

*„Szkoła powinna dążyć do tego, by młody człowiek opuszczał ją,
jako harmonijna osobowość, a nie, jako specjalista”*

Albert Einstein

Wstęp

Program rozwoju Zespołu Szkół nr 1 im. Melchiora w Błoniu powstał w celu ustalenia kierunków działań w zakresie organizacji i funkcjonowania placówki w latach 2010-2015.

Program Rozwoju Szkoły zakłada stworzenie sprawnie funkcjonującej, nowoczesnej placówki oświatowej, która daje możliwości wszechstronnego rozwoju uczniów i nauczycieli, otwartej na współpracę ze środowiskiem lokalnym oraz rodzicami.

Podjęmowane w tym zakresie działania będą oparte o dotychczasowe doświadczenia i możliwości szkoły.

Główne kierunki rozwoju szkoły odnoszą się do następujących obszarów:

- ✓ Dydaktyki
- ✓ Wychowania i opieki
- ✓ Integracji i współpracy ze środowiskiem lokalnym
- ✓ Organizacji i zarządzaniu

Wizja – nasza szkoła w roku 2015

Jesteśmy szkołą, której absolwenci mogą godnie żyć w zintegrowanej Europie.

Zapewniamy dobrze zorganizowane zajęcia dydaktyczne, prowadzone przez aktywną, dobrze przygotowaną kadrę, podnoszącą swoje kwalifikacje i wzbogacającą warsztat pracy.

Pracujemy w oparciu o najlepsze programy kształcenia ogólnego i zawodowego, dzięki czemu nasi wychowankowie, na miarę swoich możliwości odnoszą sukcesy w nauce, rozpoczynają z powodzeniem pracę zawodową lub kontynuują naukę na wyższym poziomie, a w życiu dorosłym pełnią ważne i odpowiedzialne role społeczne.

Promujemy i upowszechniamy uniwersalne wartości etyczne – humanitaryzm, odpowiedzialność, tolerancja, pomoc drugiemu człowiekowi.

Nasi uczniowie są asertywni, kompetentni, kreatywni, odpowiedzialni. Realizujemy działania wychowawczo-opiekuńcze we współpracy z rodzicami, dzięki czemu wysiłki szkoły i domu są w pełni skoordynowane, a rodzice są najlepszymi i aktywnymi sojusznikami pedagogów w procesie wychowawczym.

Współpracujemy z uczelniami i szkołami wyższymi, przedsiębiorstwami i instytucjami środowiska lokalnego dzięki czemu zapewniamy optymalne warunki kształcenia.

Baza szkoły jest systematycznie modernizowana i wyposażona co pomaga efektywnie kształcić i doskonalić umiejętności uczniów.

W szkole systematycznie prowadzona jest ewaluacja wewnętrzna, a jej wyniki są wykorzystywane do podejmowania działań mających na celu stałe podnoszenie jakości pracy szkoły we wszystkich obszarach.

Model wychowanka szkoły

Rozwój człowieka jest zjawiskiem naturalnym i samoistnym. Rolą nauczyciela jest mądre i odpowiedzialne towarzyszenie młodemu człowiekowi w drodze do samodoskonalenia – wydobywanie z niego tego, co cenne i wartościowe, wyzwalamie jego potencjału intelektualnego.

Kim i jaki może być absolwent opuszczający Naszą Szkołę?

- potrafi samodzielnie funkcjonować w otaczającym go świecie;
- posiada rzetelną wiedzę, zgodną z jego kierunkiem kształcenia;
- jest pozytywnie nastawiony do życia, wierzy w siebie i swoje możliwości;
- jest otwarty, życzliwy i uczynny, cechuje go takt i kultura osobista;
- dobrze funkcjonuje w grupie dzięki swojej komunikatywności oraz umiejętności rozwiązywania sytuacji problemowych;
- jest tolerancyjny – akceptuje różne poglądy i postawy;
- jest gotowy nieść pomoc wszystkim tym, którzy jej potrzebują;
- jest ciekawy świata i ludzi, potrafi twórczo myśleć, realizować postawione sobie cele;
- komunikuje się w językach obcych;
- sprawnie posługuje się nowoczesnymi technologiami komunikacyjnymi, co pomaga mu w korzystaniu z różnych źródeł wiedzy i dążeniu do samokształcenia;
- potrafi rozważnie weryfikować informacje i podchodzić do nich z dystansem;
- umie dostosować się do nowej sytuacji i podjąć właściwe działania;
- gotów jest ponosić odpowiedzialność za swoje postępowanie i podjęte decyzje, przyznać się do błędów i wykazać odwagę cywilną;
- jest sprawny fizycznie, potrafi zadbać o swoje zdrowie – preferuje zdrowy styl życia;

