

PROGRAM ROZWOJU

ZESPOŁU SZKÓŁ OGÓLNOKSZTAŁCĄCYCH NR 5 W GDYNI

W skład zespołu wchodzi szkoły:

- XIV Liceum Ogólnokształcące z Oddziałami Dwujęzycznymi im. Mikołaja Kopernika
- Gimnazjum Nr 13 z Oddziałami Dwujęzycznymi im. Mikołaja Kopernika

GŁÓWNE KIERUNKI ROZWOJU SZKÓŁ

1. Modyfikujemy swoją ofertę edukacyjną dostosowując ją do potrzeb potencjalnych klientów.
2. Nauczyciele stale uczą się.
3. Doskonalimy procedury funkcjonowania szkoły.
4. Dbamy o swój wizerunek w środowisku, upowszechniamy nasze osiągnięcia.
5. Budujemy własne tradycje.
6. Doskonalimy jakość pracy dydaktycznej, osiągamy coraz wyższe wyniki kształcenia.
7. Ocenianie w szkole spełnia funkcję wspierającą i motywującą.
8. Doskonalimy jakość pracy wychowawczej i opiekuńczej.
9. Poprawiamy bezpieczeństwo.
10. Czynimy starania aby szkoła była wyposażona nowocześnie, stwarzamy atrakcyjne warunki pracy.

CELE SZCZEGÓŁOWE:

I. Modyfikujemy swoją ofertę edukacyjną dostosowując ją do potrzeb potencjalnych klientów

- Utrzymanie liczebności oddziałów w Gimnazjum Nr 13 poprzez tworzenie każdego roku trzech oddziałów bezrejonowych (dwujęzycznych i realizujących rozszerzony program nauczania matematyki, fizyki i informatyki)
- Stwarzanie możliwości absolwentom Gimnazjum Nr 13 do nauki w odpowiednich klasach XIV LO.
- Tworzenie większej liczby oddziałów w XIV LO poprzez poszerzenie i modyfikowanie oferty edukacyjnej szkoły.
- Racjonalne gospodarowanie godzinami do dyspozycji dyrektora, analiza siatki godzin i ramowych planów nauczania dla poszczególnych klas pod kątem jak najlepszego przygotowania uczniów do egzaminów zewnętrznych.
- Wprowadzenie obok języka angielskiego drugiego języka obcego (język niemiecki, język hiszpański) w klasach gimnazjalnych.
- Poszerzenie oferty nauczania języków obcych w klasach licealnych o język francuski.
- Poprawa efektywności nauczania języków obcych poprzez tworzenie grup międzyoddziałowych o różnym stopniu zaawansowania.
- Nauczanie przedmiotów przyrodniczych w gimnazjum w bloku przyrodniczym i doświadczalnym, realizacja projektów edukacyjnych.
- Wprowadzamy do oferty edukacyjnej przedmioty dodatkowe (język łaciński z kulturą antyczną, podstawy prawa, edukacja medialna, Edukacja Bałtycka), które uatrakcyjniają naukę i służą rozwojowi uczniów.
- Współpracujemy z uczelniami wyższymi, organizujemy zajęcia pozaszkolne (terenowe, laboratoryjne, warsztatowe).
- Stałe badanie potrzeb potencjalnych klientów szkoły, analiza warunków rekrutacji na wyższe uczelnie pod kątem właściwego doboru przedmiotów realizowanych w zakresie rozszerzonym.

II. Nauczyciele stale uczą się.

- Prowadzenie właściwej polityki kadrowej poprzez zatrudnianie nauczycieli o najwyższych kwalifikacjach zawodowych, zgodnie z potrzebami szkoły.
- Promowanie nauczycieli podnoszących swoje kwalifikacje zawodowe zgodnie z potrzebami szkoły (głównie w zakresie języków obcych).
- Nauczyciele zdobywają kolejne stopnie awansu zawodowego, planują swój rozwój zawodowy zgodnie z programem rozwoju szkoły, awans przebiega zgodnie z przepisami prawa.
- Nauczyciele doskonalą swoje umiejętności zawodowe poprzez uczestnictwo nie tylko w zewnętrznych formach ale również w ramach WDN i sieci współpracy.
- Zespoły przedmiotowe w LO i Gimnazjum planując pracę uwzględniają WDN.
- Nauczyciele rozpoczynający pracę w szkole w ciągu trzech lat kończą kurs pomiaru dydaktycznego.
- Rośnie liczba egzaminatorów zewnętrznych.
- Tworzenie systemu motywacyjnego nauczycieli, akceptowanego przez Radę Pedagogiczną arkusz oceny pracy własnej, regulamin przyznawania nagrody dyrektora, znane i akceptowane zasady przyznawania dodatku motywacyjnego.

