

PROGRAM GODZIN Z WYCHOWAWCĄ

„W wychowaniu chodzi właśnie o to, żeby 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 umiał
bardziej być nie tylko z drugimi, ale i dla drugich...”

Jan Paweł II

Program przeznaczony jest na cykl 4 letni

Liczba godzin : 132

Autor: Agnieszka Wielebska

Spis treści

1. Wstęp.....	s.3
2. Główne założenia programu.....	s.3
3. Cele ogólne.....	s.3
4. Cele szczegółowe.....	s.4
5. Procedury osiągnięcia celów.....	s.7
6. Powinności wychowawcy klasowego.....	s.8
7. Ewaluacja programu.....	s.10
8. Literatura.....	s.10
9. Tematyka godzin wychowawczych w klasie 1.....	s.11
10. Tematyka godzin wychowawczych w klasie 2.....	s.13
11. Tematyka godzin wychowawczych w klasie 3.....	s.15
12. Tematyka godzin wychowawczych w klasie 4.....	s.27

Wstęp

Celem działań podejmowanych przez wychowawców i nauczycieli Publicznego Liceum Sióstr Salezjanek im. Piątki Poznańskiej w Ostrowie Wielkopolskim jest wychowanie ucznia, w taki sposób, aby kształtował charakter, rozwijał swoje talenty i zdolności w sposób zgodny z nauczaniem Kościoła Katolickiego. Jako szkoła katolicka chcemy wspierać Rodziców w motywowaniu młodego człowieka do wybierania tego, co dobre w świetle Ewangelii dla niego i dla ludzi, a przez to osiągnięcia pełni człowieczeństwa. Chcemy, aby każdy absolwent miał świadomość wolności i godności Dziecka Bożego, był uczciwym obywatelem Polski oraz szanował ludzi bez względu na narodowość i wyznanie. Absolwent naszej szkoły to człowiek wierzący, kierujący się prawdą i miłością, patriota, świadomy swojej wartości, wykształcony, ambitny, kreatywny, rozwijający swoje talenty, myślący twórczo, odpowiedzialny, przygotowany do samodzielnego życia, wrażliwy na potrzeby innych, znający języki obce, aktywny społecznie, uczciwy, przygotowany do pełnienia ról społecznych, charakteryzujący się wysoką kulturą osobistą, dbający o dobre imię szkoły.

Główne założenia programu

Główne założenia programu wynikają ze Statutu Szkoły, Programu Wychowawczego i Programu Profilaktycznego.

Publiczne Liceum Sióstr Salezjanek jest szkołą, która dąży wytrwale ku celom oświatowym właściwym szkole, wypełnia służbę publiczną w dialogu ze środowiskiem i Kościołem lokalnym, uważa się za centrum działalności wychowawczej i kulturalnej. Jest to szkoła katolicka i salezjańska.

Absolwent liceum prawidłowo funkcjonuje w swoim naturalnym otoczeniu: w domu w szkole i w pracy. Ma określony, dość szeroki krąg zainteresowań, którym poświęca swój czas, i które to zainteresowania stara się rozwijać. Pozytywnie patrzy na otaczający go świat, siebie i innych ludzi. Myśli, działa i postępuje według Ewangelii. Będziemy zatem dążyć, aby absolwent naszej szkoły był

samodzielny, ciekawy świata, odpowiedzialny, prawy, otwarty, tolerancyjny, świadomy własnej wartości, świadomy wymagań wyływających z wiary, był świadomym obywatelem i patriotą. Te wszystkie cechy będą realizowane na każdej godzinie lekcyjnej, godzinie z Wychowawcą a także przy okazji różnych świąt i uroczystości.

Przyjęty w szkole styl oraz metoda wychowawcza Ks. Bosko jest stylem dialogu i poszukiwań w szacunku dla najgłębszych wymagań młodego człowieka.

Głównymi elementami tego stylu są:

-prewencyjność - stawianie wychowanka w sytuacji, która sprzyja wzrostowi i pozytywnym doświadczeniom; rozwinięciu i wzmocnieniu wszystkich wewnętrznych zasobów;

-stwarzanie środowiska wychowawczego - które jednoczy, proponuje wartości w klimacie rodzinnego zaufania, prostoty, optymizmu i radości;

-zwrócenie się ku wewnętrznym siłom osoby:

rozumu - pobudzając do pełnego przekonania przyłgnięcia do wartości, dobroci - okazując sympatię, zaufanie i wierność młodym, religii, pragnienia Boga - proponując środki nadprzyrodzone: Słowo Boże, sakramenty, modlitwę, nabożeństwo do Maryi;

-dawanie pierwszeństwa wychowawczym stosunkom personalnym - obecności-asystencji wychowawczej jako konkretnego wyrazu gościnności, szacunku, przyjaźni, dyspozycyjności, zdolności oczekiwania;

-położenie nacisku na tworzenie się grup, stowarzyszeń - które rozbudzają aktywność, odpowiedzialność i inicjatywę młodych.