**PIĘCIOLETNI PROGRAM ROZWOJU
I FUNKCJONOWANIA SZKOŁY NA LATA 2010– 2015**

DYDAKTYKA

ZADANIA	EFEKTY
Podnoszenie efektów kształcenia	<ul style="list-style-type: none"> • poprawa wyników nauczania, egzaminów maturalnych i zawodowych; • wykorzystywanie nowatorskich programów oraz metod aktywizujących w procesie dydaktycznym; • korzystanie z multimedialnych środków dydaktycznych oraz czasopism i fachowej literatury;
Systematyczna analiza wyników egzaminów zewnętrznych i ewaluacji wewnętrznej	<ul style="list-style-type: none"> • osiąganie przez uczniów coraz lepszych wyników; • eliminowanie słabych stron i podnoszenie jakości pracy szkoły; • tworzenie i przeprowadzanie testów kompetencyjnych;
Doskonalenie znajomości języków obcych	<ul style="list-style-type: none"> • współpraca ze szkołami europejskimi; • znajomość języków obcych umożliwiająca bezpośrednie i internetowe kontakty ze szkołami europejskimi; • współpraca z instytucjami propagującymi kulturę i język określonych krajów; • gromadzenie i udostępnianie materiałów dodatkowych do nauki języków obcych; • uczestniczenie uczniów w dodatkowych zajęciach językowych finansowanych ze środków unijnych; • organizowanie Dni Kultury Krajów Europejskich; • udział w konkursach i olimpiadach ; • organizowanie obozów i warsztatów językowych;
Wspieranie talentów i rozwijanie młodzieży uzdolnionej	<ul style="list-style-type: none"> • uczestniczenie młodzieży w pracach przedmiotowych kół zainteresowań; • udział uczniów w: <ul style="list-style-type: none"> - olimpiadach; - konkursach przedmiotowych; - konkursach recytatorskich - konkursach poezji śpiewanej - konkursach plastycznych i plenerach malarskich - konkursach fotograficznych - warsztatach dziennikarskich - warsztatach teatralnych - zawodach i turniejach sportowych • przydzielanie opiekunów – nauczycieli konkretnym uczniom • zapewnienie środków materialnych (fachowa literatura, pomoce) wspomagających rozwój uczniów zdolnych;
Wspomaganie uczniów o specyficznych potrzebach edukacyjnych i zagrożonych niedostosowaniem społecznym	<ul style="list-style-type: none"> • współpraca z Poradnią Pedagogiczno-Psychologiczną; • dostosowanie wymagań do możliwości uczniów; • poprawa jakości i efektów kształcenia uczniów o specyficznych potrzebach edukacyjnych;