III. Doskonalimy procedury funkcjonowania szkoły.

Szkoła zmierza do wypracowania wewnątrzszkolnego systemu zapewniania jakości poprzez:

- Opracowanie i stosowanie zasad sprawowania nadzoru pedagogicznego (opracowywanie rocznych planów nadzoru pedagogicznego przez zespół kierowniczy)
- Planowanie i realizacja wewnętrznej ewaluacji pracy szkoły (opracowywanie rocznych planów ewaluacji wewnętrznej, tworzenie raportów i zapoznawanie z nimi Rady Pedagogicznej).
- Opracowanie wewnątrzszkolnych procedur przeprowadzania egzaminów wewnętrznych i zewnętrznych.
- Opracowywanie rocznych harmonogramów wewnętrznego badania wiadomości i umiejętności uczniów pod kątem stopnia spełniania wymagań opisanych w podstawach programowych.

- Opracowanie i wdrożenie regulaminu pracowniczego informującego o wymaganiach i uprawnieniach zawodowych – opracowanie szczegółowych zakresów czynności dla pracowników administracji i obsługi oraz procedur postępowania w sytuacjach szczególnych.
- Opracowanie i wdrożenie skutecznych form obiegu informacji w szkole.
- Tworzenie bazy danych o przebiegu i wynikach kształcenia w celu dokonywania bieżącej analizy i prognozowania dalszego rozwoju uczniów.

IV. Dbamy o swój wizerunek w środowisku, upowszechniamy nasze osiągnięcia.

- Ekspozowanie osiągnięć uczniów.
- W szkole działa zespół do spraw promocji szkoły, który planuje roczne działania.
- Uczestnictwo szkoły w Gdyńskich Targach Szkolnych, organizacja Dni Otwartych Szkoły, upowszechnianie informacji o szkole w formie plakatów, prezentacji multimedialnych, informatorów.
- Organizowanie międzyszkolnych konkursów, turnieju wiedzy o krajach anglojęzycznych i niemieckojęzycznych.
- Rozwijanie współpracy z zagranicą poprzez wymianę młodzieży i nauczycieli, nawiązanie współpracy z gimnazjum w Niemczech, kontynuacja współpracy z liceum w Bussum (Holandia)

V. Budujemy własne tradycje.

- Uroczystości szkolne (Pożegnanie Absolwentów, Ślubowanie uczniów klas pierwszych) odbywają się zgodnie z przyjętym w szkole ceremoniałem.
- Organizowanie przedstawień artystycznych z okazji świąt narodowych, rocznic (Odzyskanie Niepodległości, Grudzień '70, Dzień Papieski, Dzień Patrona) w których uczestniczą uczniowie, nauczyciele, rodzice, goście reprezentujący środowisko lokalne.
- Gimnazjum Nr 13 i XIV LO noszą imię Mikołaja Kopernika, każda szkoła posiada swój sztandar.
- Podjęcie starań o utworzenie izby patrona szkoły.