Cele ogólne

Nadrzędnym celem wychowania jest wspieranie wszechstronnego rozwoju ucznia oraz przygotowanie go do odpowiedzialnego życia w rodzinie i społeczeństwie. Celem wychowania jest zatem osiągnięcie dojrzałości w czterech sferach (fizycznej, psychicznej, społecznej, duchowej).

Nadrzędnym celem działań profilaktycznych jest zapobieganie niepożądanym zjawiskom wychowawczym poprzez kształtowanie u uczniów odpowiedzialności i samodzielności w dokonywaniu wyboru zachowań właściwych dla siebie i innych ludzi.

Cele szczegółowe

1. Zakres:

- stawanie się człowiekiem wspólnoty, w której żyje się i czuje się przez nią akceptowany
- stawanie się człowiekiem odpowiedzialnym za siebie i innych

Efekty -uczeń:

- ma poczucie przynależności do klasy, jako ważnego jej ogniwa;
- chce i wyraża potrzebę działania w klasie jako grupie rówieśniczej;
- doświadcza współzależności i współodpowiedzialności za działania grupy;
- współtworzy i respektuje normy grupowe;
- pokonuje bariery nieśmiałości i lęku związane z nowym etapem w życiu;
- wie, jak zachować się w sytuacjach konfliktowych;
- tworzy relacje interpersonalne oparte na odpowiedzialności i dobru wspólnym.

2. Zakres:

- stawanie się dobrym chrześcijaninem.

Efekty -uczeń:

- zna zasady wiary i potrafi radośnie je przeżywać;
- wie, jak dobrze przeżyć święta i dobrze przygotować się do nich;
- uczestniczy w uroczystościach Kościoła lokalnego;
- podejmuje decyzje w duchu Ewangelii;
- wie, jakie znaczenie ma modlitwa w życiu człowieka;
- bierze przykład z świętych, błogostawionych (wzorce osobowe).

3. Zakres:

- stawanie się dobrym obywatelem i patriotą,
- kształtowanie postawy "obywatela Europy".

Efekty -uczeń:

- szanuje dorosłych, młodszych, rówieśników, okazuje im to w słowach, działaniach;
- jest życzliwy i uprzejmy;
- solidaryzuje się z innymi;
- zna symbole narodowe, regionalne i wie, jak się wobec nich zachować;
- pielęgnuje tradycje narodowe, pamiętając o świętach i ważnych rocznicach państwowych;
- wymienia i tłumaczy znaczenie najważniejszych świąt narodowych, symboli państwowych i miejsc ważnych dla pamięci narodowych;
- podejmuje działania charytatywne (wspomaga potrzebujących);
- zna przysługujące mu prawa i obowiązki i umie bronić ich, zna procedury odwoławcze;
- pielęgnuje i kultywuje tradycje szkolne;

- uzmysławia sobie konieczność tworzenia bezpiecznego kontynentu zamieszkałego przez ludzi tolerancyjnych i solidarnych;
- posiada wiedzę o państwach Europy, ich geografii, historii, tradycjach, kulturze i wzajemnych stosunkach;
- wie, jakie są korzyści płynące z członkostwa w UE;
- rozpoznaje symbole unijne.

4. Zakres:

- dbanie o zdrowie i bezpieczeństwo.

Efekty -uczeń:

- zna podstawowe zasady racjonalnego odżywiania się;
- wie, jakie znaczenia dla zdrowia ma właściwe odżywianie się oraz aktywność fizyczna;
- wie, że nie może samodzielnie zażywać leków i stosować środków chemicznych niezgodnych z przeznaczeniem;
- wyjaśnia negatywny wpływ alkoholu, nikotyny i substancji psychoaktywnych na zdrowie człowieka, podaje propozycje asertywnych zachowań w przypadku presji grupy;
- przestrzega higieny pracy, snu (umiejętnie gospodaruje własnym czasem);
- przegrywa z godnością i nie załamuje się;
- prowadzi aktywny tryb życia;
- wie, jak radzić sobie ze stresem.

5. Zakres:

- rozwijanie własnych możliwości intelektualnych.

Efekty -uczeń:

- wie, jak się uczyć, by umieć;
- zna techniki aktywnego uczenia się;
- wie, jak radzić sobie z trudnościami;
- umie wyciągać wnioski ze swoich niepowodzeń;
- rozwija swoje zainteresowania i predyspozycje;
- ma poczucie odpowiedzialności.

6. Zakres:

- docenianie wartości pracy.

Efekty -uczeń:

Rozwijanie dyspozycji koniecznych dla właściwego wykonywania pracy.

