
Powiatowy Zespół Szkół Ponadgimnazjalnych

im. Jerzego Siwińskiego ul. Targowa 73A, 05-120 Legionowo

tel. 22 774—28-72 fax 22 774-40-96

PROGRAM WYCHOWAWCZY do realizacji w latach 2016 – 2020

w Powiatowym Zespole Szkół Ponadgimnazjalnych

im. Jerzego Siwińskiego w Legionowie

Spis treści:

I. Założenia wstępne – str. 1

II. Podstawy prawne – str. 2

III. Cele – str. 2

IV. Zadania realizowane w procesie wychowania – str. 3

V. Zadania zespołu wychowawczego, wychowawcy, ucznia i rodziców w procesie wychowania – str. 6

VI. Metody – str. 9 VII. Wizerunek absolwenta – str. 10

 VIII. Zasady współpracy wychowawczej nauczycieli i rodziców – str. 12

 IX. Zakładane efekty – str. 13

 X. Monitoring i ewaluacja – str. 14

Załączniki:

A. Szczegółowy plan działań wychowawczych na rok szkolny 2018/2019 (ten załącznik jest corocznie
modyfikowany)

B. Ankieta ewaluacyjna dla rodziców i nauczycieli

1

I. Założenia wstępne

Program obejmuje treści i działania o charakterze wychowawczym, jest
dostosowany do potrzeb rozwojowych młodego dorosłego oraz potrzeb
lokalnego środowiska. Skierowany do uczniów naszej szkoły, ich rodziców,
nauczycieli i pracowników. Jego realizatorami są wychowawcy klas, nauczyciele
przedmiotów, psycholog i pedagog szkolny oraz rodzice. Założenia programu
czerpią z koncepcji trójpodmiotowości oddziaływań wychowawczych i
kształcących: uczeń, szkoła, dom rodzinny, oraz tradycji szkolnych, narodowych
i rodzinnych. Uwzględniają zagrożenia współczesnego świata, wymagania
stawiane młodym ludziom przez życie w społeczeństwie informacyjnym oraz
rozwijającej i integrującej się Europie, rosnące aspiracje i oczekiwania młodych
ludzi i ciekawość poznawczą młodzieży. Ukierunkowany jest na rozwój
osobowości i umiejętności uczniów, kształtowanie postaw aktywnych i
prospołecznych. Oparty jest o obowiązujące przepisy prawa, dostępną wiedzę
teoretyczną oraz doświadczenie z dotychczas realizowanych na terenie szkoły
działań wychowawczych.

II. Podstawa prawna Przepisy prawa oświatowego

 Ustawa o systemie oświaty z dnia 7 września 1991 roku (Dz. U. z 2015 r. poz.
2156 ze zm.)
 Ustawa Karta Nauczyciela z dnia 26 stycznia 1982 r. (Dz. U. z 2016 r. poz.
1379)
 Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w
sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w
publicznych przedszkolach, szkołach i placówkach (Dz. U. z 2013 r. poz. 532).
Przepisy pozaoświatowe
 Konstytucja Rzeczpospolitej Polskiej z dnia 2 kwietnia 1997r. (Dz. U. Nr 78,
poz.483)
 Konwencja o prawach dziecka przyjęta przez Zgromadzenie Ogólne Narodów
Zjednoczonych dnia 20 listopada 1989 r. (Dz. U. z 1991r. Nr 120, poz. 526 ze
zm.)
Program jest zgodny ze Statutem Zespołu, współbrzmi z programem poprawy
frekwencji uczniów na zajęciach szkolnych, obowiązującym w szkole.

