

**SZKOLNY PROGRAM PROFILAKTYKI
SAMORZĄDOWA SZKOŁA PODSTAWOWA
im. MAJORA HENRYKA SUCHARSKIEGO
w GOŚCICINIE**

Działania profilaktyczne wynikające z Szkolnego Programu Profilaktyki są spójne z programem wychowawczym szkoły. Program będzie realizowany w cyklu trzyletnim na wszystkich zajęciach.

Podstawa prawna

- Konstytucja Rzeczypospolitej Polskiej z dnia 2.04.1997 r.
- Konwencja o Prawach Dziecka z dnia 20.11.1989 r., ratyfikowana przez Polskę w dniu 30.04.1991 r.
- Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi z dnia 26.10.1982 r.
- Krajowy Program Przeciwdziałania Narkomanii na lata 2011/2016
- Ustawa z dnia 24.04 1997 r. o przeciwdziałaniu narkomanii
- Ustawa o Systemie Oświaty z dnia 7.09.1991r.
- Rozporządzenie MEN w sprawie zasad udzielania i organizacji pomocy psychologiczno – pedagogicznej w publicznych przedszkolach, szkołach i placówkach z dnia 30 kwietnia 2013 r.
- Ustawa o postępowaniu w sprawach nieletnich z dnia 26.10.1982 r. ze zmianami
- Rozporządzenie MENiS z dnia 27 sierpnia 2012r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół
- Rozporządzenie MENiS z dnia 31.01.2003 r. w sprawie szczegółowych form działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych uzależnieniem
- Ustawa o przeciwdziałaniu przemocy w rodzinie (2005) z późn. zmianami,
- Rozporządzenie Rady Ministrów z dn. 13.09.2011 r. w sprawie procedury Niebieskiej Karty oraz wzorów formularzy Niebieskiej Karty, Rozporządzenie MEN z dnia 17.11.2010 r.
- Program Wychowawczy i Statut Samorządowej Szkoły Podstawowej w Gościnnie
- Rozporządzenie Ministra Edukacji Narodowej 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.

Określenie podmiotu oddziaływań profilaktyki szkolnej – diagnoza rozwojowa uczniów

Głównymi adresatami profilaktyki w szkole są **uczniowie**. W szkole podstawowej są 2 etapy edukacyjne. Oba te etapy uwzględniają specyfikę rozwojową dziecka

W programie profilaktycznym uwzględniono specyfikę okresu rozwojowego dziecka, jego doświadczenia, wpływy, którym ulegają, normy społeczne obowiązujące w danej grupie, a także indywidualne różnice wśród odbiorców. W ten sposób powstał program profilaktyki dla uczniów klas 0– III oraz uczniów klas IV – VI. Chodzi o to, aby nie wyprzedzać etapu rozwojowego dzieci i młodzieży i nie przekazywać takich treści, które w ich przypadku miałyby znaczenie antyprofilaktyczne.

Pozostałymi adresatami szkolnego programu profilaktyki są nauczyciele i pozostali pracownicy szkoły, rodzice oraz środowisko lokalne.

Diagnoza

Prowadzenie działań profilaktycznych w szkole musi być poprzedzone diagnozą- rozpoznaniem obecnego stanu zagrożenia niepożądanymi zjawiskami w rozwoju uczniów szkoły.

Potrzeby i zasoby szkoły z zakresu profilaktyki diagnozowane są corocznie na podstawie:

- wniosków z ewaluacji Szkolnego Programu Profilaktyki
- badań ankietowych skierowanych do uczniów i rodziców;
- dokumentacji szkolnej, w tym dzienników lekcyjnych, klasowych zeszytów uwag, dokumentacji pedagoga szkolnego i informacji z opinii poradni psychologiczno - pedagogicznej;
- informacji nauczycieli o bieżących problemach wychowawczych;
- rozmów z rodzicami wychowawców i pedagoga szkolnego;
- opinii uczniów wyrażanych m.in. przez członków Samorządu Uczniowskiego

Zdiagnozowane problemy i potrzeby środowiska:

1. Nieumiejętność konstruktywnego rozwiązywania konfliktów.
2. Różne formy cyberprzemocy.
3. Niski poziom umiejętności asertywnych.
4. Organizacja spotkań ze specjalistą podwyższających kompetencje wychowawcze rodziców.

