

*„W wychowaniu chodzi właśnie o to,
ażeby człowiek stawał się coraz bardziej człowiekiem
- o to, ażeby bardziej był, a nie tylko więcej miał;
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”*

Jan Paweł II

**Program wychowawczy
Zespołu Szkół Nr 1
we Wrocławiu
rok szkolny 2016/2017**

§ I. Zadaniami naszej szkoły jest w szczególności:

1. realizowanie zadań opiekuńczych, wychowawczych i dydaktycznych (zintegrowanie nauczania z wychowaniem) i rozwój zawodowy nauczycieli;
2. uwzględnianie potrzeb uczniów i pełny ich rozwój we wszystkich sferach osobowości: rozwój intelektualny, moralny, duchowy, fizyczny, kulturalny, emocjonalny, uczuciowy, społeczny;
3. zaszczepianie i wspieranie u młodych ludzi umiejętności i chęci samodzielnej pracy nad sobą - wychowanie poprzez działanie; powierzanie zadań i ról społecznych w celu samorealizacji, odpowiedzialnego kierowania własnym rozwojem;
4. przekazywanie młodemu pokoleniu cywilizowanego i kulturowego dorobku przeszłości;
5. wspomaganie wychowawczej roli rodziny (inspirowanie rodziców do współpracy ze szkołą, podejmowanie różnych inicjatyw na rzecz rozwoju ucznia);
6. tworzenie i zapewnianie uczniom środowiska wychowawczego szkoły:
 - bezpiecznej;
 - przyjaznej;
 - ciekawej;
 - otwartej;
 - zdrowej;
 - kulturalnej.

§ II. Kierunki pracy wychowawczej:

- art. 1. Program adaptacyjno - integracyjny uczniów klas I
- art. 2. Program przeciwdziałania przemocy w szkole
- art. 3. Program promocji zdrowia;
- art. 4. Program działań profilaktycznych związanych z łamaniem ogólnie akceptowanych norm społecznych
- art. 5. Wychowanie patriotyczne i obywatelskie z uwzględnieniem wychowania regionalnego
- art. 6. Wychowanie proekologiczne
- art. 7. Wychowanie prorodzinne
- art. 8. Wychowanie religijno-światopoglądowe
- art. 9. Wychowanie sportowe
- art. 10. Wychowanie przez sztukę i uczestnictwo w kulturze
- art. 11. Wdrożenie uczniów do samorządności i poszanowania wspólnego dobra
- art. 12. Działalność wychowawcza biblioteki szkolnej

§ III. Dokonywanie pogłębionej diagnozy obszarów pracy szkoły (klasy, ucznia i jego rodziny, środowiska lokalnego), monitorowanie i ewaluacja jakości pracy szkoły.

§ IV. Wizerunek absolwenta:

1. potrafi stosować zdobytą wiedzę w nowych sytuacjach,
2. odznacza się umiejętnością prowadzenia sprawnej komunikacji interpersonalnej,
3. potrafi pracować zespołowo, negocjować i wyrażać swoje zdanie,
4. jest samodzielny, odpowiedzialny i tolerancyjny,
5. przestrzega zasad kultury osobistej i dobrych obyczajów,
6. ma poczucie własnej wartości, wierzy w siebie i swoje możliwości,
7. przestrzega Deklaracji Praw Człowieka, Konwencji o Prawach Dziecka, Konstytucji Rzeczypospolitej Polskiej,
8. jest Człowiekiem, Polakiem, Europejczykiem, Obywatelem Świata

Standardy, jakość pracy wychowawczej szkoły	Cele	Formy realizacji	Koordynatorzy
Art.1. Program adaptacyjno - integracyjny uczniów klas I			
Atmosfera szkoły wspiera dobre funkcjonowanie ucznia.	Uczeń otwarcie mówi o swoich kłopotach, odczuciach; wie, że otrzyma odpowiednie wsparcie	<ol style="list-style-type: none"> 1. Diagnoza ucznia 1 klasy (na podstawie materiału z poprzedniej szkoły, świadectw, opinii i zaleceń Poradni); plan postępowania terapeutycznego (ankiety adaptacyjne, rozmowy indywidualne, spotkania z klasą) 2. Podejmowanie działań integracyjnych (warsztaty integracyjno-adaptacyjne, rozmowy na godzinach wychowawczych) 3. Monitorowanie przebiegu procesu adaptacji (rozmowy, wywiady, obserwacje) 	Pedagog, psycholog, wychowawcy klas, nauczyciele, dyrekcja szkoły, poradnie
Pracownicy szkół eliminują z procesu dydaktyczno - wychowawczego sytuacje stresowe, nerwicogenne, napięcia	Uczeń posiada umiejętność rozpoznawania i konstruktywnego wyrażania emocji, potrzeb oraz świadomość w zakresie pracy intelektualnej	<ol style="list-style-type: none"> 1. Uczeń poprzez zajęcia warsztatowe i rozmowy nabiera umiejętności rozpoznawanie własnych emocji i potrzeb, uświadamiania sobie ich wpływu na zachowanie człowieka wobec innych osób: środowiska (współpraca z rodzicami, opiekunami prawnymi) 2. Praca z uczniami wykazującymi braki w materiale szkolnym, umotywowanie do samorozwoju 3. Prowadzenie Szkolnej Mini Poradni i Telefonu Zaufania dla młodzieży i rodziców. 	pedagog, psycholog, wychowawcy klas, rodzice wychowawcy klas, nauczyciele, rodzice pedagog, psycholog
	Nauczyciele zwiększają swoje umiejętności z zakresu komunikacji i strategii rozwiązywania konfliktów interpersonalnych	<ol style="list-style-type: none"> 1. Szkolenia Rady Pedagogicznej 	Pedagog, psycholog, instytucje zewnętrzne

