznie je eliminować,
- wyrażać swoje opinie,
- kreatywnie myśleć i twórczo działać,
- bronić swoich racji,
- reagować na sugestie i krytykę,
- pracować w grupie,
- komunikować się w językach obcych,
- sprawnie posługiwać się nowoczesnymi technologiami informatycznymi,
- czytać ze zrozumieniem teksty kultury i teksty użytkowe,
- dbać o środowisko naturalne,
- dbać o zdrowie fizyczne i psychiczne,
- rozwijać swoje pasje.

2

II. Wartości, ku którym dążyć będą nauczyciele wraz ze swoimi
 wychowankami.

1. Podnoszenie poziomu intelektualnego poprzez umiejętności zdobywania,
 gromadzenia, przetwarzania i selekcji informacji.
2. Dbanie o zdrowie psychiczne, umiejętność radzenia sobie w sytuacjach
 konfliktowych i stresowych.

 3. Dbałość o zdrowie fizyczne.
 4. Wpajanie i przestrzeganie zasad dobrego wychowania i kultury osobistej.
 5. Przygotowanie do życia w rodzinie, społeczności lokalnej i państwowej.
 6. Rozbudzanie poczucia tożsamości regionalnej i narodowej, kształtowanie
 postawy patriotycznej.
 7. Uczenie szacunku do dziedzictwa kulturowego cywilizacji.
 8. Kształcenie podstaw dialogu, umiejętności słuchania innych, rozumienia
 ich problemów.
 9. Sprzyjanie indywidualnemu rozwojowi ucznia.
 10.Kreatywne myślenie i twórcze działanie,
 11. Kształtowanie samodzielności, tolerancji i odpowiedzialności za siebie
 i innych.

3

IV. MISJA SZKOŁY

Gimnazjum nr 1 w Trzciance:

1. Jest szkołą działającą w oparciu o wartości, takie jak mądrość, uczciwość
 i szeroko rozumiane dobro jednostki i ogółu.
2. Stwarza każdemu uczniowi warunki do wszechstronnego rozwoju na miarę
 jego indywidualnych możliwości, gdzie nauczyciele przekazują niezbędną
 wiedzę i kształtują interdyscyplinarne umiejętności.
3. Jest szkołą kreującą postawy twórcze, aktywne i nie pozbawione wartości
 humanistycznych oraz dającą poczucie bezpieczeństwa.
4. Jest szkołą, w której cała społeczność; nauczyciele, pracownicy
 niepedagogiczni, uczniowie i rodzice stawiają sobie wysokie wymagania
 i na ich miarę przyczyniają się do realizacji celów i zadań szkoły.
5. Jest szkołą posiadającą patrona, czyli wzór osobowy.

Nadrzędnym celem propozycji programowych jest takie wychowanie uczniów,
aby każdy z nich znał swoje miejsce w społeczności osób dorosłych, był
odpowiedzialny za siebie i innych, by przeżywał radość bycia sobą i z ludźmi.
Program ten nie jest zamkniętą formą opracowania zagadnienia, lecz można go
stale doskonalić pod wpływem prowadzenia wychowawczego dialogu szkoły
i rodziców. Dialogu, który doprowadzi do optymalnego, skutecznego i zgodnego
oddziaływania wychowawczego. Nie chodzi o formalny dokument programowy,
lecz o rzeczywiste i skuteczne wychowanie, które obfituje w sytuacje
nieprzewidywalne i zaskakujące. Zadaniem rodziców i pedagogów jest
rozwiązywanie bieżących zaistniałych problemów, a tym samym zapobieganie
im na wstępie.

V. CELE SZKOŁY

Szkoła:

1. Aktywizuje ucznia, wspierając jego rozwój oraz jego pasje.
2. Aktywnie współpracuje z rodzicami, wspierając ich w wypełnianiu
 obowiązków wychowawczych i przygotowaniu dziecka do życia
 w społeczeństwie.
3. Ukierunkowuje dociekliwość poznawczą ucznia na dobro, prawdę i piękno.
4. Wyrabia postawy pokory wobec samego siebie - prawdę, krytycyzm
 i samoocenę.
5. Uświadamia potrzebę zdobywania wiedzy w celu ustanowienia hierarchii
 wartości etycznych i estetycznych.

4

6. Kształci umiejętności posługiwania się nowoczesnymi środkami komunikacji
 i informacji.
7.Kształtuje więzi z najbliższym środowiskiem, społecznością lokalną

 i ojczyzną.

VI. Powinności wychowawcze każdego nauczyciela, wynikające
 z zadań ogólnych szkoły.

1.Wychowawca, wspierając działania rodziców, stwarza możliwości
 do wszechstronnego rozwoju osobowości ucznia.
2.Kształtuje umiejętność współistnienia i współdziałania w grupie rówieśniczej
 i społecznej poprzez wspólną naukę, zabawę i wybór właściwych form
 spędzania wolnego czasu.
3.Kształtuje postawy pozytywnego i zrównoważonego reagowania w sytuacjach
 trudnych oraz właściwe sposoby wyrażania ocen, sądów, aprobujących
 lub negocjujących różne zachowania swoje i innych osób – asertywność.