Ogólny cel programu profilaktyki:

Celem głównym niniejszego programu profilaktyki jest przygotowanie uczniów do radzenia sobie z trudnymi sytuacjami życiowymi, ułatwiający kontakt z innymi ludźmi i radzenie sobie z samym sobą oraz ochrona wychowanka przed zagrożeniami rozwoju, zagrożeniami otaczającej go rzeczywistości i promocja zdrowego trybu życia.

Metody pracy:

Wykorzystywane formy pracy w celu realizacji szkolnego programu profilaktyki:

- zabawy i gry integracyjne
- zabawy i gry ruchowe, zajęcia sportowe
- wycieczki tematyczne,
- zajęcia plenerowe o charakterze turystycznym
- pogadanki, prelekcje, spotkania z ciekawymi ludźmi
- zajęcia praktyczne z pracownikami służby zdrowia, policji
- projekcje filmów tematycznych
- scenki, dramy
- krąg uczuć
- zajęcia artystyczne
- spektakle profilaktyczne
- spotkania z rodzicami
- gazetki, wystawy, ulotki informacyjne, plakaty
- projekty edukacyjne,
- zajęcia socjoterapeutyczne
- zajęcia terapii pedagogicznej
- zajęcia rozwijające zdolności
- zajęcia warsztatowe
- zajęcia dydaktyczno - wyrównawcze

- udział w kampaniach i programach ogólnopolskich: „Zachowaj Trzeźwy Umysł” „Dzień Bezpiecznego Internetu”, Kampania „Biała wstążka”

Obszary oddziaływań profilaktycznych:

Z celów programu profilaktyki wynikają obszary oddziaływań profilaktycznych:

- I. System wartości uczniów
- II. Zdrowy styl życia
- III. Profilaktyka uzależnień
- IV. Komunikacja i umiejętności współżycia z innymi. Przeciwdziałanie agresji.
- V. Bezpieczeństwo w szkole i życiu.

Cele i przewidywane efekty szczegółowe w poszczególnych obszarach oddziaływań profilaktycznych skierowanych na uczniów:

OBSZAR I: SYSTEM WARTOŚCI UCZNIÓW

Uczniowie:

Cele:

- uświadomienie uczniom, iż każdy człowiek zasługuje na szacunek – prawa człowieka, dziecka, ucznia
- kształtowanie postaw życzliwości i dobroci wobec każdego człowieka
- poznanie umiejętności potrzebnych w kontaktach z innymi ludźmi
- kształtowanie postaw patriotycznych, przywiązanie do tradycji i kultury lokalnej
- Kształtowanie umiejętności właściwego zachowania się wobec osób niepełnosprawnych (kolegów i koleżanek) z klasy integracyjnej,
- Kształtowanie umiejętności tolerancji.

Efekty:

- uczeń odnosi się z szacunkiem do każdego człowieka
- uczeń życzliwie traktuje innych ludzi
- uczeń zna tradycje narodowe i lokalne
- uczeń chętnie bierze udział w akcjach na rzecz środowiska lokalnego
- uczeń zna umiejętności potrzebne w kontaktach z innymi ludźmi
- uczeń potrafi nawiązać kontakt ze swoim niepełnosprawnym kolegą z klasy integracyjnej
- uczeń zna swoje prawa