Art.2. Program przeciwdziałania przemocy w szkole.

<p>Szkoła redukuje zachowania agresywne</p> <p>Wykazywanie się wiedzą na temat działalności stowarzyszeń i organizacji pozarządowych</p>	<p>Uczeń wykazuje się odpowiedzialnością, poznaje i kształtuje właściwe normy społeczne</p> <p>Uczniowie i wszyscy pracownicy szkoły włączają się do programów mających na celu popularyzację roli stowarzyszeń i organizacji pozarządowych</p>	<ol style="list-style-type: none"> 1. Ankieta nt. potrzeb i oczekiwań dot. działalności szkolnych kół zainteresowań 2. Uczeń uczestniczy w zajęciach szkolnych i pozaszkolnych oraz pracach wolontariatu 3. Szkolenie Rady Pedagogicznej i uczniów na temat możliwości i zakresów działań organizacji pozarządowych 4. Uczeń aktywnie uczestniczy w działalności Klubu „8 Wspaniałych”, Parlamentu Młodzieży, Sympozjach Naukowych itp. 	<p>wychowawcy klas, zainteresowani nauczyciele</p> <p>Dyrekcja i samorząd szkolny zainteresowani nauczyciele</p> <p>wychowawcy, zainteresowani nauczyciele</p>
<p>Szkoła poszerza ofertę edukacyjną</p> <p>Szkoła monitoruje bezpieczeństwo uczniów</p> <p>Intensyfikacja działań zmierzających do prawidłowej realizacji obowiązku szkolnego</p> <p>Kształcenie i promowanie uczniów szczególnie uzdolnionych</p>	<p>Uczeń uczestniczy w dodatkowych zajęciach nauki języków obcych</p> <p>Szkoła przeciwdziała skrajnym formom niedostosowania społecznego i patologii</p> <p>Poprawa frekwencji i postępów w nauce</p> <p>Motywowanie uczniów do osiągania jak najlepszych wyników w nauce i sporcie poprzez zdrową rywalizację</p>	<ol style="list-style-type: none"> 1. Ankiety uczniowskie nt. potrzeb i oczekiwań dot. formy realizacji tych zajęć 2. Poziome nauczanie języków obcych 3. Wprowadzenie identyfikatorów dla uczniów, przestrzeganie zarządzeń Dyrektora Szkoły 4. Coroczne przeprowadzanie ankiet wśród uczniów nt. bezpieczeństwa oraz ich ewaluacja 5. Ochrona uczniów przed niepożądanymi treściami w Internecie i używaniem innych urządzeń elektronicznych Comiesięczne rozliczanie frekwencji w klasie wychowawczej i przedstawianie jej Dyrekcji szkoły wraz ze sprawozdaniem podjętych czynności wychowawczych dot. przypadków rażącego zaniedbywania obowiązku szkolnego 6. Promocja szczególnie uzdolnionych uczniów poprzez upublicznianie ich dokonań (gablota, Internet itp.) - wzbogacanie wizerunku i tradycji szkoły 	<p>Zespół języków obcych</p> <p>Dyrekcja nauczyciele,</p> <p>wszyscy pracownicy szkoły</p> <p>wychowawcy, nauczyciele, samorząd szkolny</p>