2

III. Cele

 ukształtowanie u uczniów poczucia własnej wartości, szacunku do siebie i
otoczenia
 ukształtowanie pożądanych społecznie postaw i wartości, w tym tolerancji i
szacunku dla drugiego człowieka
 przygotowanie ucznia do pełnienia aktywnych ról społecznych i zawodowych
 przygotowanie ucznia do pełnienia roli uczestnika gospodarki rynkowej
 rozwijanie samodzielności, przedsiębiorczości i poczucia odpowiedzialności
 przygotowanie ucznia do pełnienia roli obywatela zjednoczonej Europy
  zapoznanie ucznia o współodpowiedzialności za jakość życia szkoły,
a w przyszłości za kształt demokracji i samorządności w państwie
 przygotowanie ucznia do pełnego rozumienia pojęcia patriotyzmu i szacunku
dla tradycji narodowej i lokalnej
 ukształtowanie postawy szacunku do środowiska naturalnego i przyrody
IV. Zadania realizowane w procesie wychowania
Wspomaganie rozwoju osobowego ucznia we wszystkich wymiarach:
intelektualnym, psychicznym, zdrowotnym, estetycznym, moralnym,
duchowym.
1. Zachęcanie do aktywności i realizacji twórczych zainteresowań, poprzez:
a) lekcje przedmiotowe we współpracy z jednostkami organizacjami
reprezentowanymi w Legionowie
b) konkursy biblioteczne
c) organizacja pikniku z okazji dnia dziecka d) spotkania z przedstawicielami
różnych zawodów
e) udział w akcjach charytatywnych (wolontariat, krwiodawstwo, itp.)
f) Kształtowanie pożądanych społecznie postaw i wartości społecznych,
w tym: postawy tolerancji i poszanowanie godności każdego człowieka
2. Umacnianie pozytywnego wizerunku własnego uczniów oraz dbałości o
otoczenie i szkołę, jako cenną placówkę edukacyjną i aktywne centrum
społeczności lokalnej:
a) warsztaty z uczniami, dotyczące wartości własnej, doceniania naszego
otoczenia i dbałości o nie (w ramach integracji klas pierwszych)
 b) współpraca z centrum wolontariatu w celu popularyzacji idei aktywnych
działań na rzecz społeczności lokalnej

3

c) warsztaty dla rodziców dotyczące wzmocnienia motywacji dzieci do osiągnięć
szkolnych
d) spotkania z absolwentami szkoły
e) warsztaty na temat mediacji rówieśniczych, wyłonienie liderów do
współpracy z samorządem szkolnym oraz lokalnym
 f) warsztaty na temat bezpieczeństwa w miejscach publicznych – we
współpracy ze specjalistą ds. bezpieczeństwa i terroryzmu
3. Wzmacnianie dążenia uczniów do sukcesów szkolnych i pozaszkolnych,
przeciwdziałać niepowodzeniom szkolnym, poprzez:
a) zapoznanie uczniów z metodami skutecznego uczenia się,
b) zajęcia ze stylów uczenia się i mnemotechnik
c) warsztaty edukacyjne dla rodziców z technik motywowania dzieci do
sukcesów
d) jednolity system nagród i kar
e) wdrożenie Programu Poprawy Frekwencji Uczniów
f) indywidualne plany edukacyjno – terapeutyczne (IPET) dla uczniów
posiadających orzeczenie lub opinię PPP
4. Uczenie szacunku dla siebie i własnego otoczenia, dziedzictwa kulturowego
państwa i regionu oraz kształtowanie postaw patriotycznych i obywatelskich,
poprzez:
a) pogłębienie wiedzy o historii i kulturze naszego narodu i regionu
 b) nawiązywanie kontaktów z osobami i instytucjami zajmującymi się ochroną i
pomnażaniem dziedzictwa kulturowego państwa i regionu
c) udział w lokalnych wydarzeniach patriotycznych, społecznych i kulturalnych
d) uświadomienie obowiązków wobec ojczyzny, w tym obowiązku jej obrony i
dbałości o jej dobre imię
e) rozwijanie poczucia własnej wartości i przydatności indywidualnego i
zespołowego działania na rzecz społeczności lokalnej i państwowej
f) obchody świąt państwowych i rocznic historycznych oraz wpisywanie ich
w tradycję szkoły
g) poznawanie roli znaczenia wyborów demokratycznych poprzez spotkania
z osobami pełniącymi funkcje radnego h) zaznajamianie z prawami i
obowiązkami obywatelskimi, Konstytucją Rzeczpospolitej Polskiej, Deklaracją
Praw Człowieka
i) poszanowanie symboli narodowych, państwowych, religijnych i szkolnych
5. Kształtowanie i wychowywanie obywateli Europy aktywnie uczestniczących
w życiu gospodarczym, poprzez:
a) przygotowanie do współzawodnictwa na rynku pracy
b) doradztwo zawodowe
c) rozbudzenie wyobraźni i pomysłowości jako podstawy aktywności
zawodowej i gospodarczej