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Kształtowanie postaw patriotycznych	Obchody świąt szkolnych	Uczniowie obu etapów edukacyjnych	Nauczyciele (według kalendarium imprez szkolnych)
	Lekcje wychowawcze	Uczniowie II etapu edukacyjnego	Wychowawcy
	Zajęcia dydaktyczne (historia, język polski, sztuka)	Uczniowie II etapu edukacyjnego	Nauczyciele przedmiotów
	Zajęcia zintegrowane	Uczniowie I etapu edukacyjnego	Nauczyciele, wychowawcy
	Wycieczki tematyczne	Uczniowie obu etapów edukacyjnych	Nauczyciele historii, języka polskiego, nauczania zintegrowanego
	Prelekcje	Uczniowie II etapu edukacyjnego	Opiekunowie kół zainteresowań
	Wystawy	Uczniowie obu etapów edukacyjnych	Nauczyciele plastyki, nauczania zint.
	Wspólne śpiewanie pieśni patriotycznych	Uczniowie obu etapów edukacyjnych	Nauczyciel muzyki, nauczania zint.

Budzenie dumy i więzi ze środowiskiem lokalnym i szkolnym	Udział w zajęciach pozalekcyjnych i reprezentowanie szkoły na konkursach i zawodach sportowych	Uczniowie obu etapów edukacyjnych	Opiekunowie kół zainteresowań i SKS
	Przedsięwzięcia ekologiczne: Sprzątanie Świata, Dzień Ziemi,	Uczniowie obu etapów edukacyjnych	Nauczyciele przyrody, wychowawcy
Promowanie postaw wzajemnego szacunku, wyrozumiałości, współpracy i zaufania	Zajęcia zintegrowane	Uczniowie I etapu edukacyjnego	Wychowawcy
	Gazetki szkolne	Uczniowie obu etapów edukacyjnych	Nauczyciele i samorząd uczniowski
	Zajęcia świetlicowe	Uczniowie obu etapów edukacyjnych	Nauczyciele świetlicy
	Imprezy szkolne: Jasełka, Święta Wielkanocne, dyskoteki szkolne	Uczniowie obu etapów edukacyjnych	Samorząd uczniowski i wychowawcy
	Zajęcia psychoedukacyjne	Uczniowie sprawiający trudności	Pedagog, psycholog, nauczyciele socjoterapii
	Godzina wychowawcza	Uczniowie obu etapów edukacyjnych	Wychowawcy
Umożliwienie realizacji własnych marzeń i autoprezentacji poprzez rozwijanie postaw twórczych, zainteresowań i wrażliwości estetycznych	Koła zainteresowań (koła taneczne)	Uczniowie obu etapów edukacyjnych	Nauczyciele prowadzący
	SKS	Uczniowie II etapu edukacyjnego	Nauczyciele W-F
Zapoznanie uczniów z prawami człowieka, dziecka, ucznia.	Godz. wychowawcze, zajęcia zintegrowane	Uczniowie obu etapów edukacyjnych	Wychowawcy
	prelekcja		Pedagog szkolny, nauczyciel świetlicy
Promowanie tolerancji w aspekcie kontaktów z niepełnosprawnymi kolegami i koleżankami, przełamywanie bariery lęku	Lekcje wychowawcze	II etap edukacyjny	Wychowawcy, psycholog, pedagog
	Zajęcia zintegrowane	I etap edukacyjny	wychowawcy, psycholog, pedagog
	Imprezy szkolne	Uczniowie obu etapów edukacyjnych	Nauczyciele (wg kalendarium imprez szkolnych)

Nauczyciele i pracownicy szkoły:

Cele:

- wzbogacenie oferty edukacyjnej szkoły
- wzbogacenie i wyposażenie w niezbędną wiedzę na temat różnego rodzaju niepełnosprawności psychoruchowych i chorób uczniów
- stworzenie warunków komfortu przebywania na lekcjach, przerwach i zajęciach pozalekcyjnych dla uczniów niepełnosprawnych i nauczycieli pracujących z nimi
- czuwanie nad przestrzeganiem praw człowieka, dziecka i ucznia

Efekty:

- nauczyciel zna ograniczenia zdrowotne i psychoruchowe swoich uczniów i dostosowuje wymagania edukacyjne do ich potrzeb
- nauczyciel realizuje efektywnie program zajęć edukacyjnych i pozalekcyjnych wobec uczniów niepełnosprawnych i chorych oraz reaguje na przejawy nietolerancji
- nauczyciel stale poszerza własną ofertę zawodową w celu podniesienia poziomu pracy szkoły