Art.3. Program promocji zdrowia;			
Uczeń świadomie wybiera zdrowy styl życia	Uczeń korzysta z różnych źródeł informacji dotyczących profilaktyki uzależnień	1. Zajęcia warsztatowe, spotkania klasowe (godziny wychowawcze), prelekcje, pokazy otwarte dotyczące programów profilaktycznych z zakresu: narkomanii, niktynizmu, alkoholizmu, AIDS (zapoznanie z mechanizmem wchodzenia w uzależnienie oraz konsekwencjami)	psycholog, pedagog, wychowawcy klas, nauczyciel biologii, pielęgniarka szkolna, profesjonaliści
	Uczeń podejmuje działania służące dbałości o własne zdrowie i innych	1. Kształtowanie zachowań alternatywnych związanych z umiejętnością odmawiania. 2. Propagowanie postawy asertywnej (warsztaty, godziny do dyspozycji wychowawcy klasy, prezentacje materiałów multimedialnych o wyżej wymienionej tematyce)	wychowawcy klas pedagog, psycholog, profesjonaliści, współpraca ze środowiskiem zewnętrznym
	Uczeń zna statut szkoły - przestrzega zawarte w nim postanowienia Uczeń aktywnie uczestniczy w zajęciach Szkolnego Koła Turystycznego	1. Zapoznanie młodzieży z treściami zawartymi w Statucie Szkoły (godziny wychowawcze) 3. Wycieczki krajoznawcze w ramach szkolnego programu wycieczek.”	wychowawcy klas
Rodzice aktywnie uczestniczą w życiu szkoły	Rodzice są odpowiedzialni za wychowanie i kształtowanie właściwych postaw własnych dzieci.	1. Spotkania edukacyjno-warsztatowe dotyczące profilaktyki uzależnień oraz alternatywnych form radzenia sobie w sytuacjach trudnych (stresujących)	Profesjonaliści, psycholog, pedagog, wychowawcy klas
Art.4. Program działań profilaktycznych związanych z łamaniem ogólnie akceptowanych norm społecznych			
Środowisko szkolne zapewnia opiekę profilaktyczną związaną z łamaniem ogólnie akceptowanych norm społecznych.	Uczeń wykazuje się postawą asertywną, współuczestniczy w tworzeniu bezpiecznej atmosfery na terenie szkoły.	1. Zajęcia dotyczące asertywności negocjacji, strategii rozwiązywania konfliktów, komunikacji, integracji klas <ul style="list-style-type: none"> • godziny wychowawcze • zajęcia warsztatowe • prelekcje • rozmowy indywidualne • referaty • materiały wideo • dyskusje 	Pedagog, Psycholog, wychowawcy klas, instytucje
Diagnoza środowiska wychowawczego	Uczeń otrzymuje stosowną pomoc (kierowanie do odpowiednich placówek,	2. Formy oddziaływań: <ul style="list-style-type: none"> • diagnoza sytuacji indywidualnej ucznia na podstawie dokumentów 	Pedagog, Psycholog, instytucje, wychowawcy klas

uczniów i zagrożeń patologią	wsparcie psychologiczno-pedagogiczne na terenie szkoły),	<ul style="list-style-type: none"> • rozmowy indywidualne • współpraca z rodzicami • wywiad środowiskowy • programy profilaktyczne • prelekcje (m.in. upowszechnianie kultury prawnej wśród uczniów) • współpraca z placówkami uzupełniającymi pracę wychowawczą szkoły, wspomaganie procesu terapeutycznego • Szkolna Mini Poradnia I Telefon Zaufania • zapoznanie młodzieży z treścią KONSTYTUCJI oraz KONWENCJI PRAW DZIECKA (godziny wychowawcze) • Kształtowanie wśród uczniów zachowań alternatywnych i poszerzenie repertuaru zachowań pozytywnych. 	
Art.5. Wychowanie patriotyczne i obywatelskie z uwzględnieniem wychowania regionalnego			
Wykazywanie się postawą patriotyczną i obywatelską z uwzględnieniem wychowania regionalnego	Uczeń darzy szacunkiem Własną Ojczyznę, szanuje tradycję i symbole narodowe	<ol style="list-style-type: none"> 1. Pogadanki, lekcje artystyczne odnośnie świąt państwowych, symboli i tradycji narodu polskiego 2. Odwiedzanie miejsc pamięci narodowej 3. Aktywacja uczniów z wykorzystaniem technologii informacyjnej 4. Organizowanie konkursów (np. nt. odzyskanie niepodległości) 	
	Uczeń korzysta z różnych źródeł informacji dotyczących tradycji narodowej	<ol style="list-style-type: none"> 1. Prezentacji multimediów o tematyce niepodległościowej i patriotycznej 2. Opracowanie przez uczniów referatów i wykonywanie plakatów 	
	Potrafi określić miejsce i rolę Polski i Polaków w integrującej się Europie	<ol style="list-style-type: none"> 1. Pogadanki na temat ukazania zasad funkcjonowania najważniejszych organizacji europejskich 2. Wskazanie konkretnych form i możliwości współpracy młodzieżowej oraz uczestnictwa w życiu publicznym zintegrowanej Europy 	
	Umie powiązać aktualne wydarzenia społeczne, polityczne i kulturalne z tradycją narodową	<ol style="list-style-type: none"> 1. Omawianie wydarzeń historycznych oraz projekcja filmów z komentarzem nauczyciela o związkach przeszłości z teraźniejszością z uwzględnieniem roli polskiej tradycji 2. Prezentowanie artystycznych lekcji historii z uwzględnieniem elementów tradycji narodowej (np. pieśni 	