- jest obowiązkowy, systematyczny, wytrwały w pracy;
- ma poczucie odpowiedzialności za podjętą pracę;
- umie współpracować z innymi;
- dba o porządek i ład w miejscu pracy;
- wie, że każda praca jest potrzebna;
- wyjaśnia znaczenie pracy w życiu człowieka;
- wie, że każda praca dobrze i rzetelnie wykonana zasługuje na szacunek i uznanie;

- szanuje owoce cudzej pracy;
- zna zawody reprezentujące różne rodzaje pracy;
- rozumie, jakie zadania, obowiązki, czynności składają się na pracę w tych zawodach;
- często podejmuje pewien typ działań zbliżonych do zawodowych i lubi je wykonywać;
- potrafi wymienić dziedziny zawodów, jakie odpowiadają jego własnym predyspozycjom i zainteresowaniom;
- potrafi tworzyć plany zawodowe.

7. Zakres:

- Propagowanie wartości rodzinnych.
- Rozwijanie postaw szacunku wobec tradycji rodzinnych.

Efekty -uczeń:

- wyjaśnia znaczenie rodziny w życiu;
- potrafi docenić wartość rodziny;
- zna role poszczególnych jej członków;
- wskazuje przykłady praw i obowiązków przysługujących członkom rodziny;
- wyraża opinię na temat kultywowania tradycji i gromadzenia pamiątek rodzinnych;
- identyfikuje się ze swoją rodziną i jej tradycjami;
- podejmuje obowiązki domowe i rzetelnie je wypełnia.

Procedury osiągnięcia celów

1.Procedura osiągania przewidywanych efektów wychowania i kształcenia

Aby działania wychowawcze były skuteczne należy przede wszystkim:

- stwarzać sytuacje sprzyjające aktywności i samodzielności uczniów,
- stwarzać sytuacje umożliwiające rozwiązywanie różnych problemowych sytuacji,
- angażować uczniów w planowanie zajęć, zachęcać do aktywności, współodpowiedzialności za życie klasy, szkoły,
- angażowanie w konkretne wydarzenia lub sprawy żywo interesujące młodzież, wykorzystanie rocznic, świąt państwowych, uroczystości szkolnych, akcji charytatywnych,
- umożliwienie prowadzenia dyskusji, samodzielnego referowania zagadnień, możliwość aktywnego udziału w zajęciach,
- organizowanie bezpośrednich kontaktów z różnymi ludźmi.

Niektóre tematy będą realizowane przy współpracy osób kompetentnych w określonej tematyce pracujących w szkole (nauczyciele przedmiotów) oraz osoby spoza szkoły .

Tematyka programowa może być realizowana nie w kolejności ustalonej przez program, ale w związku z powstającymi sytuacjami wychowawczymi, uwzględniając aktualne potrzeby uczniów oraz środowiska społecznego.

2. Procedura osiągania celu

Do osiągnięcia celu programu wykorzystane zostaną różnorodne metody i formy pracy z uczniami, przede wszystkim metody i techniki aktywizujące uczniów:

- podające - wykład, pogadanka, opowiadanie, opis, prelekcja, odczyt, objaśnienie,
- problemowe - wykład, metoda przypadku, sytuacji, inscenizacja, dyskusja: burza mózgów, okrągły stół, metaplan, praca twórcza w grupach
- eksponujące - film, sztuka teatralna, ekspozycja, pokaz połączony z przeżyciem,
- praktyczne - pokaz, ćwiczenia, metoda projektu, zabawy integrujące klasę
- inne: plakaty, gazetki

Do realizacji potrzebne są:

- sala lekcyjna, tablica, kreda, mazaki, papier, komputer itd.

Sposoby oceniania osiągnięć:

- pochwała słowna na forum klasy,
- satysfakcja ucznia z osiągniętego celu,
- pochwała w dzienniku internetowym,
- umieszczenie prac na gazetce, korytarzu, na zebraniach z rodzicami itd.

Powinności wychowawcy klasowego

Wychowawca klasy jest bezpośrednio odpowiedzialny za proces wychowawczy powierzonych mu wychowanków. Współpracuje z pedagogiem szkolnym.

I. Powinności wynikające z relacji wychowawca-uczeń.

1. Poznanie uczniów oraz ich środowiska (rozmowy, zebrania z rodzicami, ankiety).
2. Poznanie sytuacji materialnej, rodzinnej ucznia (np. obserwacja, wywiad).
3. Udzielanie wszechstronnej pomocy (organizowanie samopomocy, współpraca z pedagogiem szkolnym - występowanie o pomoc socjalną, kierowanie do PPP).
4. Czuwanie nad zachowaniem (regulamin, kontakt, obserwacja, rozmowy).
5. Interesowanie się postępami w nauce (kontrola, kontakt z nauczycielami, techniki uczenia się, wzajemna pomoc).
6. Egzekwowanie praw ucznia od nauczycieli i rodziców (rozmowy w razie konieczności).
7. Egzekwowanie obowiązków ucznia wobec innych (przydział zadań w klasie, omówienie, ewaluacja).

II. Powinności wynikające z relacji wychowawca-klasa.

1. Integracja uczniów jako zespołu (np. imprezy, warsztaty, wycieczki).
2. Obrona interesów klasy na forum szkoły (rada pedagogiczna, rozmowy z dyrektorem).
3. Organizowanie życia pozalekcyjnego (np. wycieczki, dyskoteki, ogniska, teatr, kino).