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Stałe wzbogacanie oferty zajęć pozalekcyjnych	Zajęcia pozalekcyjne w ramach przedmiotowych kół zainteresowań, warsztaty doskonalące	Nauczyciele, opiekunowie kół	Nauczyciele, opiekunowie kół
Budzenie dumy i więzi ze środowiskiem lokalnym i szkolnym Uwrażliwianie uczniów na konieczność respektowania praw drugiego człowieka Tolerancja w aspekcie kontaktu z dziećmi niepełnosprawnymi	Udział w akcjach promujących ofertę szkolną w środowisku oraz organizacja imprez o charakterze środowiskowym	Rada pedagogiczna	Dyrektor, Zespoły nauczycieli
	Godziny wychowawcze, zajęcia zintegrowane, projekty	Wychowawcy	nauczyciele
	Dostosowanie form i metod pracy do indywidualnych możliwości i potrzeb niepełnosprawnego ucznia (tworzenie IPET-ów)	Wszyscy nauczyciele uczący w klasie integracyjnej	Wychowawca klasy, nauczyciel wspomagający, pedagog, psycholog, logopeda i inni specjaliści
	Angażowanie uczniów niepełnosprawnych w przedsięwzięcia ogólnoszkolne	Nauczyciele, opiekunowie kół	Wychowawcy, nauczyciele

Rodzice i środowisko:

Cele:

- spójność celów wychowawczych w rodzinie i szkole
- współodpowiedzialność za wydarzenia w szkole

Efekty:

- rodzic jest świadomy praw i obowiązków swojego dziecka jako ucznia, dziecka i człowieka
- rodzic ma poczucie partnerstwa w życiu szkoły

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Współpraca z wychowawcą	Udział w wywiadówkach, imprezach klasowych i ogólnoszkolnych	Rodzice	Wychowawcy
Organizowanie czasu wolnego dzieciom Podwyższenie kompetencji wychowawczych rodziców	Współdział w imprezach kulturalnych, uroczystościach szkolnych, festynach, wycieczkach, zajęciach sportowo – rekreacyjnych	Rodzice	Wychowawcy, rodzice
	Sponsoring imprez kulturalnych, wycieczek, zajęć sportowo – rekreacyjnych	Rodzice	Dyrektor
	Prelekcja, spotkania z rodzicami	Rodzice	Wychowawcy, pedagog, psycholog

OBSZAR II: ZDROWY STYL ŻYCIA

Uczniowie:

Cele:

- ukazanie uczniom wartości życia i zdrowia
- zapoznanie uczniów ze zdrowym stylem życia
- uświadomienie uczniów, że warto "inwestować" w swoje zdrowie
- umacnianie poczucia własnej wartości
- zapoznanie z zagrożeniem zarażenia się grypą AN1H1
- Zwiększanie świadomości nt. zdrowego odżywiania i roli śniadania w diecie dziecka

Efekty:

- uczeń wie, iż życie i zdrowie to największe wartości
- uczeń wie, jak zdrowo żyć, jak unikać zagrożeń dla zdrowia i życia
- uczeń wie, że ma być przyjacielem dla siebie, samoakceptacja własnej osoby
- uczeń posiada wiedzę i umiejętności organizowania swojego dnia pracy i wypoczynku w sposób zgodny z zasadami zdrowego trybu życia
- uczeń zna ogólne wskazania profilaktyczne zmniejszające ryzyko zakażenia
- uczeń wie jak ważne dla organizmu człowieka ma codzienne zdrowe śniadanie

Prowadzić aktywną politykę zapobiegania zakażeniom przez dostarczanie materiałów informacyjnych na temat zachowania w szkole, mycia rąk, higieny kaszlu i czyszczenia nosa oraz promować w szkole zachowania zmniejszające prawdopodobieństwo zakażenia.

