
PROGRAM WYCHOWAWCZY KLASY

Program wychowawczy dla klasy 43 (maturalnej) na rok szkolny 2003/2004 powstał w oparciu o
Program Wychowawczy Szkoły, Program Profilaktyki oraz na podstawie analizy przeprowadzonej
wśród uczniów ankiety dotyczącej propozycji tematów przeznaczonych na godziny wychowawcze, a
także na podstawie sugestii rodziców uczniów tej klasy.

ANKIETA
DLA UCZNIÓW

 Imię i nazwisko klasa

Lp. Lekcje wychowawcze poświęcone: Liczba godzin max. liczba godz.

1 problemom szkolnym 4 godz.

2 preorientacji zawodowej 4 godz.

3 problemom rodzinnym 4 godz.

4 profilaktyce uzależnień 4 godz.

5 problemom społecznym i środowiska 4 godz.

6 tematyce kulturalnej 3 godz.

7 dyskusji na zaproponowany temat 2 godz.

8 innym zaproponowanym tematom 2 godz.

Suma liczby godzin 20

Podaj dziesięć konkretnych tematów, które chciałbyś omówić na godzinie wychowawczej,
maksymalnie po dwa tematy dotyczące każdego rodzaju problematyki podanej w powyższej tabelce.
 Proponowane tematy:

I

II

III

IV

V

VI

VII

VIII

IX

X

PROGRAM WYCHOWAWCZY
klasy 43 na rok szkolny 2003/2004

Cele wychowawcze Formy realizacji

1. Mobilizowanie uczniów do aktywnego uczestnictwa w tworzeniu
 programu wychowawczego swojej klasy.

· Opracowanie przez wychowawcę i przeprowadzenie wśród uczniów ankiety
dotyczącej propozycji tematów do omówienia na godzinach wychowawczych z
uwzględnieniem propozycji liczby godzin przeznaczonych na realizację danej
tematyki.

2. Zacieśnianie więzi interpersonalnych, powstałych w poprzednich latach
nauki w tej Szkole, zarówno wewnątrzklasowych, jak i ogólnoszkolnych.

· Wybory samorządu klasowego zorganizowane i przeprowadzone przez uczniów
na godzinie wychowawczej.
· Przygotowywanie imprez klasowych (m.in. Wigilii klasowej) oraz włączanie się
do organizowania imprez ogólnoszkolnych (np. Dzień Patrona Szkoły, Tłusty
Czwartek).
· Tworzenie grup pomocy koleżeńskiej w obrębie klasy.
· Organizowanie wspólnych wyjść na imprezy i uroczystości poza Szkołę.

3. Kształtowanie dojrzałych, aktywnych postaw, przełamywanie barier
obojętności i nietolerancji.

· Godzina wychowawcza, przygotowana i poprowadzona przez uczniów,
 poświęcona dyskusji na temat tolerancj i i jej granic ze szczególnym
 uwzględnieniem tolerancji lub nietolerancji pewnych zachowań oraz postaw
uczniów prezentowanych na terenie Szkoły.
· Zorganizowanie i przeprowadzenie akcji na rzecz pomocy dzieciom z Domu
Dziecka (zbiórka pieniędzy i zakup prezentów).
· Udział w Festiwalu Młodzieży Niepełnosprawnej.
· Włączanie się do różnych akcji propagowanych w Szkole i poza nią na rzecz
środowiska i pomocy społecznej (np. akcja dotycząca pomocy dla zwierząt w
schroniskach).

· Indywidualne przygotowanie przez wszystkich uczniów (w formie pisemnej)
wiadomości na temat agresji – jej definicji oraz obserwowanych przykładów z

4. Uświadamianie przyczyn powstawania agresj i i poznawanie
 sposobów przeciwdziałania.

życia i mediów.
 · Przygotowanie i przeprowadzenie na godzinie wychowawczej, przez wybranych
uczniów, dyskusji dotyczącej sposobów zapobiegania oraz metodom
przeciwdziałania agresji, zwłaszcza na terenie szkoły.

5. Kształtowanie świadomości patriotyczno – historycznej.
· Udział w uroczystości rocznicowej – 17 września – pod Pomnikiem Poległym i
Pomordowanym na Wschodzie. Napisanie sprawozdania z uroczystości z
uwzględnieniem tła historycznego (na ocenę z historii).