		<p>legionowe)</p> <ol style="list-style-type: none"> 3. Aktywacja uczniów poprzez metodę mapy (np. wykonywanie plakatów na temat genezy polskich symboli narodowych) 4. Uczestnictwo uczniów w odpowiednich konkursach, olimpiadach
	<p>Uczeń zna historię i kulturę własnego miasta, regionu i jego najważniejszych przedstawicieli. Umie wykazać jego związki z innymi regionami Polski. Ma poczucie tożsamości narodowej poprzez rozwój tożsamości regionalnej</p>	<ol style="list-style-type: none"> 1. Zwiedzanie zabytków architektury i przyrody w regionie 2. Uczestniczenie w różnych inicjatywach kulturalnych naszego miasta 3. Nawiązywanie do historii miasta i regionu na różnych lekcjach przedmiotowych 4. Organizowanie lekcji muzealnych 5. Uczestnictwo w konkursach o tematyce regionalnej i sesjach popularno-naukowych 6. Wspieranie kontaktów z osobami i instytucjami naukowo-kulturalnymi zajmującymi się kulturą w regionie (np. z Instytutem Pamięci Narodowej, z Fundacją Krzyżową, z Uniwersytetem Wrocławskim)
	<p>Uczeń zna tradycje i historię własnego narodu oraz szanuje tożsamość innych narodów (przyjęcia przez szkołę imienia/patrona)</p>	<ul style="list-style-type: none"> • Ankiety • Wywiady • Konsultacje z Dolnośląskim Kuratorium, Radą Rodziców, władzami samorządowymi

Art.6. Wychowanie proekologiczne

Wykazywanie się postawą proekologiczną	Uczeń rozumie korzyści i zagrożenia wynikające z różnych postaw ludzi wobec środowiska.	<ol style="list-style-type: none"> 1. Pogadanki na temat zagrożeń lokalnych, regionalnych i globalnych w ramach zielonych lekcji.
	Korzysta z różnych źródeł informacji dotyczących stanu środowiska	<p>Prezentacje multimedialne o tematyce ekologicznej</p> <ol style="list-style-type: none"> 1. Opracowanie referatów z wykorzystaniem najnowszych danych o stanie środowiska naszego miasta, województwa, kraju i świata. Wykorzystanie: <ul style="list-style-type: none"> • filmów ekologicznych • roczników statystycznych,

		<ul style="list-style-type: none"> • czasopism popularnonaukowych, • internetu, • informacji zdobytych z obserwacji środowiska podczas zajęć terenowych i wycieczek turystyczno-ekologicznych, • informacji zdobytych podczas wywiadów przeprowadzanych z osobami zajmującymi się działalnością na rzecz ochrony środowiska,
	Uczestniczy w działaniach na rzecz środowiska.	1. Uczestnictwo w <ul style="list-style-type: none"> • sesjach popularno - naukowych, • projektach badawczych, • akcji sprzątanie świata, • zajęciach w ramach obozów ekologicznych - grupy fakultatywne, • konkursach o tematyce ekologicznej, • olimpiadzie ekologicznej
	Podejmuje działania zmierzające do racjonalnego gospodarowania zasobami środowiska.	1. Przekonywanie rodziny, kolegów i znajomych do: <ul style="list-style-type: none"> • sortowania śmieci, rezygnacji z łatwo dostępnych reklamówek na rzecz toreb ekologicznych, • racjonalnego użytkowania wody, gazu i energii elektrycznej, • rezygnacji z używania naczyń i sztućców plastikowych, • nie zaśmiecania środowiska podczas wycieczek i urlopów.

Art.7. Wychowanie prorodzinne

Sprzyjanie modelom trwałych związków opierających się na partnerstwie, wierności i współpracy	Uczeń rozumie jaką rolę i funkcję spełnia rodzina w życiu człowieka, oparta na trwałym związku, miłości i współpracy <ul style="list-style-type: none"> • uczeń aktywnie uczestniczy w życiu rodzinnym 	1 Zajęcia w formie: <ul style="list-style-type: none"> • warsztatów • konwersacji, filmy związane z uświadomieniem roli rodziny i jej funkcji w życiu człowieka • pomoc w kształtowaniu pozytywnego stosunku do płci, płciowości i erotyzmu • doradztwo w sytuacjach problemowych okresu dorastania 	nauczyciele wychowania do życia w rodzinie, wychowawcy, pedagog, psycholog
---	---	---	--