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Promowanie zdrowego i higienicznego stylu życia	Zajęcia sportowo – rekreacyjne (SKS, rozgrywki sportowe, olimpiady, rekreacja przerwy lekcyjnej)	Uczniowie obu etapów edukacyjnych	Nauczyciele w-f, nauczyciele i wychowawcy
	Dostarczanie codziennych wzorców kulturalnych i zdrowotnych na zajęciach lekcyjnych i pozalekcyjnych (wspólne spożywanie posiłków, higiena korzystania z toalet szkolnych, właściwe stanowiska do pracy własnej. promowanie w szkole zachowań zmniejszających ryzyko zakażenia grypą A/N1H1. Zwracanie uwagi uczniom na konieczność wietrzenia pomieszczeń lekcyjnych.	Uczniowie obu etapów edukacyjnych	Wychowawcy, nauczyciele świetlicy, pedagog szkolny, nauczyciele dyżurujący podczas przerw
Wyrabianie właściwej postawy i umiejętności organizacji własnych obowiązków	Planowanie, czasu i wypoczynku – lekcje wychowawcze	Uczniowie II etapu edukacyjnego	Wychowawcy
	Radzenie sobie z własnymi deficytami i ograniczeniami – korzystanie z dostępnych form pomocy (zajęcia wyrównawcze, zajęcia korekcyjne, nauczanie indywidualne)	Uczniowie ze specjalnymi potrzebami edukacyjnymi	Nauczyciele uprawnieni, dyrektor

Nauczyciele i pracownicy szkoły:

Cele:

- dostarczanie wzorów osobowych wychowankom poprzez dbałość o własne zdrowie fizyczne, psychiczne i własny rozwój
- wspieranie możliwości rozwojowych wszystkich uczniów bez względu na deficyty rozwojowe
- wzbogacanie wiedzy na temat chorób i ograniczeń psychofizycznych wychowanków
- zapoznanie uczniów z zasadami zdrowego odżywiania (propagowanie zdrowego jedzenia)

Efekty:

- dba o siebie prezentując uczniom formy zdrowego wypoczynku
- organizuje i uczestniczy w edukacji dzieci chorych
- dostosowuje wymagania edukacyjne do potrzeb wychowanków
- przyczynianie się do obniżania poziomu niedożywienia dzieci w Polsce – poprzez edukację oraz promocję prawidłowego żywienia

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Dostosowanie miejsca pracy w szkole do warunków fizycznych uczniów	Ławki zgodne ze wzrostem ucznia, kącki wypoczynku w klasach nauczania zintegrowanego, przewietrzanie klas	Uczniowie obu etapów edukacyjnych	Dyrektor, wychowawcy
Wyrabianie nawyku wypoczynku w formie ruchowej	Prowadzenie przerw śródlekcyjnych, umożliwienie aktywnego wypoczynku w czasie przerwy	Nauczyciele	Dyrektor, wychowawcy
	Organizacja zajęć korekcyjnych dzieci z wadami postawy	Nauczyciele	Nauczyciel zajęć korekcyjnych
Dostosowanie wymagań edukacyjnych i organizacyjnych wobec dzieci z orzeczeniami i opiniami poradni	Organizacja zajęć nauczania indywidualnego, rewalidacja, pomoc psychologiczno – pedagogiczna	Nauczyciele, logopeda, psycholog	Dyrektor
Korzystanie z form aktywnego wypoczynku	Wycieczki, rozgrywki sportowe, wyjścia na basen	Nauczyciele	Dyrektor

Rodzice i środowisko pozaszkolne:

Cele:

- wspieranie rodziny w kształtowaniu postawy promującej zdrowy styl życia
- umożliwienie wspólnego aktywnego wypoczynku rodziców i dzieci
- wzbogacanie wiedzy na temat aktualnych możliwości ochrony zdrowia, szczepienia ochronne, aktualne zagrożenia środowiskowe,
- dostarczenie informacji na temat grypy A/N1H1.

Efekty:

- rodzic uczestniczy i współorganizuje imprezy organizowane przez szkołę
- dostarcza wzorców osobowych aktywnego spędzania czasu
- jest świadomy zagrożeń chorobami cywilizacyjnymi
- wie jak zminimalizować prawdopodobieństwo zakażenia grypą.