6. Wyrabianie oraz utrwalanie nawyków systematyczności, sumienności i
odpowiedzialności.

· Pełnienie różnych funkcji w klasie i Szkole (np. w samorządzie) w sposób
 odpowiedzialny i rzetelny.
· Podejmowanie przez poszczególnych uczniów lub grup uczniów różnego rodzaju
zadań wynikających z programu wychowawczego i realizacja tych zadań oraz
ocena ich wykonania przez uczniów i wychowawcę.
· Omawianie na godzinach wychowawczych wyników w nauce, przyczyn
 niepowodzeń, a także frekwencji uczniów na lekcjach oraz wywiązywania się z
innych obowiązków szkolnych przez uczniów.

7. Kształtowanie i doskonalenie umiejętności komunikowania się.

· Samodzielny wybór tematu do dyskusji (przez ucznia lub grupę uczniów),
 przygotowanie i przeprowadzenie dyskusji na godzinie wychowawczej, ze
zwróceniem uwagi na przestrzeganie wszelkich reguł obowiązujących w dyskusji.

8. Uświadamianie młodzieży ich praw i obowiązków wynikających ze
Statutu Szkoły.

· Godzina wychowawcza poświęcona zapoznaniu się uczniów z najważniejszymi
punktami Statutu Szkoły dotyczącymi obowiązujących praw i obowiązków ucznia,
a także z przewidzianymi nagrodami i karami.

9. Propagowanie zasad dobrego wychowania. · Quiz dotyczący dobrych manier przygotowany i przeprowadzony na godzinie
wychowawczej przez uczniów.

10. Rozwijanie zainteresowań kulturalnych oraz zdolności

· Organizowanie wspólnych wyjść do teatrów, na wystawy i inne imprezy
 kulturalno – artystyczne oraz dyskusje na temat tych imprez na godzinach
wychowawczych.

 artystycznych. · Udział, szczególnie uczniów uzdolnionych artystycznie (np. plastycznie), w
przygotowywaniu różnych imprez i uroczystości na terenie klasy i Szkoły (np.
wykonanie dekoracji).

11. Rozwijanie zainteresowań przedmiotowych.

· Uczestnictwo klasy w różnych przedsięwzięciach mających na celu poszerzenie
wiedzy z poszczególnych przedmiotów (np. przygotowywanie referatów,
materiałów pomocniczych do lekcji, oglądanie filmów, wyjścia do muzeów, na
wystawy).
· Indywidualny udział uczniów w różnych zajęciach pozaszkolnych związanych z
ich zainteresowaniami (np. w ramach Festiwalu Nauki) i dzielenie się zdobytą
wiedzą z innymi uczniami na lekcjach przedmiotowych oraz godzinach
wychowawczych.
· Zachęcanie do udziału w konkursach i olimpiadach przedmiotowych.

12. Propagowanie różnego rodzaju pomocy koleżeńskiej.

· Tworzenie grup pomocy przedmiotowej, w których uczniowie najlepsi z danego
przedmiotu pomagają słabszym.
· Kontaktowanie się uczniów z kolegami, którzy z powodu choroby lub innych
przyczyn nie chodzą do szkoły i zawiadamianie ich o aktualnych wydarzeniach
oraz pomoc w uzupełnieniu wiadomości.
· Otaczanie opieką uczniów klas młodszych, przekazywanie im różnych
 potrzebnych wiadomości o Szkole.
· Zwracanie uwagi uczniów na konieczność interesowania się różnymi problemami
kolegów i pomaganie im w miarę możliwości.

13. Poznanie pojęcia asertywności, rozpoznawanie zachowań
 asertywnych, uległych i agresywnych oraz świadome kształtowanie
postawy asertywnej.

· Przygotowanie, przez wychowawcę, i przeprowadzenie dwugodzinnych zajęć
(otwartych dla nauczycieli i pedagoga szkolnego), na których uczniowie poznają
pojęcie asertywności oraz wykonają, opracowane przez wychowawcę, ćwiczenia
dotyczące rozpoznawania różnych typów zachowań (asertywnych, uległych,
agresywnych), a także wezmą udział w odegraniu scenek dotyczących tych
zachowań.

14. Nabywanie oraz doskonalenie umiejętności efektywnego

· Zaproszenie pani psycholog do poprowadzenia lekcji dotyczącej poznawania
różnych sposobów efektywnego uczenia się, a także wskazania literatury na ten
temat do pracy indywidualnej.

 uczenia się. · Udział uczniów w zajęciach pozalekcyjnych, na których poznają techniki
 szybkiego zapamiętywania i uczenia się

15. Poznanie źródeł stresu i jego istoty oraz sposobów radzenia sobie z
nadmiernym poziomem stresu.

· Przygotowanie, przez wychowawcę, i przeprowadzenie dwugodzinnych zajęć
(otwartych dla nauczycieli i pedagoga szkolnego), dotyczących pojęcia stresu oraz
sposobów „walki ze stresem”. W czasie tych zajęć uczniowie wykonają
ćwiczenia, opracowane przez wychowawcę, mające uświadomić, na czym polega
stres oraz prezentujące sposoby radzenia sobie z nim poprzez np. odpowiednie
gospodarowanie czasem, myślenie pozytywne, stawianie sobie odpowiednich
celów.

