

*Troska o dziecko jest pierwszym i podstawowym sprawdzianem
stosunku człowieka do człowieka.*

Jan Paweł II

PROGRAM
WYCHOWAWCZY
ZESPOŁU SZKÓŁ
TECHNICZNYCH W CZĘSTOCHOWIE
NA ROK SZKOLNY
2016/17 – 2018/19

Podstawy prawne.

Założenia i koncepcja programu wychowawczego wynika z następujących podstaw prawnych:

- Powszechna Deklaracja Praw Człowieka
- Konwencja o Prawach Człowieka
- Konwencja Praw Dziecka
- Konstytucja Rzeczypospolitej Polskiej
- Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. nr 256 poz. 2572 ze zm.)
- Ustawa z dnia 26 stycznia 1982 r. Karta Nauczyciela (Dz. U. z 2006 r. Nr 97 poz. 674 ze zm.)
- Rozporządzenie MEN z dnia 23 grudnia 2008 r. w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. z 2001 r. Nr 61 poz. 624 ze zm.)
- Rozporządzenie MEN z dnia 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. z 2009 r. nr 4 poz.17)
- Rozporządzenie MEN z dnia 17 listopada 2010 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach
- Rozporządzenie MEN z dnia 18 sierpnia 2015 r. w sprawie zakresu i form prowadzenia w szkołach i placówkach systemu oświaty działalności wychowawczej, edukacyjnej, informacyjnej i profilaktycznej w celu przeciwdziałania narkomanii (Dz. U. z 2015 r. Nr , poz. 1249)
- Statut Szkoły

Podstawa opracowania programu wychowawczego.

Zespół Szkół Technicznych jest publiczną szkołą ponadgimnazjalną dla tych uczniów, którzy pragną wykorzystać swoje możliwości we wszystkich wymiarach: intelektualnym, społecznym, moralnym, estetycznym i fizycznym.

Mając na uwadze to, że szkoła jest instytucją wspomagającą rodzinę w dziele wychowania dziecka, przekazujemy wiedzę nasyconą takimi wartościami, które umożliwiają ukształtowanie odpowiedniej postawy życiowej wychowanków.

W naszej szkole:

- zapewniamy uczniom opiekę i poczucie bezpieczeństwa,
- stwarzamy życzliwy klimat do wszechstronnego i harmonijnego rozwoju młodego człowieka,
- wpływamy na prawidłowe postawy wobec siebie, szkoły, społeczeństwa i środowiska naturalnego,
- pomagamy rozwinąć samodzielność, poczucie obowiązku i odpowiedzialność poprzez indywidualną i grupową działalność szkolną uczniów,
- wdrażamy do zasad porozumiewania się przy jednoczesnej obronie własnych argumentów.
- korygujemy deficyty i urazy
- prowadzimy działania z zakresu promocji zdrowia, promując profilaktykę zachowań ryzykownych

Program wychowawczy to wynik propozycji:

- uczniów,
- rodziców,
- nauczycieli,

które zostały zebrane na podstawie przeprowadzonych z nimi rozmów .

Założenia ogólne programu.

Wychowanie, nauczanie i kształcenie to integralne elementy edukacji szkolnej oparte na zasadach zawartych w ustawie o systemie oświaty.

Uwzględniając uniwersalne zasady etyki i chrześcijański system wartości za nadrzędny cel programu wychowawczego szkoły przyjęliśmy rozwijanie u młodzieży poczucia odpowiedzialności, miłości do ojczyzny oraz poszanowania dla polskiego dziedzictwa kulturowego, przy jednoczesnym otwarciu się na wartości kultur Europy i świata.

Szkoła w swej pracy wychowawczej zmierzać będzie do tego, aby jej uczniowie:

- znajdowali w szkole warunki wszechstronnego rozwoju osobowego (w wymiarze intelektualnym, psychicznym, społecznym, zdrowotnym, estetycznym, moralnym i duchowym);
- rozwijali w sobie dociekliwość poznawczą ukierunkowaną na poszukiwanie prawdy, dobra i piękna w świecie;
- mieli świadomość życiowej użyteczności edukacji szkolnej;
- stawali się coraz bardziej samodzielni i dojrzali w dążeniu do dobra w wymiarze indywidualnym i społecznym, godząc umiejętność łączenia dobra własnego z dobrem innych, wolność własną z wolnością innych;
- poszukiwali, odkrywali i dążyli na drodze do rzetelnej pracy do osiągnięcia życiowych celów i wartości ważnych dla odnalezienia własnego miejsca w świecie;
- uczyli się szacunku dla dobra wspólnego jako podstawy życia społecznego oraz przygotowali się do życia w rodzinie, w społeczności lokalnej i w państwie, w duchu szacunku dla dziedzictwa kulturowego i patriotyzmu;
- przygotowali się do rozpoznawania wartości moralnych, dokonywania wyborów i hierarchizacji wartości oraz mieli możliwość doskonalenia się;
- kształtowali w sobie postawę dialogu, umiejętność słuchania innych i szacowania ich poglądów, aby umieli współdziałać i współtworzyć w szkole wspólnotę nauczycieli i uczniów.
- aktywnie uczestniczyli w życiu społecznym, byli zmotywowani do pracy nad sobą oraz do dalszej edukacji o otwartości na wiedzę
- kreatywni i potrafiący dostosować się do szybko zachodzących zmian technologiczno-cywilizacyjnych
- prezentujący wysoką kulturę osobistą

Rozdział I

Cele wychowawcze szkoły.

1. Wszechstronny rozwój osobowy ucznia uwzględniający jego predyspozycje psychiczne, emocjonalne, intelektualne, środowisko rodzinne i kulturowe
2. Wpajanie wartości moralnych pozwalających dokonywać wyborów z zachowaniem sprawiedliwości, tolerancji, solidarności, demokracji i wolności, szacunku dla siebie i innych, czyli szeroko pojętych wartości humanistycznych
3. Ukazywanie chrześcijańskiej wizji człowieka i świata z poszanowaniem odrębności wyznaniowej w duchu ekumenizmu i tolerancji
4. Kształtowanie postaw patriotycznych i obywatelskich przy jednoczesnym otwarciu na wartości innych kultur Europy i świata
5. Troska o wysoki stopień kultury osobistej we wszystkich jej aspektach oraz kształtowanie pozytywnych wzorów dojrzałego funkcjonowania w rodzinie i społeczeństwie
6. Kształtowanie umiejętności samodzielnej analizy wzorów i norm społecznych oraz ćwiczenia umiejętności wypełniania ról społecznych
7. Kształtowanie postaw prozdrowotnych, wolnych od uzależnień i proekologicznych
8. Kształtowanie postaw sprzyjających wzmacnianiu zdrowia własnego i innych ludzi, kształtowanie środowiska sprzyjającego rozwojowi zdrowia, osiągnięcie właściwego stosunku do świata, poczucia siły, chęci do życia i witalności
9. Tworzenie warunków do rozwijania zainteresowań i uzdolnień uczniów oraz wspieranie ich w wyborze dalszej drogi życiowej
10. Rozwijanie dociekliwości poznawczej samodzielności i kreatywności myślenia oraz poczucia konieczności nieustannego kształcenia i podnoszenia kwalifikacji zawodowych
11. Integrowanie społeczności szkolnej – uczniów, rodziców i nauczycieli
12. Doskonalenie umiejętności i kompetencji nauczycieli w zakresie budowania podmiotowych relacji z uczniami oraz ich rodzicami
13. Rozwijanie i wspieranie działalności wolontarystycznej
14. Wspieranie edukacji rówieśniczej i programów rówieśniczych mających na celu modelowanie postaw prozdrowotnych i prospołecznych

TREŚCI WYCHOWAWCZE EKSPONOWANE W POZCZEGÓLNYCH ZAJĘCIACH EDUKACYJNYCH

Język polski:

- Rozumienie świata i ludzi, poszanowanie dziedzictwa kulturowego ludzkości, szacunek dla człowieka, jego wolności, godności, potrzeb i praw
- Czynne uczestnictwo urzeczywistnianiu ideałów humanizmu, sprawiedliwości i postępu, tolerancji i swobody, przekonań, pokoju, przyjaźni, dobra i miłości
- Patriotyzm wyrażający się w przywiązaniu do ojczyzny, szacunek dla kultury ojczystej i tradycji pracy, odpowiedzialności za kraj, życie narodu
- Szacunek dla pracy i zrozumienie jego znaczenia dla rozwoju jednostki i społeczeństwa
- Rzetelność, aktywność intelektualna, samodzielność myślenia, wartościowanie
- Umiłowanie języka polskiego i kultury narodowej
- Identyfikacja z postępową tradycją i dążeniami społeczeństwa
- Kierowanie się zasadami moralnymi i uznawanie prawidłowego systemu wartości
- Poczucie odpowiedzialności moralnej i zawodowej
- Szacunek dla pracy i ludzi pracy