4

6. Kształtowanie umiejętności organizowania czasu wolnego, poprzez:
a) organizowanie różnych form wypoczynku i rekreacji
 b) organizowanie wycieczek klasowych i szkolnych
 c) współuczestnictwo w przygotowaniu o realizacji imprez szkolnych i
środowiskowych
d) wyjazdy do teatru, kina, muzeum
7. Przeciwdziałanie agresji i przemocy poprzez:
a) rozwijanie zachowań tolerancji wśród uczniów szkoły
b) stworzenie w szkole bezpiecznych warunków egzystencji uczniów i
nauczycieli oraz atmosfery zaufania
 c) kształtowanie pozytywnych wzorców kultury bycia i stosunku do drugiego
człowieka, pogadanki na temat tolerancji dla osób z innych kultur, religii,
krajów d) dbałość o kulturę słowa
e) integrowanie zespołów klasowych klas pierwszych i ułatwienie procesów
adaptacyjnych w szkole
f) diagnozę psychologiczno – pedagogiczną podłoża problemu poprzez
obserwację środowiska i rozmowy z uczniami, w razie potrzeby
przeprowadzenie ankiet dotyczących agresji i przemocy w poszczególnych
klasach oraz podjęcie stosownych działań interwencyjnych
8. Propagowanie zdrowego stylu życia i zachowań prozdrowotnych, poprzez:
 a) upowszechnianie zajęć sportowych, kulturalnych i społecznych
b) kształtowanie nawyków dbania o higienę własną, odpowiedni strój
dostosowany do okoliczności i pory roku, czystość pomieszczeń, w których
przebywamy
c) upowszechnianie nawyków racjonalnego odżywiania (konkursy kulinarne)
d) kształtowanie postaw proekologicznych
 e) propagowanie systematycznych badań i kontynuowania opieki lekarskiej
 f) kółka zainteresowań, koła dyskusyjne
9. Rozwijanie umiejętności społecznych, poprzez:
 a) warsztaty z technik komunikacji
 b) warsztaty uczące rozpoznawania i pozytywnego uwalniania emocji
 c) zajęcia służące uczeniu się umiejętności sięgania po pomoc w sytuacjach
trudnych
d) zajęcia uczące technik relaksacyjnych
e) treningi asertywności
f) treningi negocjacji
g) uczenie technik autoprezentacji.

5

V. Zadania zespołu wychowawczego, wychowawcy, ucznia i rodziców w
procesie wychowania

 Istotą działań wychowawczych szkoły jest współdziałanie wszystkich, którzy
mają kontakt z uczniem: dyrekcji, nauczycieli, psychologa, pedagoga oraz
innych pracowników szkoły. Wychowywanie obejmuje człowieka we wszystkich
sferach jego osobowości. Wychowawcy powinni pamiętać, że wychowują
przede wszystkim własnym przykładem.

Wszyscy pracownicy szkoły, rodzice i uczniowie:

  szanują i uczą poszanowania godności każdego człowieka
 kierują się we wszystkich swoich działaniach prawdą
 uczą rozróżnienia dobra i zła, umacniają w młodym człowieku dobro
  uczą miłości do kraju ojczystego, tradycji i szeroko pojętej kultury narodowej
 wszyscy pracownicy szkoły reagują na wszelkie przejawy niewłaściwego
zachowania uczniów, zarówno w szkole jak i poza nią
 swoją postawą wychowawcy stwarzają klimat rzetelnej i życzliwej nauki
 wszyscy pracownicy szkoły troszczą się o atmosferę otwartości, życzliwości,
dialogu, dbają o to, by szkoła wyglądała estetycznie i schludnie
 odpowiedzialną postawą i działaniami wspierają rozwój ucznia, jego zdolności
i zainteresowania
 udzielają uczniom pomocy w przezwyciężaniu trudności i niepowodzeń
szkolnych
 wychowawcy swoją postawą wpływają na kształtowanie pomocy koleżeńskiej
wśród uczniów
 wychowawcy i uczniowie dokonują wspólnej analizy zdarzeń z życia
klasowego, szkolnego i społecznego
Wychowawca klasy odgrywa szczególną rolę w procesie wychowania:
  planuje pracę wychowawczą na rok szkolny i cały cykl kształcenia
 integruje zespół klasowy
 reaguje na zaniedbywanie obowiązków szkolnych
 uczy wyrażania opinii, argumentowania i wyciągania wniosków
 uczy wspólnego obchodzenia świat okolicznościowych
 zna swoich wychowanków i ich środowisko rodzinne
 prowadzi rozmowy wychowawcze na temat zadań rodziny, jako ważnej
wartości w życiu człowieka
 diagnozuje problemy wychowawcze swoich wychowanków i podejmuje
działania zmierzające do ich pozytywnego rozwiązania
  współpracuje z pedagogiem i psychologiem szkolnym
 nawiązuje kontakt z rodzicami i współpracuje z innymi w zakresie osiągnięć
w nauce i zachowaniu wychowanków

6

 współpracuje z nauczycielami poszczególnych przedmiotów dla uzyskania
właściwych efektów dydaktyczno- wychowawczych
 zna sukcesy i porażki swoich uczniów
 zapoznaje uczniów i rodziców ze Statutem Zespołu i innymi dokumentami
prawa wewnątrzszkolnego
 uczy samorządności, podejmowania samodzielnych decyzji,
odpowiedzialności za swoje czyny
 podejmuje działania w zakresie profilaktyki zdrowotnej, profilaktyki
uzależnień, bezpieczeństwa młodzieży w szkole i poza nią

Uczeń:

 dba o bezpieczeństwo własne, kolegów i innych osób obecnych w szkole
  dąży do rozwijania własnych umiejętności i uzdolnień
 podejmuje starania o tworzenie korzystnej atmosfery wspólnych zajęć i
wydarzeń
 dba o dobre imię własne i szkoły
 przestrzega porządku i dbają o ład i estetykę własną (odpowiedni strój) oraz
otoczenia szkolnego
  punktualnie i systematycznie uczestniczy w zajęciach i wydarzeniach
szkolnych
 jest zobowiązany do przebywania na terenie szkoły podczas przerw
międzylekcyjnych
  nie może bez zgody nauczyciela wprowadzać na teren szkoły osób
towarzyszących
 nie może posiadać na terenie szkolnym przedmiotów i substancji
zagrażających życiu i zdrowiu w tym: ostrych narzędzi, alkoholu, tytoniu,
narkotyków i innych substancji narkotycznych
  jest zobowiązany do naprawienia wyrządzonej szkody emocjonalnej
(przeprosiny, zadośćuczynienie) i materialnej (zwrot kosztów, naprawa
zniszczeń)
 jest zobowiązany do wyłączenia telefonu w czasie lekcji (nieprzestrzeganie
tego warunku skutkuje zapisaniem uwagi do dziennika, odebraniem telefonu
przez nauczyciela i zdeponowaniem go po zakończeniu lekcji, w sekretariacie
szkoły)
 ma prawo aktywnie uczestniczyć w uroczystościach i zwyczajach szkolnych
oraz być wybranym do organizacji działającej na terenie szkoły oraz zgłaszać
propozycje do planu pracy Samorządu Uczniowskiego
 podczas szczególnie ważnych uroczystości szkolnych uczniowie oraz
nauczyciele i rodzice celebrują ceremoniał szkolny, czyli: stoją w postawie
zasadniczej podczas wnoszenia sztandaru szkoły i odśpiewania hymnu