	<ul style="list-style-type: none"> • organizowanie zajęć wspomagających rozwój uczniów o specyficznych potrzebach edukacyjnych; • organizowanie warsztatów, sesji terapeutycznych;
Tworzenie programów autorskich	<ul style="list-style-type: none"> • programy autorskie; • innowacje pedagogiczne; • klasy autorskie; • wzrost jakości i efektów kształcenia;
Doskonalenie umiejętności w zakresie stosowania technologii multimedialnych i komputerowych w nauczaniu różnych przedmiotów	<ul style="list-style-type: none"> • organizowanie wewnątrzszkolnych kursów komputerowych; • udział w zewnętrznych szkoleniach i kursach komputerowych; • korzystanie z elektronicznego systemu kontroli frekwencji i postępów w nauce; • korzystanie z platform edukacyjnych; • komputerowa analiza wyników nauczania; • wykorzystywanie w procesie dydaktycznym tablicy interaktywnej, kalkulatora graficznego, rzutników multimedialnych;
WYCHOWANIE I OPIEKA	
Kształtowanie szacunku dla tradycji i polskości	<ul style="list-style-type: none"> • utrwalanie dojrzałej postawy patriotycznej – poczucia dumy narodowej poprzez: <ul style="list-style-type: none"> - organizowanie i uczestniczenie w uroczystościach poświęconych rocznicom świąt narodowych; - organizowanie i uczestniczenie w wystawach, koncertach poetycko - muzycznych związanych z wydarzeniami kulturalnymi i historycznymi; - motywowanie do dbania o własny rozwój intelektualny; • upowszechnianie wiedzy historycznej; • kultywowanie tradycji narodowych (Wigilia – Radosne Bożenarodzenie, Święta Wielkanocne – Tęczowa Pisanka) – konkurs kolęd, szopek, stroików, malowania pisanek;
Mowa Ojczysta – dbałość o kulturę języka polskiego	<ul style="list-style-type: none"> • konkursy poprawnej polszczyzny; • Dyktando w Wańkowiczu; • redagowanie tekstów publicystycznych i naukowych; • upowszechnianie literatury i poezji polskiej (Wieczory poetycko-literackie); • wycieczki do studia telewizyjnego, radiowego i redakcji gazet; • eliminowanie wulgaryzmów;
Kształtowanie postaw etycznych	<ul style="list-style-type: none"> • tolerancja wobec innych kultur i religii; • wolontariat młodzieżowy; • akcje charytatywne;
Utrwalanie tradycji i historii szkoły	<ul style="list-style-type: none"> • zapoznavanie uczniów klas pierwszych z historią i patronem szkoły; • upowszechnienie obrzędowości i ceremoniału szkoły; • utożsamianie się ze szkołą;
Uczestniczenie uczniów w życiu kulturalnym	<ul style="list-style-type: none"> • wycieczki do teatrów, muzeów, opery, galerii, kin; • spotkania literackie, poetyckie; • działalność koła teatralnego i chóru; • udział w plenerach malarskich i fotograficznych;

	<ul style="list-style-type: none"> • wystawy ciekawej fotografii; • konkursy fotograficzne; • szkolna filmoteka ciekawych filmów dokumentalnych i fabularnych;
Zapewnianie poczucia bezpieczeństwa w szkole	<ul style="list-style-type: none"> • systematyczna edukacja nauczycieli w zakresie zdolności rozpoznawania zagrożeń oraz umiejętności zachowań w tych sytuacjach; • eliminowanie przypadków agresji, przemocy i dewastacji mienia szkoły; • stała współpraca z Policją – spotkania, pogadanki; • wprowadzanie w większym zakresie do pracy dydaktyczno-wychowawczej problematyki bezpiecznych zachowań i postaw uczniów; • modernizacja i dalsza rozbudowa systemu monitoringu; • organizacja szkoleń i kursów bhp i p-poż dla uczniów i nauczycieli oraz pracowników niepedagogicznych; • poprawa warunków technicznych obiektów z uwzględnieniem rozwiązań organizacyjnych; • wspomaganie i kontrola w zakresie przestrzegania przepisów bhp; • cykliczne szkolenia dla uczniów z zakresu pierwszej pomocy przed medycznej i bezpieczeństwa na drodze;
Propagowanie zdrowego stylu życia na co dzień	<ul style="list-style-type: none"> • uczestnictwo uczniów w pozalekcyjnych zajęciach sportowych i rekreacyjnych; • udział w imprezach sportowych szkolnych i międzyszkolnych; • promowanie właściwego odżywiania – spotkania z dietetykami i pielęgniarką szkolną;
Upowszechnianie profilaktyki uzależnień	<ul style="list-style-type: none"> • spotkania z przedstawicielami instytucji i placówek zajmujących się profilaktyką; • uczestnictwo w różnych programach dotyczących ochrony zdrowia; • warsztaty dla młodzieży z udziałem osób zajmujących się zwalczaniem uzależnień; • kontynuowanie szkoleń dla nauczycieli z zakresu profilaktyki uzależnień; • udostępnienie materiałów dotyczących uzależnień w różnych formach przekazu;
Działalność w zakresie pomocy psychologiczno-pedagogicznej	<ul style="list-style-type: none"> • szczegółowe rozpoznanie środowiska rodzinnego ucznia; • pedagog i psycholog pracuje w godzinach dostępnych dla ucznia, słuchacza i rodzica; • organizowanie doskonalenia nauczycieli w zakresie metod pracy z uczniami o specyficznych potrzebach edukacyjnych; • organizowanie szkoleń dotyczących metod pracy z uczniem zdolnym; • dążenie do uzyskania przez nauczycieli umiejętności terapeutycznych; • organizowanie warsztatów doskonalących umiejętności pomocy socjoterapeutycznej;
Integrowanie środowiska szkolnego	<ul style="list-style-type: none"> • Poznajmy się – zajęcia integracyjne dla klas pierwszych; • wycieczki, rajdy, biwaki integracyjne; • spotkania pozalekcyjne; • udział w uroczystościach szkolnych i lokalnych; • podejmowanie wspólnych projektów i inicjatyw; • rozwijanie samorządności wśród młodzieży;
Współpraca z rodzicami	<ul style="list-style-type: none"> • spotkania informacyjne z dyrektorem szkoły, wspólne spotkania młodzieży, rodziców i kadry pedagogicznej; • systematyczna współpraca z wychowawcami;