4. Wyzwalanie aktywności.
5. Kształtowanie różnych postaw (samodzielności, odpowiedzialności, tolerancji, patriotyzmu).
6. Pomoc w rozwijaniu ważnych umiejętności psychologicznych i społecznych (umiejętności nawiązywania kontaktów z ludźmi, radzenia sobie ze stresem, konstruktywnego wyrażania gniewu, rozwiązywania konfliktów, negocjowania, szukania kompromisów, opierania się naciskom otoczenia itp.), w tym rozwijanie inteligencji emocjonalnej.
 - Poznanie własnej sfery uczuciowej.
 - Rozpoznanie emocji u innych.
 - Nawiązywanie i podtrzymywanie związków z innymi.
 - Kierowanie emocjami: wdrażanie do konstruktywnego rozwiązywania konfliktów i problemów.
 - Kształtowanie umiejętności podejmowania decyzji (godziny wychowawcze, warsztaty, współpraca ze specjalistami).

III. Powinności wynikające z relacji wychowawca-rodzic.

1. Informowanie rodziców o:
 - zadaniach wynikających z programu wychowawczego szkoły,
 - tematyce godzin do dyspozycji wychowawcy,
 - aktach prawnych obowiązujących w szkole,
 - wynikach w nauce i zachowaniu (zebrania z rodzicami, indywidualne rozmowy).
2. Pedagogizacja - poruszanie problemów wychowawczych nurtujących rodziców i ich dzieci (wykłady, warsztaty podczas spotkań z rodzicami).
3. Włączenie rodziców w życie klasy, szkoły (imprezy klasowe, szkolne, środowiskowe).
4. Prowadzenie kontroli obecności rodziców na zebraniach i wywiadówkach.

Ewaluacja

Ocena wiadomości, umiejętności i postaw ucznia przez nauczyciela w procesie wychowawczym jest zadaniem trudnym do pomiaru. Chodzi o to, aby wzbudzić:

- zaangażowanie i aktywność społeczną ucznia,
- współdziałanie i współpracę uczniów w grupie,
- stosunek ucznia do siebie i innych,
- kreatywność i samodzielność ucznia w zamierzeniach i działaniach,
- przejawianie przez ucznia inicjatywy i realizowanie przez niego zadań.

Ewaluacja dokonywana będzie na koniec każdego roku szkolnego poprzez przeprowadzenie ankiet ewaluacyjnych z działań wychowawczych i profilaktycznych.

Program godzin wychowawczych przygotowano w oparciu o następującą literaturę:

1. Mariola Chomczyńska-Miliszkievicz, Dorota Pankowska „ Polubić szkołę. Ćwiczenia grupowe do pracy wychowawczej” Wydawnictwa Szkolne i Pedagogiczne Warszawa 1998
2. Praca zbiorowa pod redakcją Katarzyny Sawickiej „ Socjoterapia” Centrum Metodyczne Pomocy Psychologiczno-PedagogicznejWarszawa 1996
3. Renata Knez, Wojciech Słonina „ Poznaję - Wybieram” Programy integracyjno-profilaktyczne, Kraków 2003
4. Jacek Szuty „ Gdy nauczyciel jest wychowawcą” Wydawnictwo Szkolne PWN 2001
5. Małgorzata Grodowska, Maria Kowalska „ Wychowawczy program profilaktyczny” Rubicon 2003
6. Joanna Danilewska „Agresja u dzieci - szkoła porozumienia ”Wydawnictwa Szkolne i Pedagogiczne 2002
7. MEN „Jak żyć z ludźmi” program profilaktyczny dla młodzieży
8. Ewa Góralczyk „ Umowa z klasą” Poradnik Warszawa 2006
9. Ewa Kosińska, Barbara Zachara „ Profilaktyka pierwszorzędowa” Rubikon 2003
10. Krystyna Ostrowska „ W poszukiwaniu wartości. Ja- inni” Rubikon 2004
11. Aleksandra Karasowska „ Profilaktyka na co dzień „ PARPA 2004
12. Renata Knez, Wojciech Słonina „ Saper” program profilaktyczno-wychowawczy Rubikon 2002
13. Ewa Kiezik-Kordzińska „Sztuka unikania konfliktów” Wsip Warszawa 2008
14. Broszury profilaktyczne