Akceptacja, tolerancja i wzajemny szacunek w relacjach międzyludzkich	Uczeń umie korzystać z różnych źródeł informacji dotyczących przygotowania do życia w rodzinie i postaw w zachowaniu seksualnym człowieka	1 Opracowanie referatów tematycznych dotyczących przygotowania do przyszłych ról partnerskich i rodzinnych pomocnych w kształtowaniu umiejętności sterowania własnymi potrzebami i zachowaniami (w tym seksualnymi)	nauczyciele wychowania do życia w rodzinie, wychowawcy, pracownicy instytucji zajmujących się promocją zdrowia
	Uczeń dba o zdrowie (w tym o zdrowie seksualne) zgodnie z def. WHO	1 Uczestnictwo w zajęciach i ćwiczeniach promujących ochronę zdrowia (m.in. „Profilaktyka raka piersi”, „Stres pod kontrolą”, „Oswajanie ginekologa”), ćwiczeniach asertywności - prowadzonych przez specjalistów: pedagoga, lekarzy, socjologów, seksuologów i prawników.	nauczyciele wychowania do życia w rodzinie, wychowawcy, pielęgniarka, pracownicy instytucji zajmujących się promocją
	Uczeń swoją postawą wpływa na otoczenie umacniając przyjaźń, akceptację, tolerancję i życzliwy stosunek w relacjach międzyludzkich.	1 Pomoc i wspieranie innych przez wzorową i dojrzałą postawą w podejmowaniu odpowiedzialnych decyzji.	uczniowie
Art.8. Wychowanie religijno-światopoglądowe			
Pielęgnowanie wartości chrześcijańskich	Uczeń rozumie korzyści płynące z życia wartościami chrześcijańskimi	1. Dyskusje o wartościach chrześcijańskich w ramach lekcji religii. Pogadanki o roli wartości chrześcijańskich w życiu rodziny i społeczeństwa.	nauczyciele religii, historii, j. polskiego i wychowawcy, nauczyciele nauk o społeczeństwie
	Korzysta z różnych źródeł informacji w rozwoju życia wartościami chrześcijańskimi	2. Prezentacje multimedialne o tematyce związanej z wartościami chrześcijańskimi. 3. Opracowanie referatów na temat wartości chrześcijańskich w życiu. - Wykorzystanie: filmów religijnych, o tematyce filozoficznej, etycznej, socjologicznej, kulturalnej; - czasopism religijnych, filozoficznych; - spotkań z przedstawicielami innych religii chrześcijańskich; - informacji zdobytych na spotkaniach ze znawcami problematyki uzależnień; - Internetu w kształtowaniu wartości chrześcijańskich.	nauczyciele religii, historii, informatyki, nauki o społeczeństwie, j. polskiego, pedagog szkolny, psycholog szkolny, wychowawcy
	Uczestniczy w działaniu na	1. Uczestnictwo w:	nauczyciele religii, j. polskiego,

	rzecz rozwoju wartości chrześcijańskich	<ul style="list-style-type: none"> • dyskusjach o wartościach chrześcijańskich; • spotkaniach z przedstawicielami wspólnot chrześcijańskich; • odwiedzaniu miejsc kultu religii chrześcijańskich; • warsztatach o destrukcyjnym działaniu sekt i subkultur młodzieżowych; • rekolekcjach świętych; • kursach metod asertywnych rozwijających ogólnie wartości ludzkie; • obozach młodzieżowych z tematyką wartości chrześcijańskich. 	historii, geografii, wiedzy o społeczeństwie, wychowawcy
	Podejmowanie działania zmierzającego do życia wartościami chrześcijańskimi	<ol style="list-style-type: none"> 1. Przekonywanie rodziny, kolegów, przyjaciół, znajomych do uczestnictwa w różnego rodzaju formach związanych z rozwojem wartości chrześcijańskich. 2. Ewangelizacja młodych przez młodych; 3. Angażowanie się w konkretną pomoc charytatywną. 	uczniowie
Art.9. Wychowanie sportowe			
Wykazywanie się właściwą postawą prozdrowotną i higieniczną	Uczeń rozumie korzyści dla zdrowia i właściwego rozwoju psychosomatycznego	<ol style="list-style-type: none"> 1. Pogadanki na temat pożądaných postaw prozdrowotnych w kontekście rozwoju osobniczego. 2. Kształtowanie właściwych postaw i nawyków higienicznych 3. Propagowanie zdrowego trybu życia, walka z nałogami i uzależnieniami. 	Nauczyciele w-f, biologii, wychowawcy klas
	Korzysta ze źródeł informacji dot. poznania swojego organizmu, jego kształtowania i zmian zachodzących w różnych okresach rozwoju	<ol style="list-style-type: none"> 1. Prezentacje nowoczesnych osiągnięć na temat rozwoju osobniczego, korzystanie z literatury fachowej, periodyków. 2. Organizacja konkursów, spotkań, pogadanek tematycznych z wykorzystaniem form audiowizualnych. 	Nauczyciele w-f, biologii, szkolna służba zdrowia
	Uczestniczy w działaniach na rzecz środowiska	<ol style="list-style-type: none"> 1. Udział w: <ul style="list-style-type: none"> • Sesjach popularno-naukowych • Projektach badawczych • Zajęciach sportowo-tury stycznych • Obozach i wycieczkach • Konkursach tematycznych 	Nauczyciele w-f, wychowawcy klas
Wykazywanie się właściwą postawą	Uczestniczy w organizowanych formach	<ol style="list-style-type: none"> 1. Udział w: <ul style="list-style-type: none"> • Imprezach sportowych na szczeblu szkoły, dzielnicy, regionu 	Nauczyciele w-f, wychowawcy klas