Języki obce:

- Rozwijanie w uczniach cierpliwości, otwartości
- Poszanowanie historii, tradycji i kultur innych narodów
- Kształtowanie postawy tolerancji wobec odrębności światopoglądowej i wyznaniowej innych narodów
- Dbalność o kulturę języka
- Kształtowanie poczucia estetyki i wrażliwości na sztukę
- Wyrabianie nawyków kulturalnego zachowania w różnych sytuacjach życia codziennego
- Propagowanie postawy dbałości o środowisko naturalne
- Popularyzacja właściwych postaw młodych ludzi w społeczeństwie
- Propagowanie kulturalnych sposobów spędzania wolnego czasu
- Propagowanie treści prozdrowotnych: aktywny wypoczynek, sport, turystyka
- Kształtowanie postawy internacjonalnej i patriotycznej
- Popularyzacja więzi interpersonalnych: przyjaźni, koleżeństwa i innych

Matematyka:

- Rozwijanie zdolności poznawczych i twórczej postawy wobec stawiania uczniowi problemów
- Wdrażanie do samodzielnego, logicznego myślenia i staranności obliczeń

- Rozwijanie postawy badawczej uczniów, zainteresowanie zastosowaniem komputera do rozwiązywania problemów matematycznych, rozwijanie umiejętności współpracy w grupie
- Wdrażanie uczniów do szlachetnej rywalizacji poprzez stosowanie metod aktywizujących np. gier dydaktycznych

Historia, wiedza o społeczeństwie:

- Teoretyczne i praktyczne przygotowanie do życia w pluralistycznym, demokratycznym, obywatelskim i samorządowym społeczeństwach
- Poszanowanie wartości życia i godności ludzkiej
- Poszanowanie prawa i praw człowieka
- Otwartość na nowe poglądy i systemy wartości
- Wyrabianie krytycznego stosunku do przeszłości i teraźniejszości
- Wyrabianie szacunku dla własnego narodu, państwa i innych narodów
- Gotowość do przeciwstawienia się przejawom patologii życia społecznego
- Wzbogacanie własnego świata duchowego, charakteru i woli
- Rozwijanie postaw patriotycznych, poczucia przynależności do społeczności lokalnej, regionalnej, grupy etnicznej, narodu, społeczności europejskiej i pozaeuropejskiej
- Szacunek dla dziedzictwa cywilizacyjnego
- Kształtowanie postaw negocjacyjnych i pacyfistycznych w rozwiązywaniu konfliktów między narodami, grupami etnicznymi i religijnymi
- Popularyzowanie postaw i działań humanistycznych
- Poszanowanie praw mniejszości narodowych

Geografia:

- Poszanowanie innych narodów, systemów wartości i sposobów życia
- Kształtowanie poczucia odpowiedzialności za swoje środowisko życia (geograficzne i społeczne), gotowości uczestniczenia w rozwiązywaniu problemów swojej społeczności
- Uświadomienie wartości jaką jest własny region, kraj oraz ich dziedzictwo kulturowe

Biologia:

- Kształtowanie postaw proekologicznych
- Kształtowanie postawy odpowiedzialności za zdrowie swoje oraz innych ludzi
- Uświadomienie zagrożeń cywilizacyjnych
- Zrozumienie zależności człowieka od środowiska i wpływu człowieka na środowisko
- Motywacja do przestrzegania ogólnych zasad higieny
- Kształtowanie postaw prozdrowotnych
- Przełamanie antropocentrycznego widzenia świata
- Wpojenie szacunku dla przyrody
- Kształtowanie światopoglądu racjonalnego, opartego na naukowej metodzie poznania świata

Fizyka

- Wyrabianie szacunku do nauki i jej twórców
- Rozbudowanie poczucia piękna przyrody
- Kształtowanie postaw etycznych (np. etyki naukowej)
- Wskazywanie fizyki jako czynnika determinującego przemiany społeczne, filozoficzne i kulturalne)

Chemia:

- Przygotowanie uczniów do życia, w którym cenionymi wartościami jest poznanie przyrody oraz dbałość o własne zdrowie i bezpieczeństwo otoczenia
- Rozbudzanie i rozwijanie zainteresowania uczniów zjawiskami spotykanymi w życiu codziennym, których istota są reakcje chemiczne
- Zrozumienie zależności człowieka od środowiska i wpływu człowieka na środowisko
- Motywacja do przestrzegania ogólnych zasad higieny
- Kształtowanie postaw prozdrowotnych
- Przełamanie antropocentrycznego widzenia świata
- Wpojenia szacunku dla przyrody
- Kształtowanie światopoglądu racjonalnego, opartego na naukowej metodzie poznania świata
- Prezentowanie interesujących informacji ze środków masowego przekazu, literatury popularnonaukowej, słowników, encyklopedii, tablic chemicznych, opakowań, produktów spożywczych itp., oraz umiejętności uczenia się z podręczników
- Rozwijanie umiejętności logicznego rozumowania, wynikającego z poznawanych pojęć chemicznych a także z wyników przeprowadzonych doświadczeń
- Rozwijanie umiejętności bezpiecznego obchodzenia się z substancjami szkodliwymi dla zdrowia
- Kształtowanie refleksyjnego stosunku do samego siebie, własnych możliwości, uzdolnień i aspiracji

Edukacja dla bezpieczeństwa:

- Poszanowanie symboli narodowych
- Kształtowanie postawy patriotycznej oraz dumy narodowej
- Postawy ochrony życia, zdrowia własnego oraz innych osób
- Gotowość do poświęceń dla ojczyzny we wszystkich sytuacjach
- Kształtowanie właściwych postaw etycznych i moralnych

Wychowanie fizyczne:

- Przekazywanie uczniom podstawowych wiadomości i umiejętności umożliwiających samokontrolę, samoocenę oraz samodzielne podejmowanie działań w celu doskonalenia funkcjonowania organizmu
- Zachęcanie uczniów do współpracy z nauczycielem w organizacji zawodów sportowych i imprez

- Współdziałanie zespołowe
- Kształtowanie pożądanych postaw zawodnika i kibica sportowego
- Kształtowanie postaw współdziałania w grupie jako czynnika intensyfikacji i uatrakcyjnienia zajęć
- Stosowanie zasad „fair-play” – umiejętność poszanowanie przeciwnika
- Współdziałanie w różnych formach aktywności ruchowej
- Kształtowanie pożądanych postaw wobec uczniów mniej sprawnych fizycznie
- Umiejętność zachowania się w różnych zmiennych sytuacjach życia
- Przyzwyczajanie uczniów do dostosowania własnych zachowań do reguł pracy zespołowej
- Kształtowanie poczucia więzi w grupie – identyfikowanie się a klasą, szkołą
- Kształtowanie świadomości, że zdrowie człowieka jest wartością społeczną, odpowiedzialności za zdrowie własne i cudze (samo ochrona, wzajemna pomoc, asekuracja)
- Ukazywanie negatywnych zjawisk, których źródłem jest brak dyscypliny
- Egzekwowanie rzetelnego wywiązywania się ze swoich zadań we współdziałaniu w grupie
- Kształtowanie motywacji do aktywnego uczestnictwa w kulturze fizycznej
- Kształtowanie poczucia społecznej odpowiedzialności
- Kształtowanie poczucia lojalności, solidarności, życzliwości
- Kształtowanie poczucia poszanowania cudzej i własnej godności
- Dbłość o higienę osobistą, sposoby spędzania wolnego czasu, korekcja wad postawy
- Doskonalenie przez ucznia własnego działania w sferze kultury fizycznej, podnoszenia wymagań wobec siebie, kształtowania świadomości ideału własnej osoby w kulturze fizycznej w celu samodoskonalenia

Przedmioty informatyczne;

- Rozwijanie dociekliwości poznawczej w samodzielnym rozwiązywaniu problemów
- Uświadomienie wagi prawnych i społecznych aspektów zastosowania informatyki
- Rozumienie wpływu rozwoju technologii informacyjnej i komunikacyjnej na zachowania społeczne
- Dostrzeganie zalet i zagrożeń związanych z nowoczesnymi technologiami
- Stosowanie zasad dobrego i taktownego zachowania w Sieci
- właściwe podejmowanie zasad życia w społeczeństwie informacyjnym

Wiedza o kulturze:

- popularyzowanie wzoru człowieka kulturalnego
- poszanowanie dziedzictwa kulturowego ludzkości
- rozwijanie i umacnianie przekonania, że wiedza stanowi potęgę i siłę
- kształtowanie postaw czynnego uczestnictwa w kulturze
- urzeczywistnianie ideałów humanizmu
- szacunek dla kultury narodowej, lokalnej