Tematyka godzin wychowawczych

*tematy mogą ulec zmianie w zależności od potrzeb klasy

KLASA I

Lp.	TEMATYKA GODZIN WYCHOWAWCZYCH	Termin realizacji	Liczba jednostek lekcyjnych	Zagadnienia do dyskusji
1.	Poznajemy prawo i dokumenty szkolne	wrzesień	1	- zapoznanie z dokumentacją szkolną - wybór samorządu klasowego
2.	Poznajemy się wzajemnie	Wrzesień	1	- zachęcanie do bliższego i głębszego poznania samego siebie - ułatwienie młodzieży wzajemnego poznania się - bliższe poznanie wychowawcy, jego wymagań i oczekiwań, a także poznanie przez wychowawcę młodzieży
3.	Organizacja życia klasowego. Prawo szkolne.	Wrzesień	1	- planowanie życia klasy w roku szkolnym - rozmowa na temat bieżących problemów, wyrażania własnych poglądów - wdrażanie do samodzielności
4.	Przygotowanie ślubowania.	wrzesień	1	- budowanie porozumienia w relacjach interpersonalnych - budowanie postawy prospołecznej, zaufania do innych i siebie oraz umiejętności dialogu
5.	Ślubowanie klas pierwszych.	Październik	1	- integracja środowiska uczniowskiego - wspólna zabawa i budowanie identyfikacji uczniów i nauczycieli ze szkołą
6.	Zachowanie ludzi w różnych sytuacjach życiowych	Październik	1	- zwrócenie uwagi uczniów na najważniejsze wartości w życiu, - rozwijanie umiejętności wyboru pozytywnych wartości - zwrócenie uwagi na kulturę języka, którym się posługujemy, - kształtowanie umiejętności współpracy w grupie - rozumienie i dostrzeganie przyczyn własnych zachowań (pozytywnych i negatywnych)
7.	Sztuka odmawiania- asertywność.	Październik	1	- pokonywanie słabości, poznanie siebie - budowanie tolerancji i szacunku do drugiego człowieka
8.	Pomoc koleżeńska- sztuka dawania siebie.	Październik	1	- podejmowanie grupowych decyzji - integracja środowiska szkolnego - kształtowanie umiejętności współpracy i odpowiedzialności za innych
9.	Listopad miesiącem zadumy. Sprawy klasowe.	Listopad	1	- przybliżenie roli w życiu człowieka - kształtowanie potrzeby pamięci o tych, którzy odeszli
10.	Wzmacnianie pożądanых wzorców zachowań (Savoir vivre).	Listopad	1	- kultura zachowania wobec drugiego człowieka - pielęgnowanie kultury słowa (zwrócenie uwagi na wulgaryzmy)
11.	Jak się uczyć efektywnie	Listopad	1	- poznanie zasad i nawyków skutecznego uczenia się - budowanie poczucia odpowiedzialności za własną naukę
12.	Miłość do Ojczyzny w dzisiejszych czasach, patriotyzm.	Listopad	1	- wspólne szukanie odpowiedzi, na czym polega współczesny patriotyzm - przedstawianie postaci narodowych, które wpisały się w tworzenie narodu polskiego - rozumienie wolności i pokoju
13.	Umiejętność słuchania i rozmawiania, czyli jak komunikować się z innymi? Mikołajki klasowe.	Grudzień	1	- planowanie działań w szkole, które będą sprawiać radość innym - poznanie podstawowych zasad komunikowania się - wyrażanie próśb i oczekiwań - rozwijanie umiejętności aktywnego słuchania - wskazanie zakłóceń w procesie komunikowania się
14.	Dobroć i miłosierdzie- warto być wolontariuszem.	Grudzień	1	- dostrzeganie przemocy i zła we współczesnym świecie oraz potrzeby dobroci i miłości - pokonywanie własnego egoizmu poprzez zauważanie potrzeb innych ludzi