umiejętnego współdziałania w grupie, umiejętnościami organizacji zajęć sportowo-rekreacyjnych, umiejętnościami utylitarnymi	współzawodnictwa oraz szkoleniach.	<ul style="list-style-type: none"> • Imprezach rekreacyjnych • Kursach podnoszących kwalifikacje (Młodzieżowych Organizatorów Sportu), kursach sędziowskich • Obozach sportowych, wycieczkach, akcjach sportowych np. "Ferie na sportowo" • Organizacja plebiscytów oraz imprez sportowych na rzecz szkoły, dzielnicy, miasta. 	
Wykazywanie się postawą „fair play”, umiejętnością podjęcia „walki” o jak najlepszy wynik sportowy, rozwój cech wolicjonalnych	Zna zasady szlachetnego współzawodnictwa dąży do osiągania coraz lepszych wyników sportowych, reprezentuje szkołę na zawodach sportowych	<p>1. Udział w:</p> <ul style="list-style-type: none"> • Zorganizowanych formach rywalizacji indywidualnej i zespołowej • Rozgrywkach sportowych na szczeblu dzielnicy, regionu, województwa 	Nauczyciele w-f
Art.10. Wychowanie przez sztukę i uczestnictwo w kulturze			
Wykazywanie się postawą człowieka kulturalnego, myślącego, twórczego	Uczeń animuje i wspiera kulturalną pracę twórczą swoich kolegów	1. Uczestnictwo w pracach kulturalnych grup twórczych szkoły: Przygotowanie i prezentacja uczniowskiej twórczości kulturalnej: przedstawienia, wystawy, spotkania, koncerty, wernisaże, publikacje itp.	Koordinator pracy Klubu Młodego Twórcy Opiekun Samorządu Uczniowskiego
	Kształtuje krytyczny odbiór wydarzeń kulturalnych.	1. Udział w przedstawieniach, koncertach, wystawach itp. proponowanych przez instytucje kulturalne miasta Wrocławia.	Wychowawcy klas
	Rozwija kontakty społeczne, więzi z grupą, kształtuje u siebie i uczy innych sposobów komunikacji i dialogu.	1. Projekty różnych przedsięwzięć kulturalnych.	Autorzy projektów
	Poznaje dorobek kulturalny ojczyzny, identyfikuje się z kulturą europejską	1. Aktywny udział w wydarzeniach życia szkoły upamiętniających rocznice państwowe. Wycieczki do miejsc pamięci narodowej w najbliższej okolicy. Spotkania z ludźmi kształtującymi rozwój kulturalny regionu.	Wychowawcy Nauczyciele Rodzice
	Uczeń uczy się zasad	1. Spotkania, prezentacje, wspólna zabawa i inne formy	Wychowawcy Nauczyciele

	kultury osobistej i przekazuje wzorce osobowe innym.	wymuszające kontakt młodego człowieka z pięknem w myśl zasady: „człowiek miłujący piękno nie może być zły”	Rodzice
Art.11. Wdrożenie uczniów do samorządności i poszanowania wspólnego dobra			
Reprezentowanie środowiska uczniowskiego	Uczeń wie, czym jest Samorząd, jakie są jego zadania i możliwości. Zna swoje prawa i obowiązki. Aktywnie działa na forum własnej klasy, szkoły i środowiska. Wyraża opinię środowiska uczniowskiego. Występuje w obronie praw uczniów, gdy ich prawa zostały naruszone. Godnie reprezentuje szkołę i środowisko uczniowskie. Reprezentuje szkołę na spotkaniach samorządowych poza szkołą.	<ol style="list-style-type: none"> 1. Spotkania członków Samorządu Szkolnego z przedstawicielami klas. 2. Zapoznanie ze Statutem Szkoły i Regulaminem Samorządu Szkolnego. 3. Uczestnictwo w sesjach Samorządu Klasowego, Szkolnego i Parlamentu Młodzieży Wrocławia. 	Opiekun Samorządu Szkolnego Nauczyciele i wychowawcy. Nauczyciele, wychowawcy i opiekunowie Parlamentu.
Prowadzenie i wspieranie działań zmierzających do podniesienia poziomu intelektualnego i etycznego uczniów.	Uczeń potrafi dostrzec problemy swojego otoczenia. Dostrzega i rozwiązuje problemy środowiska uczniowskiego. Jest odpowiedzialny za swoje miejsce nauki i pracy. Jest odpowiedzialny za swoje środowisko.	<ol style="list-style-type: none"> 1. Spotkania z rówieśnikami i wychowawcami. 	Wychowawcy, nauczyciele i rodzice.
Prowadzenie działalności informacyjnej i wydawniczej.	Uczeń potrafi prezentować za pomocą mediów problemy i sukcesy uczniów. Potrafi wykorzystać środki	<ol style="list-style-type: none"> 1. Audycje radiowe. 2. Gazetka szkolna. 3. Targi Edukacyjne 4. Strona internetowa. 	Nauczyciele, wychowawcy i opiekunowie poszczególnych agend szkolnych