VII. Cele i zadania wychowawcze zawarte w programach nauczania
i planach pracy wychowawczej.

Edukacja czytelnicza i medialna.

1. Przygotowanie do korzystania z różnych źródeł informacji.
2. Umiejętność segregowania informacji i krytycznego ich odbioru.
3. Rozbudowanie potrzeb czytelniczych.
4. Przygotowanie do pracy samo kształceniowej i wykorzystywania mediów
 jako narzędzi pracy intelektualnej.
5. Kształtowanie postawy szacunku dla polskiego dziedzictwa kulturowego
 w związku z globalizacją kultury masowej.

Edukacja filozoficzna.

1. Wdrażanie do refleksji i logicznego myślenia.
2. Kształtowanie wrażliwości moralnej.
3. Zachęcanie do bliższego i głębszego poznania samego siebie.
4. Pogłębienie rozumienia rzeczywistości.
5. Kształtowanie tolerancji kulturowej, narodowej, wyznaniowej i rasowej.

Edukacja europejska.

1. Określenia miejsca, roli Polski i Polaków w integrującej się Europie.
2. Rozwijanie tożsamości europejskiej budowanej na gruncie miłości do małej
 i wielkiej ojczyzny.
3. Ukazywanie procesu integracji jako środka prowadzącego do przyśpieszenia

5

 transformacji ustrojowej i osiągnięcia warunków do długofalowego rozwoju
 kraju.

Edukacja prozdrowotna.

1. Pogłębianie wiedzy o zdrowiu i czynnikach je warunkujących.
2. Zwiększanie zainteresowania uczniów sprawami zdrowia oraz wspierania ich

działań w zakresie:
a) dbania o własne zdrowie
b) tworzenia zdrowego środowiska
c) identyfikowania własnych problemów zdrowotnych.

3. Uświadomienie korzyści dla zdrowia wynikających ze zwiększenia
aktywności, sprawności i wydolności.

4. Nabywanie umiejętności właściwego reagowania na niebezpieczeństwa
zagrażające zdrowiu i życiu ze szczególnym uwzględnieniem problematyki
uzależnień.

5. Pogłębienie i uaktualnienie wiedzy o zasadach racjonalnego życia oraz
uświadomienie związku między sposobem żywienia a zdrowiem
z uwzględnieniem wiedzy o zaburzeniach odżywiania (anoreksja, bulimia).

6. Realizacja programów związanych ze zdrowym stylem życia.

Edukacja ekologiczna.

1. Uświadomienie zagrożeń środowiska przyrodniczego, występujących
 w miejscu zamieszkania.
2. Rozwijanie świadomości proekologicznej gospodarowania odpadkami i
recyklingu.
2. Budzenie szacunku do przyrody.

Kultura polska na tle tradycji śródziemnomorskiej.

1. Rozumienie ciągłości rozwoju kultury i trwałości ludzkich osiągnięć.
2. Wiązanie aktualnych wydarzeń społecznych, politycznych i kulturalnych
 z przeszłością.
3. Dostrzeganie w kulturze antycznej korzeni tożsamości kulturowej Polski
 i Europy.

Edukacja regionalna – dziedzictwo kulturowe w regionie.

1. Rozwijanie wiedzy o kulturze własnego regionu i jej związkach z kulturą
 narodową.
2. Kontakt ze środowiskiem lokalnym i regionalnym w celu wytworzenia
 bliskich więzi i zrozumienia różnorakich przynależności człowieka.
3. Ugruntowanie poczucia tożsamości narodowej przez rozwój tożsamości
 regionalnej.

6

4. Rozwijanie wiedzy o historii regionu w powiązaniu z tradycjami własnej
 rodziny.

Edukacja dla bezpieczeństwa

1. Przygotowanie do prawidłowego współdziałania w przypadku wystąpienia
 zagrożenia zbiorowego.
2. Zdobycie wiedzy i umiejętności w zakresie zachowań zagrażających zdrowiu

i życiu oraz podjęcie działań, które pozwolą uczniom samodzielnie
zminimalizować skutki niebezpieczeństwa i udzielać pierwszej pomocy
w sytuacji zagrożenia życia i zdrowia.

3. Realizowanie zadań z zakresu społecznego programu „Szkoła bez przemocy”.
4. Uświadamianie zagrożeń wynikających z uzależnienia do multimediów

i cyberprzestrzeni jako źródeł agresji i przemocy.

Edukacja ekonomiczno - społeczna

1. Przygotowanie uczniów do aktywności zawodowej i umiejętności
odnalezienia się w przyszłości na rynku pracy.

2. Możliwość poznania przez uczniów zagadnień gospodarczych, prawnych,
ekonomicznych i finansowych związanych z podejmowaniem
i prowadzeniem działalności gospodarczej.