15.	Boże Narodzenie - czas w którym ludzie stają się lepsi. Wigilia klasowa.	Grudzień	1	<ul style="list-style-type: none"> - przygotowanie Wigilii klasowej - wzmacnianie więzi rodzinnych -kultywowanie tradycji obchodów Świąt Bożego Narodzenia - zwrócenie uwagi na wagę treści życzeń świątecznych i noworocznych
16.	Podsumowanie pracy w pierwszym okresie. Sprawy klasowe.	Styczeń	1	<ul style="list-style-type: none"> - podsumowanie swojej postawy - ocenianie swojego zachowania poprzez odniesienie do szanowanego systemu wartości
17.	Komunikacja werbalna i niewerbalna, umiejętność odczytywanie sygnałów z otoczenia. Postać ks. Bosko.	Styczeń	1	<ul style="list-style-type: none"> - przedstawienie postaci ks. Bosko - wyjaśnienie na czym polega komunikacja werbalna i niewerbalna - zwrócenie uwagi na konieczność dostrzegania różnych zachowań ludzkich i odczytywania ich (często mimo trudności)
18.	Budowanie poczucia własnej wartości.	Luty	1	<ul style="list-style-type: none"> - nabywanie umiejętności poznawania siebie - kształtowanie poczucia własnej wartości
19.	Dobre sposoby radzenia sobie ze złością, gniewem, rozczarowanie, stresem.	Luty	1	<ul style="list-style-type: none"> - obserwowanie rozwoju własnych umiejętności i uczuć - nabywanie umiejętności pozytywnego nastawiania się do siebie i swojego życia - uwrażliwianie uczniów na piękno natury łąd, współodczuwanie, zrozumienie
20.	Mówienie NIE a autorytet w grupie.	Luty	1	<ul style="list-style-type: none"> -rozbudzanie potrzeb czytelniczych - rozwijanie i kierowanie zainteresowaniami literackimi uczniów - uczenie poszanowania indywidualności każdego człowieka - próba kształtowania u uczniów mechanizmów asertywnego, akceptowanego spotecznie i efektywnego radzenia sobie w różnych sytuacjach
21.	Zdrowe odżywianie si e- anoreksja i bulimia. Akceptacja obrazu własnego ciała.	Luty	1	<ul style="list-style-type: none"> - zdrowie jako wartość w życiu człowieka - nabywanie umiejętności dbania o własne zdrowie fizyczne i psychiczne - rozwijanie odpowiedzialności za bezpieczeństwo własne i innych
22.	Wielki Post- czas pokuty i nawracania się. Sprawy klasowe.	Marzec	1	<ul style="list-style-type: none"> - Wielki Post- symbolika smutku nawracania się i poprawy, postu, modlitwy i umartwiania się.
23.	Nauka, umiejętność, praca sukces.	Marzec	1	<ul style="list-style-type: none"> - uświadomienie znaczenia kształcenia i pracy nad rozwojem osobistym - rozwijanie umiejętności twórczego myślenia - kształtowanie umiejętności interpersonalnych, planowania, organizacji czasu oraz dokonywania świadomych wyborów
24.	Dlaczego tak trudno nam kochać innych.	Marzec	1	<ul style="list-style-type: none"> - zwrócenie uwagi na potrzebę zrozumienia pozytywnego nastawienia do siebie i innych - dostrzeganie znaczenia wewnętrznych wartości życia - miłość do bliźniego
25.	Czas nawrócenia w Wielkim Poście.	Marzec	1	<ul style="list-style-type: none"> - dostrzeganie wartości pracy nad sobą - dostrzeganie swoich słabszych stron i wyrabianie chęci pracy nad nimi - udział w rekolekcjach
26.	Autorytet w rodzinie a kształtowanie mojej osobowości.	Kwiecień	1	<ul style="list-style-type: none"> - uczenie się akceptacji siebie - dostrzeganie wzorców wychowania w rodzinie i ich wpływu na rozwój naszej psychiki - zwrócenie uwagi na fakt, jak ważne miejsce w życiu każdego człowieka zajmuje dom rodzinny i jego atmosfera - rozumienie jak ważna jest miłość i odpowiedzialność
27.	Przeżywamy Święta Wielkiej Nocy.	Kwiecień	1	<ul style="list-style-type: none"> - Wielkanoc- zwyczaje i obrzędy - wskazanie na religijne i świeckie symbole świąteczne
28.	Czy jesteśmy narodem tolerancyjnym?	Kwiecień	1	<ul style="list-style-type: none"> - odnajdywanie wartości życia w sobie i wokół siebie - uczenie się akceptacji siebie - wspólne definiowanie co to jest tolerancja i wskazywanie jej najważniejszych zasad

29.	Rozpoznawanie zagrożeń cywilizacyjnych: uzależnienia, subkultury, choroby.	Kwiecień	1	- zagrożenia młodego człowieka i zapobieganie im - dostrzeganie przyczyn i skutków nałogów - rozumienie zgubnych dla zdrowia skutków uzależnień i nałogów - BHP na wycieczkach
30.	Przyjaźń i miłość jako podstawowe wartości w życiu.	Maj	1	- dostrzeganie wartości pozytywnych uczuć w każdym człowieku - określanie rodzajów miłości - dostrzeganie znaczenia odpowiedzialności w życiu - rozumienie potrzeby pomocy drugiemu człowiekowi- dzielnie się własnymi umiejętnościami
31.	Marzenia - jak je realizować.	maj	1	- dostrzeganie wartości marzeń w życiu człowieka - dostrzeganie pozytywów i negatywów realizacji marzeń
32.	Szanujemy się i jesteśmy dobrym zespołem klasowym.	Czerwiec	1	-dostrzeganie wartości wycieczek - uświadamianie odpowiedzialności za zgrany zespół klasowy - integracja zespołu klasowego
33.	Oceniamy własne zachowanie. Czas na posumowanie roku.	Czerwiec	1	- przyjmowanie refleksyjnej postawy wobec własnych działań - budowanie adekwatnej samooceny - podsumowujemy rok szkolny - pogadanka na temat bezpiecznych wakacji.