	reklamy oraz wiedzę informatyczną do prezentacji szkoły (np. w internecie). Zna i przestrzega prawa autorskie i ustawę o ochronie danych osobowych.	5. Zapoznanie z ustawami dotyczącymi praw autorskich i ochrony danych osobowych.	
Wprowadzenie do samorządności.	Uczeń zapoznaje się z możliwościami i działaniem struktur samorządowych. Orientuje się w bieżących problemach swojego miejsca zamieszkania. Zna i propaguje idee samorządności.	1. Spotkania z przedstawicielami samorządów terytorialnych. 2. Obserwacja sesji sejmików samorządowych, rad miejskich itp.	Opiekun Samorządu Szkolnego
Art. 12. Działalność wychowawcza biblioteki szkolnej			
Uczeń kształtuje prawy charakter, pełni rolę rozwoju osobowości.	Uczeń ma świadomość, że jego charakter pozwala żyć z innymi i dla innych, lepiej funkcjonować w społeczeństwie.	1. Stwarzanie w bibliotece atmosfery pozbawionej przymusu szkolnego, swobody z zachowaniem reguł współżycia w szkole. 2. Wykazywanie się nauczyciela bibliotekarza sprawiedliwością, życzliwością, tj. wychowanie sercem i przykładem. 3. Propagowanie literatury psychologicznej - wystawki, przeglądy, dyskusje. 4. Współpraca z rodzicami; zapraszanie do korzystania z biblioteki i literatury na temat wychowania w czasie wywiadówek i nie tylko.	Nauczyciele bibliotekarze
Budowanie poczucia odpowiedzialności za własny rozwój i wspólne dobro	Uczeń poznaje otaczający świat i siebie; poszukuje tego co sprzyja jego doskonaleniu oraz funkcjonowaniu.	1. Uczestnictwo w lekcjach bibliotecznych. 2. Motywowanie do czytania najnowszych czasopism i literatury - konkursy błyskawiczne i nagradzanie. 3. Uczestnictwo w imprezach czytelniczych prezentujących wybitnych uczniów (m.in. wernisaż uczniowski Liceum Plastycznego). 4. Udzielanie pomocy w wyborze zawodu (poradniki). 5. Praca indywidualna z uczniami. 6. Stwarzanie w bibliotece środowiska wszechstronnego rozwoju.	Nauczyciele bibliotekarze
Poznawanie	Uczeń rozumie	1. Dyskusje: Samodzielne ocenianie postępowania swojego i	Nauczyciele bibliotekarze

i przestrzeganie norm społecznych.	konieczność życia wg norm moralnych.	<p>innych osób.</p> <ol style="list-style-type: none"> 2. Współorganizowanie imprez czytelniczych mających na celu tworzenia dobrych, przyjaznych stosunków w bibliotece, klasie, szkole, grupie. 3. Poznawanie i przestrzeganie regulaminu biblioteki. 4. Poszanowanie książek; pomoc w obkładaniu ich w folię, porządkowanie książek na półkach, pomoc w rozliczaniu dłużników. 5. Rezerwacja książek na życzenie czytelników, m.in. w celu uczenia terminowego zwrotu, wiarygodności, samowychowywania. 	
Podnoszenie poziomu kultury czytelniczej.	Uczeń dąży do prezentowania właściwych zachowań czytelniczych.	<ol style="list-style-type: none"> 1. Dobieranie odpowiedniej lektury w celu zaspokajania potrzeby nauki, uczestnictwo w kulturze upowszechniania książek zgodnych z zainteresowaniami ucznia. 2. Wyzwalanie aktywności i inicjatywy w samodzielnym znajdowaniu ciekawej literatury, pomocnej w rozwiązywaniu problemów. 3. Przydzielanie ról społecznych w bibliotece; np. asystentów na lekcjach bibliotecznych, przygotowanie przez uczniów i powielanie materiałów metodycznych na lekcje. 4. Organizowanie imprez czytelniczych (np. wg pomysłów uczniów, wyjście do uczniów z tanią książką). 5. Animacja działań twórczych: udział w konkursach, przedstawianie własnych pomysłów na prezentacje klasy, miasta problemów. 6. Kompletowanie materiałów z prasy do tekstowej kartoteki zagadnieniowej. 7. Tworzenie warsztatu pracy ucznia. 	Nauczyciele bibliotekarze