VI. Doskonalimy jakość pracy dydaktycznej, osiągamy coraz wyższe wyniki kształcenia.

- Planowanie i przeprowadzanie:
 - ewaluacji na wejście – rozpoznawanie osiągnięć uczniów rozpoczynających edukację w szkole, identyfikowanie ich potrzeb,
 - ewaluacji kształtującej i diagnozującej – dokonywanie systematycznej oceny stopnia osiągnięcia wymagań programowych,
 - ewaluacja na wyjście – analizowanie wyników egzaminów zewnętrznych pod kątem EWD.
- Współpraca nauczycieli w ramach zespołów przedmiotowych w tworzeniu narzędzi służących wewnętrznemu badaniu wiadomości i umiejętności uczniów.
- Stwarzanie warunków, motywowanie nauczycieli do tworzenia i wdrażania własnych innowacji pedagogicznych, programów nauczania dostosowanych do potrzeb i możliwości uczniów.
- W szkole stale analizuje się i weryfikuje szkolny zestaw programów nauczania.
- Dążenie do tworzenia i wdrażania programów interdyscyplinarnych, których celem jest wszechstronna edukacja opierająca się o korelacje między przedmiotowe.
- Szerokie zastosowanie w szkole środków multimedialnych, nieograniczony dostęp nauczycieli do Internetu, kserokopiarki, stworzenie pracowni multimedialnej.
- Nauczyciele stwarzają warunki rozwoju dla uczniów słabszych poprzez organizowanie zajęć wyrównawczych oraz uczniów uzdolnionych przygotowując ich do udziału w konkursach, turniejach i olimpiadach.
- Rozwój współpracy z zagranicą poprzez:
 - nawiązanie współpracy z gimnazjum w Niemczech,
 - organizowanie wymiany młodzieży i nauczycieli ze szkołami w Holandii i w Niemczech,
 - przygotowanie wystawy pn.: „My w programie Sokrates Comenius”

VII. Ocenianie w szkole spełnia funkcję wspierającą i motywującą

- Stale doskonalili się kryteria i procedury oceniania wiadomości i umiejętności oraz zachowania uczniów.
- WSO podlega systematycznej ewaluacji.
- Uczniowie i ich rodzice otrzymują rzetelną, bieżącą informację o osiągnięciach lub niepowodzeniach edukacyjnych.

- Uczniowie i rodzice korzystają z „Systemu kontroli frekwencji i oceniania” - e- dziennik.

VIII. Doskonalimy jakość pracy wychowawczej i opiekuńczej

- Wychowawcy kładą duży nacisk na integrację zespołów klasowych, kształtowanie postaw prospołecznych, motywują uczniów do niesienia pomocy potrzebującym, utrzymują ścisły kontakt z rodzicami.
- Skuteczna realizacja programów profilaktycznych poprzez zaangażowanie wszystkich nauczycieli oraz współpracę z Poradnią Psychologiczno – Pedagogiczną , policją, strażą miejską.
- Rozwijanie samorządności uczniowskiej.
- Wspieranie uczniów w podejmowaniu pracy na rzecz innych ludzi, instytucji – rozwój wolontariatu, szkolnego koła Caritas.
- Dbłość wszystkich podmiotów o dobry, przyjazny klimat, wzajemny szacunek, pozytywne relacje międzyludzkie.
- Rozpoznawanie potrzeb uczniów w zakresie opieki, skuteczna pomoc materialna, szybkie reagowanie w sytuacjach trudnych, współpraca nauczycieli z pedagogiem i psychologiem szkolnym.
- Kształcenie kadry nauczycielskiej w zakresie pracy z uczniem o specjalnych potrzebach, chorych na cukrzycę, epilepsję itp.
- Niwelowanie wśród uczniów dysfunkcji poprzez rozwój programu Ortograffiti.

IX. Poprawiamy bezpieczeństwo

- Doskonalenie procedur reagowania w sytuacjach szczególnego zagrożenia.
- Zapewnienie właściwej opieki i bezpieczeństwa uczniom podczas organizowanych przez szkołę zajęć pozalekcyjnych i pozaszkolnych.
- Dbłość o to aby obiekty szkolne i wyposażenie szkoły odpowiadało wymogom bezpieczeństwa, rozbudowa szkolnego monitoringu.
- Zapewnienie bezpieczeństwa uczniom w szkole poprzez ścisłą kontrolę osób wchodzących do budynku.
- Szkolenie nauczycieli i uczniów w zakresie pierwszej pomocy przedmedycznej, w szkole działa drużyna medyczna.

X. Czynimy starania, aby szkoła była wyposażona nowocześnie, stwarzamy atrakcyjne warunki pracy.

- Systematycznie modernizujemy pracownię komputerową, wyposażamy sale lekcyjne w sprzęt multimedialny.
- Wprowadzamy programy użytkowe i edukacyjne do pracowni komputerowych, gabinetów, sekretariatu szkoły, korzystamy z platform edukacyjnych.
- Wymiana stolarki okiennej, wyposażenie okien w rolety, wyposażenie sal lekcyjnych w nowe meble.
- Konserwacja parkietu w salach lekcyjnych.
- Budowa boiska do piłki siatkowej, renowacja nawierzchni bieżni wokół boiska.