KLASA II

KLASA III

Lp.	TEMATYKA GODZIN WYCHOWAWCZYCH	Termin realizacji	Liczba jednostek lekcyjnych	Zagadnienia do dyskusji
1.	Utrwalamy prawo i dokumenty szkolne	wrzesień	1	- przypomnienie uczniom Statutu gimnazjum, programu wychowawczego i profilaktycznego, regulaminu szkoły - przedstawienie systemu oceniania z uwzględnieniem oceny z zachowania, zwrócenie uwagi na godziny nieusprawiedliwione i spóźnienia - przedstawienie struktury szkoły, osób uczących * umieszczenie Statutu, regulaminów, koncepcji pracy szkoły na gazetce szkolne *umieszczenie priorytetów na dany rok szkolny
2.	Plan pracy w bieżącym roku szkolnym	Wrzesień	1	- wybór samorządu klasowego - wdrożenie do samodzielności
3.	Czy warto okazywać uczucia? - ja i moja klasa	Wrzesień	1	- jak sprawiać radość innym, - dostosowanie się do norm grupowych - akceptacja swojej pozycji w grupie <u>zawarcie kontraktu z klasą</u>
4.	Sprawy klasowe, Dzień Chłopca	wrzesień	1	-budowanie szacunku, przyjaźni, tolerancji - organizacja dnia w zakresie klasy
5.	Sztuka negocjacji - czyli jak mądrze dyskutować	Październik	1	- poznanie sztuki negocjacji - prowadzenie dyskusji z zastosowaniem kultury słowa - akceptowanie myśli innych osób - przełamywanie się w udzielaniu wypowiedzi
6.	DEN, sprawy klasowe	Październik	1	- kształtowanie postawy szacunku wobec nauczycieli -zapoznanie z zasadami alarmu przeciwpożarowego - kształtowanie odpowiedzialności za bezpieczeństwo w szkole oraz poza nią

7.	Savoir-vivre na co dzień.	Październik	1	<ul style="list-style-type: none"> - kultura zachowania wobec nauczycieli, osób starszych, rówieśników... - pielęgnowanie kultury słowa (zwrócenie uwagi na wulgaryzmy)
8.	Aktywność ruchowa - alternatywa dla nałogów	Październik	1	<ul style="list-style-type: none"> - kształtowanie aktywnej i odpowiedzialnej postawy wobec zdrowia własnego i innych ludzi - kształtowanie właściwego podejścia do nauki i zainteresowań
9.	Dar życia - rozważania na temat życia i śmierci -Sprawy klasowe	Listopad	1	<ul style="list-style-type: none"> - rozumieć znaczenie pojęcia - sens życia, - mieć świadomość wartości życia, jego kruchości, przemijania a jednocześnie rozumieć, że stanowi ono fundament wszystkich innych wartości - akceptować siebie i radować się życiem
10.	Ostrów Wlkp. -wybitni ludzie regionu	Listopad	1	<ul style="list-style-type: none"> - uzupełnianie i poszerzanie wiedzy o swoim regionie - dostrzega znaczenie wartości regionu w życiu osobistym i społecznym
11.	O odwadze i odpowiedzialności... słowa Jana Pawła II do młodych	Listopad	1	<ul style="list-style-type: none"> - wyjaśnienie istoty wychowania według nauczania Jana Pawła II - ukazanie Jana Pawła II jako wzoru wychowawcy -kształtowanie w dzieciach postawy szczerzej troski i bezinteresownej służby wobec każdej osoby, poczucia sprawiedliwości, poszanowania dla wartości życia ludzkiego
12.	Mikołajki klasowe -sprawy bieżące	Listopad	1	<ul style="list-style-type: none"> - przypomnienie możliwości wpływania na poprawę atmosfery w klasie - integracja, wspólna zabawa
13.	Odwaga cywilna we współczesnym świecie	Grudzień	1	<ul style="list-style-type: none"> - ćwiczy umiejętność wypowiadania się na forum - kształtuje poglądy i wartości - uwarżliwia się na problemy społeczne -podajewartości sprzyjające zachowaniu własnej i cudzej godności
14.	Tradycji mówię tak - czyli przy wigilijnym stole	Grudzień	1	<ul style="list-style-type: none"> -kultywowanie tradycji chrześcijańskich obchodów Świąt Bożego Narodzenia - rozwijanie wiedzy o kulturze i tradycjach bożonarodzeniowych własnego regionu - kultura zachowania się przy stole, składanie życzeń bliskim i znajomym - integrowanie zespołu klasowego
15.	Trudności okresu dorastania Pogadanka dotycząca bezpiecznego spędzania ferii	Grudzień	1	<ul style="list-style-type: none"> - dyskusja nt wieku dojrzewania, godność dziewczyny, godność chłopaka - poznanie zmian zachodzących w okresie dojrzewania (konflikty) - doskonalenie umiejętności pracy w grupie - niebezpieczne miejsca i sytuacje
16.	Rozwiązywanie konfliktów to wielka sztuka.	Styczeń	1	<ul style="list-style-type: none"> - dostrzeganie kompromisu w stosunkach społecznych - kształtowanie postawy dialogu i tolerancji - rozwijanie umiejętności aktywnego słuchania - poznanie i zastosowanie informacji zwrotnej
17.	Podsumowanie 1 okresu - sprawy bieżące w klasie	Styczeń	1	<ul style="list-style-type: none"> - oceniamy zachowanie w minionym okresie - analiza wyników dydaktycznych i wychowawczych oraz podjęcie działań zmierzających do ewentualnej poprawy sytuacji
18.	Wpływ używek na życie człowieka	Styczeń	1	<ul style="list-style-type: none"> -rozumieć pojęcie „środki psychoaktywne” i poznać ich wpływ na organizm człowieka -wie, jakie są przyczyny sięgnięcia po środki psychoaktywne -rozumie pojęcie nałóg i trudności związane z wyzwoleniem się z niego - umie odmówić, gdy ktoś proponuje mu papierosa, alkohol lub narkotyki - znać pojęcie asertywności -potrafi dokonać wyboru z korzyścią dla swojego zdrowia -wie, jakie są zasady zdrowego stylu życia
19.	Choroby cywilizacyjne zagrożeniem dla zdrowia	Luty	1	<ul style="list-style-type: none"> -wie, że styl życia wpływa na unikanie nowotworów - zna konsekwencje ryzykownych zachowań zdrowotnych -umie zaplanować swoje zachowania zdrowotne -dostrzega i potrafi określić związek pomiędzy działaniami profilaktycznymi a zachowaniem zdrowia
20.	Walentynki - sprawy klasowe	Luty	1	<ul style="list-style-type: none"> - rozwijanie talentów artystycznych uczniów - kształtowanie umiejętności okazywania i wyrażania uczuć - integracja młodzieży gimnazjalnej poprzez udział w wspólnej zabawie