- identyfikacja z tradycją narodu
- kształtowanie postawy patriotycznej
- przygotowanie do życia w rodzinie, społeczeństwie i zjednoczonej Europie

Przedsiębiorczość:

- wypracowanie aktywnej postawy w zdobywaniu środków do życia, miejsca pracy i mieszkania
- uznanie przyjętych norm i reguł gry w firmie, jak i w stosunkach między firmami
- przestrzeganie zasad uczciwej konkurencji, dotrzymywanie umów, terminowe wywiązywanie się ze zobowiązań finansowych zdobywanie zleceń i kontraktów tylko dzięki zaletom firm, poszanowanie godności partnerów na rynku i pracowników w firmie
- postawa odpowiedzialności za produkt (wobec klientów), za bezpieczeństwo, zdrowie i byt pracowników (ze strony pracodawcy), za jakość pracy (ze strony pracowników)
- odpowiedzialność społeczna za skutki działań firmy wobec społeczeństwa
- podnoszenie swoich kwalifikacji, podwyższanie kompetencji, rozwijanie zdolności i talentów
- wykorzystanie potencjału, doskonalenie umiejętności pracy w zespole i komunikowania się z innymi
- dbałość o to, aby działalność firmy była przyjazna środowisku i nie przyczyniała się (w sposób bezpośredni lub pośredni) do jego degradacji

Edukacja prozdrowotna:

- promowanie zdrowego stylu życia
- kształtowanie postawy odpowiedzialności za swoje zdrowie i zdrowie innych
- znaczenie badań profilaktycznych w utrzymaniu zdrowia
- zapoznanie z uwarunkowaniami podaży i popytu na środki psychoaktywne oraz ich oddziaływaniem na zdrowie
- rozwijanie umiejętności rozwiązywania problemów związanych z trudnościami okresu dojrzewania i dorostania
- zapobieganie HIV/AIDS
- metody dbania o zdrowie i urodę

Religia:

- kształtowanie kultury osobistej
- propagowanie altruizmu – poważnego, odpowiedzialnego podejścia do drugiej osoby
- podkreślanie bezinteresowności w kontaktach międzyludzkich
- ukazywanie negatywnych cech konsumpcjonizmu i hedonizmu
- pozytywne ukazywanie praw człowieka (wolność, godność, wielkość osoby ludzkiej, itd.)
- wychowanie patriotyczne – Ojczyzna, Region, Miasto (świętowanie różnych rocznic)
- ukazywanie pozytywnej roli chrześcijaństwa w dziejach Polski, Europy i świata

- zachowanie tradycji chrześcijańskich
- uczenie właściwie pojętej tolerancji (akceptacja dobra, negacja zła)
- ukazywanie właściwego modelu rodziny

Przedmioty zawodowe:

- uświadamianie odpowiedzialności materialnej pracowników
- doskonalenie cech dobrego pracownika: spostrzegawczości, szczerości, rzetelności, życzliwości dla klienta, wytrwałości i cierpliwości
- kształcenie umiejętności współżycia w zespole
- zwrócenie uwagi na konieczność przestrzegania BHP podczas pracy
- wyrobienie nawyku prawidłowego korzystania z urządzeń technicznych
- dbanie o ład i porządek na stanowisku pracy
- wdrażanie do ekonomicznego wykorzystania materiałów i energii elektrycznej
- uświadamianie znaczenia wykorzystania materiałów i energii dla ekologii, człowieka i środowiska naturalnego
- wykazanie efektów ekonomicznych, wynikających z pełnego wykorzystania czasu pracy i stosowania nowoczesnych technologii
- wyrabianie poczucia odpowiedzialności za jakość wykonywanej pracy i stosowanie właściwej dyscypliny technologicznej
- wdrażanie do dalszego samokształcenia

Wychowanie do życia w rodzinie:

- kształtowanie postaw prorodzinnych, prozdrowotnych i prospołecznych uczniów
- kształtowanie odpowiedzialności za swoje życie i życie drugiego człowieka w kontekście podejmowanych decyzji
- kształtowanie pozytywnego stosunku do płodności człowieka w odniesieniu do wartości nadrzędnych w jego życiu
- wspieranie wychowawczej roli rodziny, uświadomienie jej znaczenia i promowanie trwałych związków, opartych na miłości, wierności, uczciwości i współpracy

Rozdział II

Ceremoniał i tradycje szkoły

Ceremoniał szkolny jest opisem uroczystości opatrzonych symbolami państwowymi i szkolnymi, organizowanych z okazji świąt państwowych, ważnych rocznic i wydarzeń w życiu szkoły, w których bierze udział społeczność szkolna oraz zaproszeni goście. Jest on ważnym elementem Szkolnego Programu Wychowawczego. Nawiązuje do tradycji szkoły, a także wzbogaca treści służące kształtowaniu emocjonalnego stosunku uczniów do Ojczyzny, dziedzictwa kulturowego narodu polskiego i jego symboli.

W ceremoniale szkolnym eksponowane mogą być symbole państwowe, takie jak: flaga państwowa, godło państwowe, hymn państwowy, jak również symbole szkolne, takie jak: sztandar szkoły, logo szkoły, a także tablica poświęcona patronowi.

Do najważniejszych uroczystości tworzących ceremoniał szkolny należą:

- 1) uroczyste rozpoczęcie roku szkolnego;
- 2) ślubowanie klas pierwszych;
- 3) Dzień Edukacji Narodowej;
- 4) uroczystości związane ze świętami narodowymi: (1. września – rocznica wybuchu II wojny światowej, 11. Listopada – Narodowe Święto Niepodległości, 2. maja – Święto Flagi, 3. maja – Święto Konstytucji 3 maja);
- 5) Święto Patrona Szkoły;
- 6) uroczyste pożegnanie absolwentów szkoły;
- 7) uroczyste zakończenie roku szkolnego.

Do tradycji szkoły należą:

- 1) prowadzenie kroniki szkolnej;
- 2) kultywowanie tradycji i obyczajów: mikołajki, klasowe wigilie, jasełka, Dzień Dziecka
- 3) przeprowadzanie akcji charytatywnych;
- 4) Festiwal Techniki

1. Patron szkoły

Patronem Szkół wchodzących w skład Zespołu Szkół Technicznych w Częstochowie - Technikum nr 12 i Zasadniczej Szkoły Zawodowej nr 10, jest JAN PAWEŁ II, który dał się poznać jako duchowny, historyk, polityk, publicysta, robotnik, poeta, a przede wszystkim święty.

Tablica poświęcona patronowi znajduje się w hallu przy głównym wejściu do szkoły. Tablica nie powinna być zasłaniana. W jej sąsiedztwie mogą znajdować się stałe lub tymczasowe ekspozycje tematyczne, nawiązujące do jego życia i osiągnięć. W dniu patrona szkoły tablica powinna być dodatkowo w stosowny sposób dekorowana (np. kwiaty, szarfa), jednakże rekwizyty do tego użyte nie mogą kontrastować z charakterem i stylem tablicy.

2. Logo szkoły

Logo jest znakiem rozpoznawczym szkoły. Należy je eksponować podczas uroczystości, na dyplomach, oficjalnych pismach urzędowych szkoły, identyfikatorach, oficjalnych biletach wizytowych oraz konsekwentnie dbać o jego estetyczny i zgodny z oryginałem oraz ustalonymi standardami wygląd. Inne, zaakceptowane przez dyrektora znaki graficzne używane w szkole, nie mogą logo zastępować, a co najwyżej uzupełniać.

3. Sztandar szkoły

1. Sztandar szkoły to dla społeczności szkolnej symbol Polski – Narodu – Małej Ojczyzny, którą jest szkoła i jej najbliższe otoczenie.
2. Szkoła posiada sztandar ufundowany w 2015 roku, kiedy to nadano Technikum nr 12 i Zasadniczej Szkole Zawodowej nr 10 imię Jana Pawła II. Jest to III sztandar.

Strona główna płata (awers) jest podzielona poziomo w połowie na białe i czerwone pole. Centralnym motywem jest tarcza herbowa w kolorze karmazynu polskiego z wizerunkiem orła białego. Orzeł haftowany nicią w kolorze srebrnym, bordiura (rama tarczy herbowej), korona, dziób, szpony orła haftowane są nicią w kolorze złotym.

Strona odwrotna płata (rewers) jest w kolorze kremowym. Centralnie umieszczono portret Jana Pawła II wysokości 45 cm. Po okręgu, nad portretem, widnieje napis: „Technikum nr 12 im. Jana Pawła II i Zasadnicza Szkoła Zawodowa nr 10 im. Jana Pawła II”. Wysokość litery 5 cm. Litera złota. Pod portretem, po prostej usytuowano napis: „Zespół Szkół Technicznych w Częstochowie”. Wielkość litery 5 cm. Litera złota.