VIII. Realizacja ustalonych treści w poszczególnych przedmiotach
 nauczania.

TREŚCI PRZEMIOTY
1. Literackie wzorce bohaterów realizujących swoim

zachowaniem
 przyjęte przez szkołę wartości i odniesienie ich do

postępowania uczniów.

język polski

2. Umiejętność krytycznego spojrzenia na siebie i innych w
oparciu o bohaterów literackich.

język polski

3. Pokazywanie na przykładach literackich różnych perspektyw
 spojrzenia na świat-od najbliższego otoczenia, po obszar
ojczyzny,
 a nawet całej Ziemi.

język polski , historia

4. Uświadomienie uczniom, że wolność, suwerenność
,niepodległość
 stanowią nadrzędne wartości w życiu człowieka, narodu,
państwa.

język polski, historia, WOS

5. Przygotowanie uczniów do przyszłej aktywności zawodowej,
 poszukiwanie dróg własnego rozwoju i dalszego kształcenia.

wszystkie przedmioty

6. Kształtowanie cierpliwości, dokładności w pracy, poczucia
estetyki i gustu.

wszystkie przedmioty

7. Rozbudzanie zainteresowań sztuką np.: muzyką, teatrem,
plastyką, filmem.

muzyka, plastyka, zajęcia artystyczne,
język polski

7

8. Kształcenie umiejętności krytycznego spojrzenia na wytwór
swej pracy.

wszystkie przedmioty

9. Stymulowanie rozwoju intelektualnego i umiejętności
twórczego myślenia.

wszystkie przedmioty

10. Uświadomienie uczniom wartości jaką jest własny region,
kraj oraz ich dziedzictwo kulturowe.

historia, geografia, muzyka, plastyka,
zajęcia artystyczne, WOS, język polski

11. Kształcenie umiejętności wykorzystania zdobytej wiedzy,
 w rozwiązywaniu problemów życia codziennego.

wszystkie przedmioty

12.Wyrabianie odpowiedzialności za własne postępowanie
 oraz atmosferę tworzoną w szkole i w domu.

wszystkie przedmioty

13. Umiejętność korzystania z wiedzy chemicznej w
praktycznym życiu i uświadomienie zagrożeń chemicznych
dla zdrowia człowieka i przyrody.

chemia

14. Przekonanie o znaczeniu znajomości praw, zasad i zjawisk
 fizycznych w życiu człowieka.

fizyka, chemia

15. Rozwijanie w sobie dociekliwości poznawczej,
ukierunkowanej na poszukiwanie prawdy, dobra i piękna
 w świecie.

wszystkie przedmioty

16. Wyrabianie poczucia odpowiedzialności za wykonaną pracę
własną i zespołową.

wszystkie przedmioty

17. Rozumienie potrzeb harmonijnego wiązania rozwoju techniki
 z ochroną środowiska.

technika, chemia, fizyka, geografia

18. Wyrabianie nawyku do samodoskonalenia się w zakresie
sprawności fizycznej i umiejętności ruchowych.

wychowanie fizyczne

19. Uświadomienie konieczności troski o zdrowie swoje i innych. biologia, wychowanie fizyczne
20. Kształtowanie postaw tzw. ”czystej gry”- fair play w sporcie
 i kulturalnego kibicowania innym.

wszystkie przedmioty

21. Kształtowanie chrześcijańskiej postawy wobec drugiego
człowieka, powinności moralnych oraz poznawanie
podstawowych wartości i umiejętności dokonywania ich
właściwej hierarchizacji.

język polski, religia, wychowanie do
życia w rodzinie.

22. Rozbudzanie postawy tolerancji dla odmienności
narodowych, kulturowych, wyznaniowych i rasowych.

religia, WOS, język polski,
wychowanie do życia w rodzinie

23. Uwrażliwienie na zagrożenia człowieka współczesnego
 (profilaktyka uzależnień, choroby XXI wieku).

WOS , wychowanie do życia
w rodzinie

24. Terapia zaburzeń wychowawczych.
 Profilaktyka uzależnień.

wszystkie przedmioty

25. Kształtowanie właściwych relacji międzyludzkich, rozwijanie
umiejętności rozwiązywania konfliktów metodą bez porażek.

wszystkie przedmioty

W realizację wybranych treści włącza się pedagog i psycholog szkolny.

8

IX. SPOSOBY EWALUACJI

Rodzaj działań, formy realizacji i osoby odpowiedzialne za ewaluację programu
znajdują się w następujących załącznikach:

- Statut szkoły z załącznikami
- Kalendarz Imprez
- Koncepcja Pracy Szkoły
- Program Promocji Zdrowia
- Program Profilaktyki
- Społeczny Program „Szkoła Bez Przemocy”

Opracowanie programu:

- Piwecka Mirosława, pedagog szkolny

i oligofrenopedagog

- Bożena Kochner, psycholog szkolny

- Małgorzata Poznańska-Dymek, nauczyciel

j. angielskiego

- Joanna Nieradka, nauczyciel geografii

i oligofrenopedagog

- Rada Rodziców

9

	SZKOLNY
	
	PROGRAM
	WYCHOWAWCZY
	Gimnazjum nr1
 im. Juliusza Słowackiego
	w Trzciance
	Rok szkolny
2012/2013
	VI. Powinności wychowawcze każdego nauczyciela, wynikające
 z zadań ogólnych szkoły.

	TREŚCI