21.	"... Chodźcie nogami po ziemi, a sercem mieszkać w niebie ..." ks. Bosko Aby żyć siebie samego trzeba dać	Luty	1	- pracuje nad swoim charakterem - potrafi określić wartości, które ceni w sobie - wie, że należy pomagać innym - potrafi funkcjonować w grupie
22.	Tradycje wielkanocne	Marzec (zgodnie z kalendarzem)	1	- kształtowanie postawy szacunku dla tradycji - kształtowanie postaw etycznych i rozwijanie wrażliwości moralnej - zdobycie wiedzy na temat Świąt Wielkiej Nocy - kształtowanie umiejętności pracy w grupie
23.	Moja kariera szkolna - czyli co dalej...	Marzec	1	- wybór zawodu w aspekcie możliwości, potrzeb i zainteresowań - uświadomienie uczniom ich mocnych i słabych stron - rozwijanie umiejętności własnych możliwości
24.	Dzień Kobiet	Marzec	1	- kształtowanie szacunku do kobiet - wspólna integracja
25.	Agresja w domu, w szkole, w klasie.	Kwiecień	1	- rozróżnianie form przemocy i agresji - kształtowanie postaw empatycznych - pogłębienie świadomości sytuacji ofiary i świadka przemocy
26.	Pracą czynicie sobie ziemię poddaną. Rozważania na temat pracy.	Kwiecień	1	- dostrzeganie wartości pracy w życiu człowieka - zdobywanie umiejętności komunikacji - rozważania na temat rynku pracy c.d.
27.	Asertywnie mówię „nie”	Kwiecień	1	- zdobywanie umiejętności asertywnego zachowania i sposobów mówienia „NIE” w różnych sytuacjach - potrafi właściwie porozumiewać się - potrafi analizować niektóre zachowania, sytuacje
28.	Rola rodziny w życiu młodego człowieka.	Maj	1	- kształtowanie postawy miłości i współodpowiedzialności za rodzinę - poznanie cech odpowiedzialnego macierzyństwa i ojcostwa - budzenie pragnienia pogłębienia więzi rodzinnej
29.	Stres - czy mnie dotyczy?	Maj	1	- zna sytuacje stresujące - wie, jakie są objawy stresu oraz jak można zminimalizować te objawy - wie, jak stres wpływa na organizm
30.	Zagrożenia współczesnego świata	Maj	1	- uczeń zna zagrożenia i uzależnienia współczesnego świata - rozumie wpływ narkotyków, alkoholu, nikotyny, uzależnień telewizyjnych i komputerowych na zdrowie człowieka
31.	Omawianie wycieczki - poznajemy siebie	czerwiec	1	- zebranie informacji na temat wycieczki i zachowania - podsumowanie spraw związanych z wyjazdem (wyjściem)
32.	Podsumowanie roku szkolnego - samoocena	Czerwiec	1	- umiejętność samooceny - omawianie spraw klasowych - podsumowanie kolejnego etapu edukacyjnego
33.	"... Bądźmy zawsze radośni a czas minie szybko ..." ks. Bosko Pogadanka nt bezpiecznych wakacji	Czerwiec	1	- sposoby spędzania wolnego czasu - kształtowanie umiejętności współdziałania w grupie - kształtowanie nawyków związanych z bezpieczeństwem w czasie wakacji (nawyków bezpiecznego zachowania się w różnych sytuacjach i różnych miejscach)

KLASA IV

Tematyka godzin wychowawczych może ulec zmianie ze względu na:

- spotkania z prelegentami - w miarę możliwości
- lekcje dotyczące spraw wychowawczych - w miarę potrzeb.

W zależności od potrzeb, niektóre z zamieszczonych tematów mogą zostać ujęte jako wspólne słówka, spotkania czy koncerty w zależności od zapotrzebowania w danym roku szkolnym.