Drzewce sztandaru wykonano z ciemnego drewna toczonego, o średnicy 4 cm i długości 230

cm, dwudzielne, połączone tuleją z białego metalu. Na górnym końcu drzewca umieszczona jest głowica sztandaru, która składa się z orła wysokości 14 cm, umieszczonego na puszcze prostokątnej srebrnej o wymiarach 3 cm x 3 cm x 6 cm.

Szarfa sztandaru o barwach Rzeczypospolitej Polskiej, o szerokości 10 cm, umieszczona na głowicy po stronie głównej płata jest związana w kokardę i zakończona złotymi frędzlami, której oba końce dochodzą do dolnego brzegu płata.

Oba sztandary są przechowywane na terenie szkoły w zamkniętych gablotach. W nich znajdują się również insygnia pocztu sztandarowego.

4. Poczec sztandarowy

1. Poczec sztandarowy uczestniczy w najważniejszych uroczystościach szkolnych, poza szkołą na zaproszenie innych placówek i instytucji oraz w ważnych uroczystościach środowiskowych i uroczystościach państwowych.
2. Uroczystości z udziałem sztandaru wymagają zachowania powagi i poszanowania w trakcie jego prezentacji. Poszanowanie sztandaru wyraża się poprzez: postawę, zachowanie, ubiór (strój galowy).
3. Opiekunem pocztu sztandarowego jest nauczyciel.
4. W przypadku, gdy poczec sztandarowy uczestniczy w uroczystościach pogrzebowych lub ogłoszono żałobę narodową, sztandar powinien być ozdobiony czarnym kirem.
5. Podczas dłuższych przemarszów dopuszcza się możliwość trzymania sztandaru na ramieniu. Jednak przy wchodzeniu na salę lub plac uroczystości zawsze należy pochylić go do przodu.
6. Zasady wyboru pocztu sztandarowego:

Osoby do pocztu sztandarowego są wytypowane spośród uczniów wyróżniających się w nauce i zachowaniu.

Pełnienie służby chorążego i osób asystujących jest jedną z honorowych funkcji w karierze uczniowskiej przysługujące nominalnie uczniom klasy najwyższej. Po zakończeniu pełnienia funkcji chorążego lub osoby asystującej, rodzice ucznia otrzymują list gratulacyjny.

Za niewłaściwe realizowanie obowiązków w poczie, a w szczególności brak należytego szacunku dla sztandaru i nieprzestrzegania ceremoniału, a także innych naruszeń regulaminu szkolnego, uczeń może być odwołany z funkcji na wniosek opiekuna pocztu sztandarowego,

wychowawcy klasy lub dyrektora szkoły, po zatwierdzeniu wniosku przez Radę Pedagogiczną.

7. Insignia pocztu sztandarowego:

- 1) biało-czerwone szarfy przewieszane przez prawe ramię, zwrócone białym kolorem w stronę kołnierza, spięte na wysokości lewego biodra;
- 2) rękawiczki w kolorze białym.

8. Ubiór pocztu sztandarowego:

Chorąży – biała koszula, ciemne spodnie, czarne obuwie.

Asysta – białe bluzki, czarne spódnice (do kolan) tej samej długości, rajstopy cieliste, czarne obuwie.

- Podczas uroczystości odbywających się poza budynkiem w trudnych warunkach pogodowych, dopuszczalny jest inny taktowny strój.

9. Chwyty sztandaru

W trakcie przebiegu uroczystości z udziałem sztandaru ustala się następujące postawy i chwyt sztandaru:

Postawy	Opis chwytu
Postawa zasadnicza	Sztandar postawiony na trzewiku drzewca przy prawej nodze, na wysokości czubka buta. Drzewiec podtrzymywany prawą i lewą ręką.
Postawa „ <i>spocznij</i> ”	Sztandar trzymany przy prawej nodze, jak w postawie zasadniczej. Chorąży i asysta pozostają w postawie spocznij – ciężar ciała przenoszą na prawą nogę przy jednoczesnym wysunięciu pięty lewej stopy na wysokość środka prawej stopy.
Postawa „ <i>Na ramię sztandar</i> ”	Chorąży przesuwa prawą rękę po drzewcu na wysokość prawego barku, przy jednoczesnym położeniu lewej na drzewcu na wysokości pasa. Po zapowiedzi komendy: „ <i>sztandar</i> ” przenosi energicznie sztandar na prawy bark, zatrzymując go w pochyleniu 45°. Płachta sztandaru musi być oddalona od barku przynajmniej na szerokość dłoni.
Postawa „ <i>prezentuj</i> ”	Z postawy zasadniczej chorąży podnosi prawą ręką sztandar do położenia pionowego przy prawym ramieniu (dłoń prawej ręki

	na wysokość barku), następnie lewą ręką chwyta drzewce sztandaru tuż pod prawą, po czym opuszcza prawą rękę obejmując nią dolną część drzewca.
Salutowanie sztandarem w miejscu	Wykonuje z postawy „prezentuj”; chorąży robi zwrot w prawo skos z równoczesnym wysunięciem lewej nogi w przód na odległość jednej stopy i pochyla sztandar w przód do 45°. Po zakończeniu np. hymnu, przechodzi do postawy „prezentuj”, „spocznij”.
Salutowanie sztandarem w marszu	Z położenia na ramię w taki sam sposób jak przy salutowaniu w miejscu. Komendy: „na prawo patrz” – pochyla sztandar; „baczność” – bierze sztandar na ramię.

10. Udział poczty sztandarowego podczas uroczystości kościelnych

W czasie uroczystości kościelnych sztandar jest wprowadzany i wyprowadzany bez podawania komend. W czasie wprowadzania sztandaru wszyscy wstają. Poczet przechodzi przez kościół, trzymając sztandar pod kątem 45° do przodu i staje po lewej lub prawej stronie, bokiem do ołtarza i do zgromadzonych, podnosząc sztandar do pionu.

W trakcie Mszy Świętej lub innej uroczystości kościelnej, członkowie poczty sztandarowego nie klękają i nie wykonują żadnych innych gestów, stojąc cały czas w pozycji „Baczność” lub „Spocznij”.

Podczas uroczystości kościelnych pochylenie sztandaru pod kątem 45 ° do przodu w pozycji „Baczność”, następuje w następujących sytuacjach:

- 1) podczas każdego podniesienia Hostii w czasie Przemienienia, przed Komunią Świętą, w trakcie trzykrotnego podniesienia Monstrancji przy Wystawieniu Najświętszego Sakramentu;
- 2) podczas opuszczania trumny do grobu;
- 3) podczas ogłoszenia minuty ciszy dla uczczenia czyjejs pamięci;
- 4) podczas składania wieńców, kwiatów i zniczy przez wyznaczone delegacje;
- 5) na każde polecenie opuszczenia sztandaru wydane przez księdza lub inną przemawiającą osobę.

5. Przebieg oficjalnych uroczystości

1. Wejście dyrektora szkoły (wraz z zaproszonymi gośćmi) na początku uroczystości, gdzie zgromadzona jest młodzież, zapowiadane jest przez prowadzącego słowami: „Szanowni zebrani: pani/pan (imię i nazwisko), dyrektor Zespołu Szkół Technicznych w Częstochowie”. W tym momencie uczniowie powinni przyjąć postawę stojącą.
2. W czasie uroczystości osoba prowadząca wypowiada następujące komendy:
 - 1) **„Baczność”**;
 - 2) **„Poczet sztandarowy wprowadzić”** – uczniowie zdejmują nakrycia głowy i zachowują postawę zasadniczą. Poczet sztandarowy wchodzi na miejsce uroczystości. Jeśli droga przemarszu jest wąska, poczet może iść „gęsiego”, przy czym osoba trzymająca sztandar idzie w środku. W trakcie przemarszu wszyscy stoją, a sztandar należy pochylić pod kątem 45° do przodu. Poczet zajmuje miejsce po lewej lub prawej stronie sali, przodem do zgromadzonych i podnosi sztandar do pionu;
 - 3) **„Do hymnu państwowego”** – następuje po wprowadzeniu sztandaru. Zgromadzeni odśpiewują hymn państwowy „Mazurek Dąbrowskiego”. W trakcie hymnu sztandar jest pochylony pod kątem 45°;
 - 4) **„Po hymnie”** – uczestnicy uroczystości przyjmują postawę swobodną.
3. Zaproszonych gości wita dyrektor szkoły lub osoba prowadząca, wyznaczona przez dyrektora.
4. Przy powitaniu zachowujemy określoną kolejność, zgodną z hierarchią zajmowanego stanowiska zaproszonych gości. Witający zawsze wymienia najpierw imię i nazwisko gościa, a dopiero później nazwę zajmowanego stanowiska.
5. Po powitaniu następuje przedstawienie okoliczności, dla których uroczystość została zorganizowana. Po tej części prowadzący prosi gości o zabranie głosu, zachowując tę samą kolejność, jak przy przywitaniu.
6. Po przemówieniach kończy się część oficjalna. Pada komenda: **„Baczność”** oraz **„Poczet sztandarowy wyprowadzić”** – następuje zakończenie oficjalnej części uroczystości. Zachowanie uczestników i czynności pocztu są analogiczne do sytuacji wprowadzania pocztu do sali.
7. Po części oficjalnej i wyprowadzeniu sztandaru rozpoczyna się część artystyczna uroczystości.
8. Ślubowanie klas pierwszych:

- 1) Ceremoniał ślubowania klas I odbywa się w październiku każdego roku szkolnego podczas uroczystego apelu;
- 2) Wprowadzenie i wyprowadzenie sztandaru odbywa się zgodnie z ceremoniałem oficjalnych uroczystości;
- 3) Akt ślubowania rozpoczyna się po komendzie prowadzącego „**Do ślubowania**”. Uczestnicy w postawie zasadniczej, ślubujący podnoszą prawą rękę do ślubowania (palce na wysokości oczu), sztandar w postawie „**Prezentuj**”.
- 4) Tekst ślubowania klas I:

W obecności Dyrekcji szkoły, rodziców, kolegów i koleżanek ślubuję uroczyście:

- *Wypełniać sumiennie obowiązki ucznia (ślubujemy).*
 - *Dbać o dobre imię swojej klasy i szkoły (ślubujemy).*
 - *Szanować wszystkich, którzy pracują w szkole (ślubujemy).*
 - *Być dobrym kolegą i koleżanką (ślubujemy).*
 - *Swoją nauką i zachowaniem godnie reprezentować dom rodzinny i szkołę (ślubujemy).*
- 5) Po zakończeniu ślubowania, na komendę prowadzącego „**Po ślubowaniu**”, uczestnicy zachowują postawę swobodną, sztandar w „postawie zasadniczej”.

6. Symbole państwowe

1. Godło i flaga są symbolami państwa, do których należy się odnosić z należną czcią i szacunkiem.
2. Znaki państwowe mają pierwszeństwo przed każdym innym znakiem, np. znakami samorządowymi, organizacji, instytucji itp.
3. Znaki państwowe gospodarza mają pierwszeństwo przed równorzędnymi im w hierarchii znakami państwa, w imieniu którego odbywa się wizyta władz państwowych.
4. Tradycyjnie godło i flaga pełnią rolę szczególnych znaków informacyjnych – należy je umieszczać w takich miejscach i w takiej liczbie, aby te role spełniały.
5. Używanie godła i flagi musi być zgodne z wzorami określonymi w Ustawie o godle, barwach i hymnie RP oraz o pieczęciach państwowych.
6. Godła i flagi powinny być utrzymywane w czystości i w dobrym stanie fizycznym.
7. Natychmiast należy reagować w przypadkach zanieczyszczenia (np. spowodowanego warunkami atmosferycznymi) lub uszkodzenia godła lub flagi.
8. Godła i flagi powinny być przechowywane w czystym pomieszczeniu, w sposób zabezpieczający je przed zniszczeniem lub kradzieżą.

9. Wycofane z użycia godła i flagi nie mogą być wyrzucane w przypadkowych miejscach, ale powinny być gromadzone i niszczone w sposób godny.

Godło

1. Godłem Rzeczypospolitej Polskiej jest wizerunek orła białego ze złotą koroną na głowie, zwróconej w prawo, z rozwiniętymi skrzydłami, z dziobem i szponami złotymi, umieszczony w czerwonym polu tarczy.
2. Godło należy umieszczać w sposób zapewniający mu należną cześć i szacunek.
3. Poza wizerunkiem godła zgodnym z ustawą, możliwe jest eksponowanie wizerunku orła artystycznie przetworzonego, jednak nie może on zastępować wizerunku ustawowego.
4. Umieszczenia godła:
 - 1) na zewnątrz budynku: tablica z godłem powinna zostać umieszczona po prawej stronie wejścia do budynku, a poniżej niej tablica z nazwą szkoły;
 - 2) wewnątrz budynku:
 - a) godło znajduje się w kancelarii szkoły, gabinetach dyrektora i wicedyrektora, pokoju nauczycielskim, bibliotece i wszystkich salach lekcyjnych,
 - b) pozycja godła w pomieszczeniu: najlepiej na ścianie w miejscu widocznym od wejścia.

Flaga

1. Barwami Rzeczypospolitej Polskiej są kolory biały i czerwony, ułożone w dwóch poziomych, równoległych pasach tej samej szerokości, z których górny jest koloru białego, a dolny koloru czerwonego.
2. Przy umieszczaniu barw Rzeczypospolitej Polskiej w układzie pionowym, kolor biały umieszcza się po lewej stronie płaszczyzny oglądanej z przodu.
3. Flaga państwowa może być wyeksponowana na stałe przed budynkiem szkoły, np. przy wejściu, w celu podkreślenia, że jest to instytucja państwowa – w nocy flaga powinna być oświetlona.
4. Flaga może być umieszczona na drzewcu na ścianie budynku lub w jego wnętrzu.
5. Podczas uroczystości, rocznic i świąt państwowych:
 - 1) flaga podniesiona przed siedzibą, a ponadto budynek powinien być dodatkowo

udekorowany flagami;

2) jeżeli uroczystość, rocznica lub święto przypada w przeddzień dni wolnych od pracy, flagi mogą być podniesione przez kilka dni, z tym, że jeżeli są pozostawione na noc, to powinny być oświetlone;

3) wielkość flagi powinna być dostosowana do wielkości obiektu.

6. Szczegółowe wskazówki, dotyczące postępowania z flagą państwową:

1) na fladze nie wolno umieszczać ani przyczepiać do niej żadnego znaku, litery słowa, liczby czy jakiegokolwiek rysunku;

2) gdy flaga jest wywieszona, powinna zajmować pozycję uprzywilejowaną;

3) flaga powinna być tak umieszczana, aby nie dotykała podłoża, podłogi lub nie była zamoczona w wodzie;

4) flaga powinna być zabezpieczona przed zniszczeniem, zerwaniem lub upadkiem na ziemię;

5) podczas ulewy lub przy bardzo silnym wietrze flagę należy zdjąć – jeżeli jednak musi być wywieszona (np. podczas wizyty oficjalnej), należy dbać, aby nie uległa zniszczeniu lub zerwaniu – jeśli do tego dojdzie, należy ją bezzwłocznie zdjąć;

6) jeżeli flaga jest umieszczona na podium mówcy, powinna znajdować się na prawo od mówcy, zwróconego twarzą do słuchaczy lub płasko na ścianie, nad mówcą lub za nim;

7) po przecięciu wstęgi w barwach państwowych z okazji uroczystości otwarcia jakiegoś obiektu lub odsłonięcia pomnika, wstęgę należy zabezpieczyć, aby nie upadła na ziemię, nie leżała na ziemi ani nie była deptana;

8) jeśli używa się flagi do przykrycia posągu lub pomnika podczas uroczystości jego odsłaniania, nie można dopuścić, aby flaga upadła na ziemię;

9) w przypadku ogłoszenia żałoby narodowej należy wywiesić czarną flagę na pozycji na lewo od flagi państwowej lub przymocować do drzewca flagi państwowej czarną wstęgę;

10) w przypadku obchodów, podczas których używane są flagi z papieru, należy zapewnić odpowiednie warunki do ich zebrania po zakończeniu uroczystości oraz odpowiedniego zniszczenia.

7. Ekspozowanie flagi Rzeczypospolitej Polskiej z innymi flagami, np. organizacji krajowych,

innych krajów lub organizacji międzynarodowych:

- 1) flaga państwowa nie powinna być wywieszana na jednym drzewcu razem z inną flagą lub flagami;
 - 2) jeżeli flaga państwowa jest eksponowana w jednej linii z innymi flagami (np. samorządowymi) lub flagami innych krajów, powinna zajmować pozycje uprzywilejowaną, tj. skrajną na prawo;
 - 3) flagi organizacji międzynarodowych (np. Unii Europejskiej) nie mają statusu flag państwowych i powinny zajmować drugie miejsce w stosunku do flagi państwowej, tj. po lewej stronie.
8. Zasady umieszczania większej liczby flag:
- 1) dwie flagi oraz cztery i więcej: pozycja uprzywilejowana skrajna i po prawej stronie (flaga RP powinna być po prawej stronie, następnie flagi gości umieszczone wg nazw państw w porządku alfabetycznym – w języku polskim, angielskim, francuskim lub innym, zależnie od okoliczności);
 - 2) trzy flagi: pozycja uprzywilejowana w środku, drugie miejsce po prawej stronie, trzecie po lewej (np. flaga gospodarza w środku, flaga gościa po prawej stronie, flaga organizacji międzynarodowej po lewej stronie);
 - 3) gdy flaga państwowa jest umieszczona przy ścianie z inną flagą na skrzyżowanych drzewcach, flaga RP powinna być umieszczona po prawej stronie, a jej drzewce powinno być umieszczone przed drzewcem drugiej flagi.