	<ul style="list-style-type: none"> • pomoc rodziców w organizacji imprez szkolnych; • utożsamianie się ze szkołą; • edukacja rodziców w związku z problemami współczesnej młodzieży; • wyróżnianie rodziców zaangażowanych w życie szkoły;
INTEGRACJA I WSPÓŁPRACA ZE ŚRODOWISKIEM LOKALNYM	
Współpraca ze środowiskiem lokalnym	<ul style="list-style-type: none"> • uczestniczenie w imprezach kulturalnych i sportowych; • organizowanie imprez kulturalnych, sportowych dla dzieci, młodzieży i dorosłych; • akcje charytatywne na rzecz dzieci i młodzieży niepełnosprawnej; • organizowanie akcji na rzecz bezdomnych zwierząt; • Szkolne Koło PCK – zbiórka pieniędzy, honorowe krwiodawstwo;
Pielęgnowanie tradycji związanych z kulturą regionu	<ul style="list-style-type: none"> • wycieczki edukacyjne, rajdy rowerowe i piesze, konkursy literackie, fotograficzne, plastyczne; • quiz wiedzy o regionie; • opieka nad miejscami pamięci narodowej;
Promocja szkoły	<ul style="list-style-type: none"> • „Otwarte drzwi” – spotkania z gimnazjalistami i rodzicami; • organizowanie lekcji otwartych dla gimnazjalistów; • aktualizacja strony Internetowej szkoły; • bilbordy, plakaty, ulotki; • współpraca z lokalną prasą; • wydawanie gazety szkolnej; • prezentacja multimedialna; • eksponowanie osiągnięć szkoły i dokonaniach uczniów oraz wydarzeń z życia szkoły;
ORGANIZACJA I ZARZĄDZANIE	
Podwyższanie kwalifikacji zawodowych nauczycieli i zdobywanie kolejnych szczebli awansu zawodowego	<ul style="list-style-type: none"> • uczestniczenie w kursach doskonalących, warsztatach i konferencjach metodycznych; • kształcenie na studiach podyplomowych w celu uzyskania kwalifikacji do nauczania drugiego przedmiotu; • zdobywanie kolejnych stopni awansu zawodowego; • organizowanie lekcji koleżeńskich i otwartych; • dzielenie się własnymi doświadczeniami; • pogłębianie przez nauczycieli umiejętności umożliwiających stosowanie technologii komputerowych w nauczaniu różnych przedmiotów;
Polityka kadrowa	<ul style="list-style-type: none"> • uzupełnianie zespołu pedagogicznego poprzez zatrudnianie nauczycieli z najwyższymi kwalifikacjami, otwartych i kreatywnych;
Współpraca ze szkołami europejskimi	<ul style="list-style-type: none"> • kontynuowanie współpracy ze młodzieżą litewską z Gimnazjum im. F. Ruszczyca w Rudominie; • nawiązanie kontaktów ze szkołą z kraju niemieckojęzycznego;
Usprawnienie obiegu informacji w szkole poprzez sieć komputerową	<ul style="list-style-type: none"> • zakończenie procesu wyposażenia każdej pracowni w komputer podłączony do sieci szkolnej;