Program działań szkoły wobec problemu narkomanii

I. KIERUNKI PRACY SZKOŁY W CELU ZAPOBIEGANIA UZALEŻNIENIOM MŁODZIEŻY:

1. wzrost poczucia bezpieczeństwa
2. wiara w siebie, we własne możliwości i szansę na powrót do normalnego życia
3. umożliwienie odreagowania stresów
4. pozyskanie sprzymierzeńców na terenie szkoły w celu uporania się z problemem

II. PROPOZYCJE DZIAŁAŃ WOBEC PROBLEMU NARKOMANII

1. ZADANIA UKIERUNKOWANE NA UCZNIÓW:

- poczucie bezpieczeństwa młodzieży w klasie i szkole
- zapewnienie uczniom alternatywnych sposobów spędzania wolnego czasu; interesująca oferta zajęć pozalekcyjnych
- poprawa komunikacji w relacjach: uczeń-uczeń; uczeń- nauczyciel (wzrost zaufania); nauczyciel - uczeń
- wyposażenie w wiedzę na temat narkotyków, mechanizmów uzależnień
- wprowadzenie wiedzy o narkomanii do ścieżki międzyprzedmiotowej
- realizacja programów profilaktycznych
- rozpoznawanie uczniów eksperymentujących z narkotykami
- niezwłoczne reagowanie na każdą próbę brania narkotyków
- stworzenie wokół szkoły stref wolnych od narkotyków (identyfikatory; opieka STRAŻY MIEJSKIEJ, POLICJI, SŁUŻBY OCHRONY)
- włączenie uczniów do realizacji szkolnego planu antynarkotykowego (zapewnienie poufności rozmowy z nauczycielem na temat narkotyków, rozwijanie poczucia współodpowiedzialności za podejmowane w szkole działania)
- wprowadzenie zapisu do STATUTU SZKOŁY zakazującego całkowitego używania narkotyków i określającego konsekwencje wynikające z jego złamania; zapoznanie z zapisem rodziców, opiekunów prawnych
- podejmowanie konsekwentnych działań wobec dealerów
- zapoznanie uczniów z przepisami prawnymi (przepisy karne)
USTAWA O PRZECIWDZIAŁANIU NARKOMANII
- dostęp do informacji dotyczącej profesjonalnej pomocy
- (Placówki zajmujące się problemem narkomanii; Poradnie i Punkty Konsultacyjne; ważne adresy i telefony, m. in.

BEZPŁATNA LINIA POGOTOWIA MAKOWEGO; O 800 2011,
BEZPŁATNA LINIA STOWARZYSZENIA KARAN; O 800 120 289)

2. ZADANIA UKIERUNKOWANE NA NAUCZYCIELI I INNYCH PRACOWNIKÓW SZKOŁY

- wyposażenie w wiadomości dotyczące mechanizmów uzależnień i środków uzależniających
- poszerzanie i uzupełnianie wiedzy; korzystanie z fachowych publikacji; materiałów udostępnianych przez pedagoga; szkolnej biblioteki
- udział w szkoleniach na temat narkomanii i sposobów jej przeciwdziałania w środowisku szkolnym
- wyposażenie w umiejętności rozpoznawania akcesoriów towarzyszących narkotykom
- obniżenie poziomu lęku nauczycieli przed problemem uzależnień
- umiejętność rozpoznawania uczniów eksperymentujących z narkotykami
- udział w programach profilaktycznych
- promowanie wśród uczniów zdrowego stylu życia
- nabycie umiejętności udzielania kompetentnych porad dla rodziców
- promowanie wśród uczniów zdrowego stylu życia
- nabycie umiejętności udzielania kompetentnych porad dla rodziców
- organizowanie spotkań klasowych poświęconych problemowi narkomanii
- pozyskanie sprzymierzeńców w szkole- ustalenie sposobu wspólnego działania (integracja grona pedagogicznego, Rady Rodziców, Samorządu Szkolnego)

3. ZADANIA UKIERUNKOWANE NA RODZICÓW UCZNIÓW:

- pozyskanie zaufania i chęci współpracy
- udział w programach edukacyjnych na terenie szkoły; spotkania prowadzone przez specjalistę ds. uzależnień
- wyposażenie w umiejętność rozpoznawania dziecka eksperymentującego z narkotykami (dyskusje, przedstawianie rzeczowych argumentów)
- pomoc rodzicom w rozwiązywaniu problemów wychowawczych, w trudnych sytuacjach
- uwalnianie rodziców od poczucia winy; udzielenie wsparcia w podjęciu decyzji dotyczącej korzystania z profesjonalnej pomocy
- pogłębianie wiedzy na temat uzależnień, np. Ruth Maxwell „Dzieci, Alkohol, Narkotyki”; Dimoff, S. Carper „Jak rozpoznać, czy dziecko sięga po narkotyki”; Marzena Pasek „Narkotyki? Na pewno nie moje dziecko”, inne
- udzielanie kompetentnych porad, informacji na temat możliwości pomocy rodzicom i rodzinie; placówki świadczące pomoc