Hymn

1. Hymnem państwowym Rzeczypospolitej Polskiej jest „Mazurek Dąbrowskiego”. Publicznie hymn państwowy wykonuje się lub odtwarza w szczególności w czasie uroczystości oraz świąt i rocznic państwowych.
2. Podczas wykonywania lub odtwarzania hymnu państwowego obowiązuje zachowanie powagi i spokoju. Osoby obecne podczas publicznego wykonywania lub odtwarzania hymnu stoją w postawie wyrażającej szacunek, a ponadto mężczyźni w ubraniach cywilnych – zdejmują nakrycia głowy, zaś osoby w umundurowaniu obejmującym nakrycie głowy, niebędące w zorganizowanej grupie – oddają honory przez salutowanie. Poczty sztandarowe podczas wykonywania lub odtwarzania hymnu oddają honory przez pochylenie sztandaru.
3. Hymn wykonywany lub odtwarzany jest w sposób zapewniający mu należną cześć

i szacunek.

7. Procedencja

1. Procedencja stanowisk w mieście:

- 1) Prezydent Miasta,
- 2) Przewodniczący Rady Miasta,
- 3) Zastępca Prezydenta,
- 4) Wiceprzewodniczący Rady Miasta,
- 5) Dyrektor wydziału oświaty,
- 6) Radny miasta,
- 7) Sekretarz miasta,
- 8) Skarbnik miasta,
- 9) Inspektor nadzorujący placówkę,
- 10) Inni zaproszeni goście.

2. Procedencja stanowisk w województwie:

- 1) Wojewoda,
- 2) Marszałek województwa,
- 3) Przewodniczący Sejmiku Województwa,
- 4) Wicewojewoda,
- 5) Prezes Regionalnej Izby Obrachunkowej,
- 6) Przewodniczący Samorządowego Kolegium Odwoławczego,
- 7) Wiceprzewodniczący Zarządu Województwa,
- 8) Wiceprzewodniczący Sejmiku Województwa,
- 9) Członek Zarządu Województwa,
- 10) Radny Województwa,
- 11) Dyrektor generalny Urzędu Wojewódzkiego,
- 12) Skarbnik Województwa.

Rozdział III

Tematyka godzin z wychowawcą realizowanych w poszczególnych klasach.

Klasy I

1. Zajęcia adaptacyjno – integracyjne.
2. Bezpieczna szkoła.
3. Grupa rówieśnicza.
4. Poczucie własnej wartości.
5. Agresja w szkole.
6. Poznajemy swoje sposoby zachowania się w aspekcie agresji.
7. Formy agresji (fizyczna, werbalna).
8. Profilaktyka agresji w szkole.
9. Zapobieganie agresji w szkole. Relacja nauczyciel – uczeń.
10. Dbamy o własne i cudze poczucie bezpieczeństwa.
11. Osobowość człowieka a wykonywany zawód.
12. Problem uzależnień wśród młodzieży.
13. Wolni od uzależnień.
14. Znaczenie słowa patriotyzm.

Klasy II

1. Grupa szkolna, rówieśnicza.
2. Jak postrzegam siebie, jak innych?
3. Obraz samego siebie na tle grupy.
4. Wagary – przyczyny i ogólny zarys zjawiska.
5. Charakterystyka substancji uzależniających i symptomy ich użycia.
6. Nikotynizm – nałóg czy przyzwyczajenie?
7. Źródła uzależnień – papierosy, alkohol i narkotyki.
8. Formy uzależnień od alkoholu.
9. Asertywność – umiejętność mówienia NIE.
10. Moja przyszła kariera zawodowa...
11. Własne możliwości i predyspozycje związane z przyszłą posadą.
12. Jestem Europejczykiem.
13. Korupcja – nasz wspólny problem.

Klasy III i IV

1. Moja przyszłość zawodowa.
2. Stres a motywacja do pracy
3. Rola przyjaźni, przyjaciół w życiu każdego człowieka.
4. Złość, poczucie winy, wstyd.
5. Wizualizacja – praca wyobraźni.
6. Moje marzenia na przyszłość.
7. Rozmowa z uczniami na temat ADHD.
8. Komunikacja w grupie rówieśniczej.
9. Komunikacja – przełamywanie barier komunikacyjnych.
10. Komunikacja werbalna i niewerbalna.
11. „Kultura słowa”, kogo ona dotyczy?
12. Grupy nieformalne.
13. Zapobieganie HIV/AIDS.
14. „Mieć czy być” – o to jest pytanie.
15. Emigracja młodzieży z Polski – prawo każdego Polaka?
16. Skutki ingerencji polityki w życie człowieka.

Rozdział IV

Działania na rzecz poprawy zachowania uczniów

1. Nowelizowanie zapisów w statucie szkoły w zakresie działań pedagogicznych dotyczących obowiązków, praw, kar i bezpieczeństwa w szkole.
2. Ustalanie zasad wspólnego bycia w grupie, klasie i pracowni.
3. Lekcje wychowawcze na temat zachowań w szkole i poza szkołą.
4. Organizowanie zajęć warsztatowych na temat:
 - Komunikacji,
 - Agresji i przemocy,
 - Tolerancji,
 - Integracji i adaptacji uczniów klas pierwszych
 - Umiejętności interpersonalnych i autoprezentacji
 - Negocjacji i mediacji.
5. Działalność Szkolnego Zespołu Wychowawczego w rozwiązywaniu problemów uczniów z uwzględnieniem działań interwencyjnych oraz tworzeniem kontraktów wychowawczych.
6. Tworzenie zespołów rówieśniczych w celu pomocy uczniom mającym problemy w nauce.
7. Współpraca z instytucjami pozaszkolnymi takimi jak:
 - Poradnia Psychologiczno – Pedagogiczna
 - Policja
 - Straż Miejska
 - Częstochowskie Towarzystwo Rodzin i Przyjaciół Dzieci Uzależnionych „Powrót z U”
 - MONAR
 - Częstochowskie Towarzystwo Profilaktyki Społecznej
 - Kuratorzy Sądowi
8. Angażowanie młodzieży w działalność charytatywną, wolontariat, udział w konferencjach, szkoleniach, akcjach szkolnych i pozaszkolnych.
9. Wsparcie psychologiczno – pedagogiczne oraz materialne dla uczniów z trudnościami rodzinnymi i ekonomicznymi.
10. Monitorowanie sytuacji uczniów wagarujących.
11. Zachęcanie rodziców do większego zaangażowania w proces wychowawczy uczniów poprzez zwiększenie ilości informacji na temat zachowań młodzieży oraz osób i miejsc do których mogą się zwracać o pomoc dla siebie i swoich dzieci.

12. Nagradzanie i wyróżnianie pozytywnych zachowań uczniów.

Rozdział V

**Imprezy i uroczystości szkolne, akcje
podejmowane i przeprowadzane przez uczniów.**

1. Rozpoczęcie roku szkolnego - wrzesień
2. Dzień Chłopaka - 30 września
3. Dzień Edukacji Narodowej - 15 października
4. Dzień Papieża Jana Pawła II - 16 października
5. Święto Zmarłych – czczenie pamięci zmarłych - 1 listopada
6. Święto Niepodległości - 11 listopada
7. Dzień Przedsiębiorczości - listopad
8. Światowy Dzień Walki z AIDS - 1 grudnia
9. Mikołajki - 6 grudnia
10. Wigilie klasowe - grudzień
11. Studniówka - styczeń
12. Walentynki - 14 lutego
13. Pierwszy Dzień Wiosny - 21 marca
14. Dzień Ziemi - 22 kwietnia
15. Dzień Dziecka - 1 czerwca
16. Uroczyste pożegnanie absolwentów szkoły - kwiecień /czerwiec
17. Zakończenie roku szkolnego - czerwiec

Rozdział VI

Samorządność uczniów.

Najwyższą władzą samorządności szkolnej jest sejmik uczniowski, składający się z trzech przedstawicieli z każdej klasy, wybranych przez ogólne zebranie samorządu klasowego. Przedstawiciele sejmiku uczniowskiego tworzą Samorząd Uczniowski.