Stworzenie atrakcyjnej oferty edukacyjnej wychodzącej naprzeciw potrzebom środowiska	<ul style="list-style-type: none"> • klasy autorskie; • monitoring i analiza rynku pracy, w stworzenia atrakcyjnej oferty edukacyjnej wychodzącej naprzeciw potrzebom środowiska; <ul style="list-style-type: none"> ✓ kursy i szkolenia dla dorosłych;
Utworzenie centrum egzaminacyjnego potwierdzającego kwalifikacje zawodowe	<ul style="list-style-type: none"> • Centrum Egzaminacyjne;
Utworzenie Bibliotecznego Centrum Informatycznego	<ul style="list-style-type: none"> • Biblioteczne Centrum Informatyczne;
Zaangażowanie nauczycieli i rodziców w pracę szkoły i tworzenie planów jej rozwoju	<ul style="list-style-type: none"> • powstanie strategicznych programów rozwoju szkoły; • praca w zespołach zadaniowych;
Pozyskiwanie dodatkowych środków finansowych wspomagających funkcjonowanie szkoły	<ul style="list-style-type: none"> • utworzenie organizacji wspierającej – stowarzyszenia; • środki unijne; • korzystanie z programów Urzędu Pracy; • środki finansowe z wynajmu sal; • darowizny na rzecz szkoły; • kursy i szkolenia;
Modernizacja obiektu warsztatów szkolnych – Pracowni Ćwiczeń Praktycznych	<ul style="list-style-type: none"> • pozyskanie środków finansowych na realizację projektu budowlanego „Adaptacja części warsztatowej budynku Zespołu Szkół Nr 1 w Błoniu na sale dydaktyczne oraz zagospodarowanie terenu wokół szkoły”; • obiekt przystosowany do kształcenia osób niepełnosprawnych ruchowo; • wyposażenie pracowni w nowoczesny sprzęt specjalistyczny zapewniający wysoką jakość kształcenia; • przygotowanie obiektu do przeprowadzania egzaminów zewnętrznych potwierdzających kwalifikacje zawodowe – całoroczny ośrodek egzaminacyjny (reforma szkolnictwa zawodowego);
Modernizacja biblioteki szkolnej	<ul style="list-style-type: none"> • nowoczesna biblioteka i czytelnia – Centrum Informacji Naukowej • wymiana sprzętu komputerowego;
Remont obiektów szkolnych	<ul style="list-style-type: none"> • termomodernizacja obiektu szkolnego; • wymiana okien; • nowa elewacja; • wykonanie nowej podłogi w pracowni komputerowej;
Budowa nowych obiektów sportowych	<ul style="list-style-type: none"> • pozyskanie środków finansowych na realizację przygotowanych projektów budowlanych: <ul style="list-style-type: none"> ✓ modernizacja i przebudowa sali gimnastycznej-„Hala marzeń” ✓ budowa kortu tenisowego o sztucznej nawierzchni;
Komputeryzacja szkoły – stopniowa wymiana sprzętu komputerowego	<ul style="list-style-type: none"> • systematyczna wymiana sprzętu komputerowego; • kontynuacja wyposażania sal lekcyjnych w sprzęt komputerowy;
Zakup pomocy dydaktycznych i oprogramowania komputerowego	<ul style="list-style-type: none"> • pracownice wyposażone w nowoczesne środki dydaktyczne i multimedialne; • specjalistyczne oprogramowanie komputerowe dla potrzeb szkolnictwa zawodowego; • oprogramowanie dla potrzeb kształcenia ogólnokształcącego;

Zatwierdzono na posiedzeniu Rady Pedagogicznej w dniu **15 września 2010 r.**