7

państwowego – służy to kształtowaniu postawy obywatelskiej, poczucia dumy z
przynależności do narodu i szkoły
Rodzice:
 mają prawo do rzetelnej i jasnej informacji na temat postępów w nauce i
zachowaniu swoich dzieci;
 powinni stale współpracować z wychowawcą oraz w miarę potrzeb z
pedagogiem i psychologiem;
 powinni brać aktywny udział w Dniach Otwartych, warsztatach dla rodziców;
 mają prawo aktywnie uczestniczyć w wycieczkach i imprezach klasowych i
szkolnych
VI. Metody Kierowane do uczniów:
  warsztaty, prelekcje, wykłady, dyskusje, filmy edukacyjne
 zachęcanie do twórczości własnej, m.in. filmów, projektów, plakatów
 konkursy, quizy, olimpiady organizowane przez szkołę lub instytucje
zewnętrzne
 udział w spektaklach teatralnych o tematyce profilaktycznej
 spotkania ze specjalistami w danej dziedzinie, ciekawymi i wyróżniającymi się
osobami
 rozmowy z uczniem i rodzicami
 terapia psychologiczna i pedagogiczna
Kierowane do rodziców:
 edukacja rodziców podczas zebrań klasowych, spotkania edukacyjno -
warsztatowe
 poradnictwo, rozmowy indywidualne, wsparcie psychologiczne
 kierowanie rodziców wraz z dziećmi do określonych specjalistów
Kierowane do nauczycieli:
 szkolenia Rady Pedagogicznej dotyczące kwestii wychowawczych
 zespołowe rozwiązywanie problemów wychowawczych
 pomoc psychologa i pedagoga szkolnego w rozwiązywaniu problemów
 wyposażenie biblioteki szkolnej w pomoce poglądowe z zakresu
motywowania do sukcesów, historii, przedsiębiorczości, kultury i
akceptowanego społecznie spędzania czasu wolnego (książki, audiobooki, filmy,
plakaty, scenariusze zajęć oraz tablice instruktażowe)
VII. Wizerunek Absolwenta Absolwent Powiatowego Zespołu Szkół
Ponadgimnazjalnych im. J. Siwińskiego w Legionowie:
 zna i rozumie:
 cel nauki w szkole, sens pracy i ponoszonego wysiłku
 istotę i metody samokształcenia
 potrzebę dobrej nauki
 istotę odpowiedzialności i funkcjonujące zasady etyczno – moralne
 zasady demokracji i obowiązującego prawa
  istotę tolerancji

8

 zasady kultury bycia, życia i dobrych obyczajów
  istotę przygotowania do życia społecznego i rodzinnego
 zagrożenia cywilizacyjne
 zagrożenia związane z rozwojem społeczeństwa informacyjnego
  problemy ekologiczne
 historię i kulturę własnego narodu i regionu
posiada umiejętności:
1) komunikacyjne:
 a) uważnie słucha i umiejętnie prowadzi dyskusję, sprawnie i poprawnie
wyraża się na piśmie
b) posługuje się co najmniej jednym językiem obcym nowożytnym
 c) umiejętnie wykorzystuje technologię informacyjną
d) efektywnie komunikuje się w zespole
 2) uczenia się :
 a) umie korzystać z różnych źródeł wiedzy i informacji,
 b) potrafi samodzielnie przygotowywać się do prac pisemnych (sprawdziany,
prace klasowe), ustnych odpowiedzi i egzaminów,
c) potrafi czytać ze zrozumieniem teksty naukowe i źródłowe.
3) praktyczne:
a) potrafi wykonywać swój wyuczony zawód
b) zna zasady bezpieczeństwa i higieny pracy
c) umie poruszać się w świecie nowoczesnej technologii informacyjnej i
wykorzystuje ją
4) społeczne:
a) organizuje pracę własną
b) umie pracować w grupie, zespole
 c) umie korzystać i korzysta z ofert kulturalnych
d) zna zasady prawne obowiązujące w społeczności lokalnej, państwie, szkole,
Konstytucję Rzeczypospolitej Polskiej i zasady demokracji e) rozwija
umiejętności społeczne
f) potrafi diagnozować problemy społeczne i najbliższego otoczenia oraz szukać
ich rozwiązań
g) wyjaśnia na przykładach, jak można zachować dystans wobec
nieaprobowanych przez siebie zachowań grupy lub jak im się przeciwstawić
h) wyjaśnia na przykładach znaczenie podstawowych norm współżycia między
ludźmi, w tym wzajemności, odpowiedzialności i zaufania
i) rozpoznaje prawne aspekty codziennych problemów życiowych i szuka ich
rozwiązania
j) okazuje szacunek innym (w tym osobom z odmiennych kręgów kulturowych)
oraz sobie
k) wnosi pozytywny wkład w życie rodziny
l) podejmuje odpowiedzialność za siebie i innych W szkole organizowane są
zjazdy absolwentów oraz spotkania uczniów z absolwentami szkoły.