Celem Samorządu Uczniowskiego jest:

- uczestnictwo w samodzielnym rozwiązywaniu własnych problemów oraz partnerstwo w stosunkach uczniów z nauczycielami w realizacji celów wychowawczych,
- rozwijanie demokratycznych form współżycia, współdziałania uczniów i wzajemnego wspierania się, przyjmowania odpowiedzialności za jednostkę i grupę,
- kształtowanie umiejętności zespołowego działania, stworzenie warunków do aktywności społecznej, samokontroli, samooceny i samodyscypliny uczniów.

Do zadań Samorządu Uczniowskiego należy:

- organizowanie społeczności uczniowskiej do jak najlepszego spełniania obowiązków szkolnych,
- przedstawianie władzom szkolnym opinii i potrzeb uczniowskich, spełnianie wobec tych władz rzecznictwa ogółu społeczności uczniowskiej,
- współdziałanie z władzami szkoły w zapewnieniu uczniom należytych warunków do nauki i udzielaniu niezbędnej pomocy młodzieży będącej w trudnej sytuacji materialnej, a także dbałość o bezpieczeństwo w szkole,
- współdziałanie w rozwijaniu w czasie wolnym od zajęć lekcyjnych zainteresowań naukowych, kulturalnych, sportowych, turystyczno - krajoznawczych, organizowanie wypoczynku i rozrywki,
- dbanie o sprzęt i urządzenia szkolne, organizowanie uczniów do wykonywania prac na rzecz szkoły, inspirowanie do udziału w pracach społeczno - użytecznych w środowisku,
- organizowanie pomocy koleżeńskiej uczniom napotykaającym trudności w szkole, w środowisku rówieśniczym i rodzinnym,
- rozstrzyganie sporów między uczniami a nauczycielami, a w przypadku pojawienia się takiego konfliktu zgłaszanie go poprzez opiekuna samorządu dyrektorowi szkoły lub Radzie Pedagogicznej,
- dbanie w całokształcie swojej działalności o dobre imię uczniów i honor szkoły, kultywowanie i wzbogacanie tej tradycji.

Uprawnienia Samorządu Szkolnego obejmują:

- przedstawianie propozycji do planu dydaktyczno-wychowawczego szkoły, wynikających z potrzeb zainteresowań uczniów,

- wyrażanie opinii dotyczących problemów młodzieży, udział w formułowaniu przepisów wewnątrz szkolnych regulujących życie społeczności uczniowskiej,
- wykonanie gazetki szkolnej, korzystanie z radiowęzła, apeli w celu informowania uczniów o swojej działalności,
- współdecydowanie o przyznaniu uczniom stypendiów, nagród oraz innych form pomocy materialnej,
- zgłaszanie uczniów do wyróżnień i nagród oraz prawo wnoszenia uwag do opinii władz szkoły o uczniach, udzielanie poręczeń za uczniów w celu wstrzymania wymierzonej im kary,
- udział przedstawicieli (z głosem doradczym) w posiedzeniach Rady Pedagogicznej oraz Rady Rodziców dotyczących spraw opiekuńczych i wychowawczych,
- wnioskowanie do dyrektora szkoły w sprawie powołania określonego nauczyciela na opiekuna samorządu z ramienia Rady Pedagogicznej,
- zapewnienie uczestnictwa przedstawicieli samorządu szkolnego w Radzie Szkoły,
- dysponowanie funduszami będącymi w posiadaniu samorządu oraz środkami wspólnie wypracowanymi przez młodzież, zgodnie z obowiązującymi w tym zakresie przepisami.

Rozdział VII

Prawa i obowiązki ucznia.

Uczeń ma prawo do:

- 1) właściwie zorganizowanego procesu kształcenia zgodnie z zasadami higieny pracy umysłowej,
- 2) życzliwego, podmiotowego traktowania w procesie kształcenia i wychowania,
- 3) opieki wychowawczej i zapewnienia warunków bezpieczeństwa,
- 4) swobody wyrażaniu myśli i przekonań,
- 5) sprawiedliwej, umotywowanej i jawnej oceny ustalonej na podstawie znanych kryteriów zgodnych ze szkolnym systemem oceniania,
- 6) rozwijania swoich zainteresowań i zdolności na zajęciach lekcyjnych i pozalekcyjnych,
- 7) odpoczynku w czasie przerw między lekcyjnych oraz w czasie przerw świątecznych i ferii,
- 8) uzyskania pomocy psychologiczno-pedagogicznej w przypadku trudności w nauce, na zasadach określonych w regulaminie szkoły,
- 9) korzystania z pomieszczeń szkolnych, sprzętu, środków dydaktycznych i księgozbioru biblioteki, na zasadach określonych w regulaminie szkoły,
- 10) korzystania z opieki zdrowotnej na warunkach określonych odrębnymi przepisami,
- 11) korzystania z poradnictwa i terapii pedagogicznej oraz psychologicznej,
- 12) uczestnictwa i udziału w organizowaniu imprez kulturalnych, oświatowych, sportowych i rozrywkowych na terenie szkoły,
- 13) wpływania na życie szkoły poprzez działalność samorządową oraz zrzeszenia się w organizacjach działających na terenie szkoły,
- 14) prawo odwołania się od oceny z zachowania i z przedmiotu w sytuacjach i na zasadach określonych w szkolnym systemie oceniania.
- 15) prawo do jawnej i umotywowanej oceny postępów w nauce i zachowaniu.
- 16) zapoznania się z programami nauczania poszczególnych przedmiotów na lekcjach wprowadzających oraz w bibliotece szkolnej,

Uczeń ma obowiązek:

- 1) do systematycznego uczęszczania w zajęciach edukacyjnych, przygotowywania się do nich oraz właściwego zachowania w ich trakcie,

- 2) godnie reprezentować szkołę,
- 3) starać się o uzyskanie jak najwyższej oceny własnego zachowania,
- 4) odnosić się z szacunkiem do nauczycieli i innych pracowników szkoły oraz pozostałych uczniów,
- 5) dbać o kulturę słowa w szkole i poza nią,
- 6) chronić własne życie i zdrowie, przestrzegać zasad higieny i bezpieczeństwa,
- 7) dbać o ład i porządek oraz mienie szkolne, własne i innych. Za szkody wyrządzone szkole w mieniu szkolnym odpowiadają rodzice.
- 8) nie używania telefonów komórkowych lub innych urządzeń elektronicznych podczas zajęć edukacyjnych i wychowawczych,
- 9) noszenia stosownego stroju szkolnego dziennego oraz galowego na uroczystościach szkolnych.

Rozdział VIII

Nagrody i kary.

Nagrody.

Za wzorową i przykładną postawę uczeń może otrzymać następujące wyróżnienia:

- pochwałę na forum klasy,
- pochwałę na forum szkoły,
- dyplom uznania,
- list pochwalny skierowany do rodziców,
- nagrodę rzeczową (książkę),
- statuetkę szkoły (na koniec ostatniego roku nauki)

Za szczególne osiągnięcia na terenie szkoły (np.: działalność sportową, pracę społeczną) uczniowie mogą na wniosek nauczyciela otrzymać dodatkową nagrodę rzeczową.

Kary

Kara może być udzielona za nieprzestrzeganie statutu szkolnego, nieprzestrzeganie zarządzeń osób, organizacji i instytucji upoważnionych do wydawania odpowiednich zarządzeń odnoszących się do życia szkolnego, naruszania przepisów lub zarządzeń pozaszkolnych udokumentowanych faktami oraz odpowiednimi orzeczeniami.

Kara może być udzielona w następującej formie:

- ustne upomnienie udzielone przez wychowawcę klasy,
- upomnienie udzielone przez nauczyciela uczącego w klasie lub nauczyciela dyżurującego w czasie przerwy z wpisem do dziennika lekcyjnego,
- nagana udzielona przez wychowawcę klasy z wpisem do dziennika lekcyjnego,
- upomnienie, nagana lub ostrzeżenie udzielone przez dyrektora szkoły (wpis do dziennika lekcyjnego),
- zawieszenie uczestnictwa we wspólnych dla klasy lub szkoły imprezach, wyjściach, np. do kina czy teatru, wycieczkach w zamian za obowiązek bycia w tym czasie w szkole i wykonywania powierzonych czynności (wcześniej ustalonych przez wychowawcę, pedagoga, dyrektora szkoły lub przedstawicieli Szkolnego Zespołu Wychowawczego),
- praca na rzecz szkoły, np. w sytuacji, gdy uczeń celowo lub bezmyślnie nie dba o porządek w szkole lub klasie,
- kara finansowa za zniszczenie mienia klasowego lub szkolnego (uczeń, który dopuścił się zniszczenia mienia naprawia lub odkupuje część lub całość zniszczoną przy całkowitym zaangażowaniu rodziców lub opiekunów prawnych),
- nagana Rady Pedagogicznej z ostrzeżeniem wydalenia ze szkoły,

- przeniesienie do innej klasy
- wydalenie ze szkoły.