16. Zapoznanie się z regulaminem egzaminu maturalnego
 obowiązującym w bieżącym roku szkolnym.

· Przygotowanie, przez grupę uczniów, najważniejszych wiadomości dotyczących
aktualnego regulaminu matur, przekazanie tych informacji na godzinie
wychowawczej i ewentualnie udzielenie odpowiedzi na szczegółowe pytania przez
wychowawcę.

17. Poznanie różnych zwyczajów i przesądów związanych z maturą oraz
„studniówką”.

· Quiz na temat zwyczajów (szczególnie w naszej Szkole) i przesądów dotyczących
przygotowania się do matury i zabawy na „studniówce”, opracowany i
przeprowadzony przez uczniów.

18. Poruszanie tematów zaproponowanych przez uczniów w ankiecie
służącej do opracowania programu wychowawczego, nie
uwzględnionych w innych punktach tego programu.

· Przygotowanie i poprowadzenie przez uczniów dyskusji na temat:

- Presja środowiska rówieśniczego na zachowanie młodzieży.

- Wpływ mediów na światopogląd i postawy młodzieży.

- Środowisko naturalne i jego ochrona.

- Konflikty młodzieży z rodzicami i sposoby ich rozwiązywania.

19. Uświadamianie o zagrożeniach wynikających z różnego rodzaju
 uzależnień, a także poznawanie sposobów zapobiegania

· Udział w szkolnym programie profilaktyki uzależnień (szczególnie od różnego
rodzaju używek) przeprowadzanych dla uczniów poszczególnych poziomów klas
przez zaproszonych specjalistów.
· Przeprowadzenie zajęć, przez psychologa szkolnego, dotyczących zaburzeń w
sposobie odżywiania (anoreksji i bulimii) oraz metodom zwalczania tych zaburzeń.
· Zaproszenie pedagoga szkolnego do przeprowadzenia zajęć na temat uzależnień

 i zwalczania tych uzależnień. od komputera, gier, internetu, telewizji i innych mediów oraz metod zapobiegania
tym uzależnieniom.

20. Kształtowanie oraz doskonalenie sztuki umiejętnego prezentowania
własnej osoby.

· Przeprowadzenie zajęć, na których uczniowie poznają sposoby autoprezentacji
oraz wykonują ćwiczenia polegające na odgrywaniu scenek z wykorzystaniem
poznanych metod prezentacji.

21. Realizowanie programu preorientacji zawodowej

· Indywidualne wyszukiwanie informacji na temat uczelni i kierunku studiów, na
które chcą zdawać poszczególni uczniowie oraz dzielenie się zdobytymi
wiadomościami na godzinie wychowawczej.
· Zebranie i zestawienie informacji dotyczących wyników egzaminów wstępnych i
liczby osób przyjętych na pierwszy rok studiów na poszczególnych uczelniach w
poprzednich latach.
· Zapraszanie absolwentów naszej Szkoły, aby opowiedzieli o studiach na
 wybranych przez nich kierunkach i uczelniach.

22. Przygotowanie uczniów do właściwego wyboru kierunku studiów i
przyszłego zawodu.

· Przeprowadzenie ankiety opracowanej przez psychologa na temat predyspozycji
zawodowych uczniów.
· Indywidualne rozmowy z psychologiem szkolnym dotyczące predyspozycji
zawodowych, dla uczniów mających trudności z wyborem kierunku studiów.

23. Zapewnianie pomocy w rozwiązywaniu indywidualnych problemów
uczniów.

· Rozmowy indywidualne (po lekcjach) z uczniami zgłaszającymi różnego rodzaju
problemy i pomoc wychowawcy w ich rozwiązaniu.
· Kierowanie na rozmowy do pedagoga lub psychologa szkolnego, jeśli nie może
pomóc w rozwiązaniu problemu sam wychowawca.

24. Współpraca z rodzicami uczniów.

· Wybór przedstawicieli do Rady Rodziców.
· Systematyczne kontakty wychowawcy z rodzicami na zebraniach.
· Indywidualne kontakty, osobiste lub telefoniczne, w szczególnych sytuacjach
dotyczących uczniów.
· Zachęcanie rodziców do aktywnego uczestnictwa w życiu klasy i Szkoły.

 Opracowała: Jolanta Zdanowska–Kowalczyk