9

VIII. Zasady współpracy wychowawczej z rodzicami Rodzice naszych uczniów
współdecydują w sprawach nauczania i wychowywania w szkole, aktywnie
uczestniczą w programowaniu pracy szkoły i projektowaniu jej rozwoju
poprzez:
 wybieranie swoich przedstawicieli do Rady Rodziców
 Rada Rodziców na swoich zebraniach rozstrzyga bieżące problemy
opiekuńczo-wychowawcze
 rodzice są włączani w rozwiązywanie problemów wychowawczych
  rodzice uczniów spotykają się z wychowawcami, co najmniej jeden raz w
miesiącu, a nauczycielami przedmiotów w razie potrzeby
 rodzice aktywnie uczestniczą w życiu szkoły, we wszystkich formach życia
kulturalnego, współdecydują o imprezach klasowych, wycieczkach, biwakach
czy innych formach aktywności kulturalno- sportowej, uczestniczą w
uroczystościach szkolnych
IX. Zakładane efekty
Efekty dla uczniów:
  nabycie niezbędnych umiejętności społecznych, takich jak: swobodne,
otwarte, asertywne wyrażanie własnego zdania; dyskusja; komunikacja;
zaangażowanie społeczne
 nabycie wiedzy o własnych dyspozycjach i mocnych stronach, zasadach
dbałości o siebie i innych
 przyjmowanie postawy tolerancji, empatii i akceptacji
 zwiększenie satysfakcji, pewności siebie i samooceny
 przyjmowanie postawy przedsiębiorczości i zaangażowania społecznego
Efekty dla rodziców:
  większa skuteczność i satysfakcja w pełnieniu roli rodzicielskiej
 podwyższenie kompetencji wychowawczych
 nabycie i wiedzy na temat skutecznych sposobów motywowania młodych
ludzi do osiągania sukcesów
Efekty dla nauczycieli:
 zwiększenie efektywności w roli wychowawcy
 zwiększenie satysfakcji z pełnienia funkcji wychowawczej
 zwiększenie wiedzy z zakresu skutecznych metod wychowawczych,
budowania autorytetu, wspierania aktywności i przedsiębiorczości młodych
osób,
 zwiększenie efektywności współpracy w zespole pedagogicznym oraz
współdziałania z uczniami i rodzicami
X. Monitoring i ewaluacja
Program Wychowawczy będzie monitorowany poprzez obserwację i analizę
zachowań uczniów podczas zajęć lekcyjnych i przerw, analizę frekwencji
uczniów, analizę dokumentacji wychowawców, pedagoga i psychologa.
Ewaluacja Programu będzie dokonywana corocznie na podstawie ankiet

10

ewaluacyjnych dla rodziców i nauczycieli oraz całorocznego monitoringu
Programu. Wyniki ewaluacji Programu w danym roku szkolnym będą podstawą
do tworzenia Planu Wychowawczego na kolejny rok.

Przyjęty przez:
Radę Pedagogiczną w dniu
Radę Rodziców w dniu
Samorząd Uczniowski w dniu

11