Rozdział IX

Wychowanie obywatelskie.

Wychowanie patriotyczne i obywatelskie w naszej szkole traktowane jest jako wartość o podstawowym znaczeniu. Dlatego zadaniem wszystkich nauczycieli jest budzenie w uczniach szacunku dla dobra wspólnego, a w szczególności społeczności lokalnej i państwowej. Postawy obywatelskie i patriotyczne kształtowane są poprzez:

- Zapoznanie z miejscami i instytucjami istotnymi dla naszego państwa. Zapoznanie się z pracami Urzędu i Rady Miasta.
- Udział w uroczystościach patriotycznych, akademiach, wyjścia do miejsc pamięci.
- Realizacja projektów edukacyjnych, których elementem jest poznanie zakresu czynności samorządu lokalnego.
- Uświadomienie obowiązków wobec ojczyzny, w tym obowiązku jej obrony i dbałości o jej dobre imię.
- Rozwijanie poczucia wartości i przydatności indywidualnego i zespołowego działania na rzecz społeczności lokalnej, regionu i państwa.
- Ukazanie wzorca państwa prawnego, funkcjonującego na podstawie mechanizmów demokratycznych, odniesionego do dobra wspólnego.
- Obchody świąt państwowych i rocznic historycznych, wpisanie ich do tradycji szkoły.
- Kształtowanie umiejętności wykorzystywania wiedzy o zasadach ustroju RP do interpretacji wydarzeń z życia publicznego.
- Zapoznanie z prawami i obowiązkami wynikającymi z natury człowieka (prawa do życia i godnej śmierci) oraz z faktu bycia obywatelem RP.
- Kształtowanie umiejętności podporządkowania się wymogom procedur demokratycznych we wspólnym działaniu (np. w zespole klasowym, samorządzie uczniowskim).
- Przygotowanie do roli odpowiedzialnych współgospodarzy regionu i Polski poprzez uczestnictwo w rozwiązywaniu problemów swojej społeczności
- Znajomość praw i obowiązków obywatelskich, Konstytucji Rzeczypospolitej, Deklaracji Praw Człowieka, Deklaracji Praw Dziecka, Karty Praw Rodziny.
- Poszanowanie symboli narodowych, państwowych, religijnych oraz szkolnych.
- Wykonywanie dekoracji, kronik, gazetek ściennych, plansz i plakatów.
- Audycje tematyczne prezentowane przez szkolny radiowęzeł.

- Aktywnie przeciwdziałanie złu i tendencjom patologicznym.

Rozdział X

Współpraca z rodzicami.

Rodzice naszych uczniów współdecydują w sprawach nauczania i wychowania w szkole, uczestniczą w programowaniu pracy naszej szkoły i projektowaniu jej rozwoju.

Formy współpracy z rodzicami:

1. Zebrania rodzicielskie.
2. Przekazywanie informacji na temat problemów związanych z wiekiem rozwojowym oraz sposobów radzenia sobie z nimi lub propozycji działań w sytuacjach zagrożeń.
3. Zapraszanie rodziców na konferencje lub spotkania dotyczące tematycznie spraw wychowawczo – opiekuńczych.
4. Angażowanie rodziców w działania w sferze życia kulturalnego i realizacji programu wychowawczego, np:
 - impreza integracyjno – adaptacyjne dla uczniów klas pierwszych
 - wymiany uczniowskie z innymi krajami
 - uroczystości pożegnania absolwentów szkoły.
5. Wsparcie pedagogiczno – psychologiczne oraz materialne w sytuacjach problemów rodzinnych i ekonomicznych.
6. Udział rodziców w Radzie Rodziców.
7. Pozyskiwanie opinii, uwag i spostrzeżeń w zakresie realizacji programów: edukacyjnego, wychowawczego, profilaktyki poprzez dyskusje, udział w ankietach.
8. Za szczególne zaangażowanie w organizację i życie szkoły rodzice uczniów otrzymują dyplomy, podziękowania lub statuetkę szkoły.

Rozdział XI

Postępowanie w przypadku dzieci o szczególnych potrzebach edukacyjnych.

1. W przypadkach uczniów z problemami zdrowotnymi mającymi wpływ na naukę organizowany jest indywidualny tok nauczania
2. W przypadku uczniów z orzeczeniami o potrzebie kształcenia specjalnego organizuje się zajęcia rewalidacyjne
3. W przypadku uczniów z opiniami z PPPP o dysleksji, dysortografii, dysgrafii:
 - zapoznanie z opinią nauczycieli uczących oraz wychowawcę, którzy dopasowują sposoby nauki do zaleceń na opiniach
 - organizowanie zajęć korekcyjno – kompensacyjnych na terenie szkoły lub kierowanie do poradni,
4. W przypadku ucznia, który opuścił się w nauce z powodu wysokiej absencji lub innych problemów osobistych:
 - po skontaktowaniu się z rodzicami lub opiekunami prawnymi, nauczyciel przedmiotu daje możliwość nadrobienia materiału ustalając zakres materiału i terminy (sytuacja taka jest nadzorowana przez wychowawcę i pedagoga),
 - uczeń może skorzystać z pomocy koleżeńskiej organizowanej przez nauczyciela przedmiotowego, wychowawcę lub pedagoga szkolnego,
 - uczeń i jego rodzic lub opiekun prawny otrzymują wsparcie pedagogiczno – psychologiczne oraz materialne (jeżeli istnieje taka potrzeba)

Rozdział XII

Sposób monitorowania i ewaluacji

Realizacja programu wychowawczego szkoły i wynikających z niego planów pracy wychowawczej na dany rok szkolny wymaga stałej współpracy nauczycieli, rodziców i uczniów.

1. Monitorowanie realizacji planów pracy wychowawczej odbywa się poprzez:

- Obserwację zachowania uczniów przez nauczycieli w trakcie zajęć edukacyjnych, przerw i zajęć pozaszkolnych, uwagi pozytywne i negatywne zamieszczane są w dziennikach lekcyjnych
- Okresowe sprawdzanie realizacji harmonogramu planu pracy wychowawczej na dany rok szkolny
- Kontrolowanie organizacji i przebiegu imprez i uroczystości szkolnych
- Stosowanie aktywnych form na lekcjach wychowawczych dotyczących samooceny, samokontroli i współpracy uczniów
- Sprawdzanie organizacji wycieczek szkolnych (karty wycieczek, wpisy do dziennika, itp.)
- Spotkania z rodzicami w ramach wywiadówek, „dni otwartych szkoły” i indywidualnych rozmów
- Nadzorowanie organizacji zajęć pozalekcyjnych (plany pracy, dzienniki)
- Przeprowadzenie przez wychowawców, pedagoga szkolnego wywiadów środowiskowych dotyczących ucznia
- Współpracę z Poradnią Psychologiczno-Pedagogiczną
- Przyjęcie wniosków do planu pracy szkoły na następne lata

2. Ewaluacja programu wychowawczego odbywa się poprzez:

- Przeprowadzenie przez wychowawców ankiet dla rodziców i uczniów dotyczących spraw wychowawczych w szkole
- Sporządzenie raportu wewnętrznego, mierzenia jakości pracy szkoły w obszarze wychowania i jego analiza na posiedzeniach Rady Pedagogicznej
- Przyjęcie wniosków dotyczących zmiany w programie wychowawczym szkoły
- Podsumowanie przez Dyrektora szkoły na posiedzeniu Rady Pedagogicznej realizacji programu wychowawczego szkoły

3. Wskaźniki ewaluacji programu wychowawczego szkoły

a. Ilościowe;

- Obecność uczniów na zajęciach szkolnych
- Liczba uczestników zajęć pozalekcyjnych, wychowawczych, edukacyjnych
- Liczba uczniów z problemami wychowawczymi
- Liczba uczniów biorących udział w konkursach, liczba finalistów, laureatów
- Ilość wycieczek organizowanych przez szkołę
- Liczba rodziców zaangażowanych w pracę szkoły, uczestniczących w zebraniach i wywiadówkach

b. Jakościowe;

- Aktywność uczniów na zajęciach lekcyjnych i w wydarzeniach pozaszkolnych
- Umiejętności, wiedza i postawa uczniów
- Samopoczucie uczniów zarówno w klasie, szkole jak i poza nimi
- Przyczyny słabej frekwencji uczniów na zajęciach edukacyjnych
- Przestrzeganie zasad sformułowanych w programie wychowawczym
- Postęp w zachowaniu i nauce
- Współpraca z rodzicami i środowiskiem lokalnym