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Kształtowanie postawy promującej zdrowy styl życia	Umożliwienie uczestnictwa i współorganizacji szkolnych imprez sportowych (turnieje, wycieczki rowerowe, ogniska, zawody sportowe)	Rodzice	Wychowawcy, nauczyciele w-f
Dostarczanie wiedzy na temat aktualnych zagrożeń zdrowotnych	Prelekcje pielęgniarki szkolnej, gazetki i ulotki informacyjne	Rodzice	Pielęgniarka szkolna

OBSZAR III: PROFILAKTYKA UZALEŻNIEŃ

Uczniowie:

Cele:

- wyposażenie uczniów w wiedzę na temat uzależnień i ich skutków (substancje szkodliwe dla organizmu, działanie nikotyny i dymu papierosowego na organizm, alkoholu, narkotyki, dopalacze, napoje energetyzujące, media, Internet)
- wypracowanie umiejętności identyfikacji ryzyka
- zaznajomienie uczniów z zasadami właściwego przyjmowania leków
- zaznajomienie uczniów z zasadami asertywnego przeciwstawiania się presji rówieśniczej.

Efekty:

- uczeń ma podstawową wiedzę na temat środków uzależniających i ich szkodliwości
- uczeń potrafi oprzeć się presji rówieśniczej
- uczeń potrafi zachować się asertywnie w sytuacjach wyboru
- uczeń wybiera kontakty społeczne w oparciu o zainteresowania, zdrowy styl życia i zachowania społecznie akceptowane
- uczeń ma świadomość odpowiedzialności za swe zachowanie wynikającej z systemu oceniania.

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Kształtowanie poczucia własnej wartości, znajomość słabych i mocnych stron, wyrażanie własnych przekonań	Lekcje wychowawcze	Uczniowie II etapu edukacyjnego	Wychowawcy
	Lekcje z udziałem pedagoga, psychologa	Uczniowie II etapu edukacyjnego	Pedagog, psycholog
	Nauczanie zintegrowane	Uczniowie I etapu edukacyjnego	Nauczyciele, wychowawcy
Utrwalanie zachowań asertywnych	Lekcje wychowawcze, Nauczanie zintegrowane	Uczniowie obu etapów edukacyjnych	Wychowawcy, nauczyciele
Zasady dotyczące zdrowego odżywiania i zasad przyjmowania leków	Zajęcia zintegrowane Godziny wychowawcze,	Uczniowie obu etapów edukacyjnych	Wychowawcy,
Pogłębianie wiedzy z zakresu przeciwdziałania paleniu papierosów	Warsztaty, godziny wychowawcze, spektakle profilaktyczne	Uczniowie II etapu edukacyjnego	Wychowawcy, pedagog, psycholog
	Rozmowy wychowawcze i zajęcia psychoedukacyjne dla uczniów zagrożonych paleniem papierosów	Grupy uczniów II etapu edukacyjnego	Pedagog, psycholog
Dostarczenie uczniom wiedzy na temat zagrożeń wynikających z zażywania dopalaczy.	Zajęcia zintegrowane	Uczniowie I etapu edukacyjnego	Nauczyciele, wychowawcy

Pogłębianie wiedzy z zakresu przeciwdziałania spożywaniu alkoholu i zażywaniu środków odurzających (dopalacze, narkotyki, napoje energetyzujące)	Spektakle profilaktyczne	II etap edukacyjny	Pedagog szkolny
	Godziny wychowawcze, zajęcia zintegrowane	Uczniowie obu etapów edukacyjnych	Nauczyciele , wychowawcy
	Prelekcje i pogadanki z przedstawicielami Powiatowej Komendy Policji i pielęgniarki szkolnej	Klasy VI	Pedagog szkolny
	Konkursy: plastyczne, literackie i wiedzy w ramach kampanii „Zachowaj Trzeźwy Umysł”	Uczniowie obu etapów edukacyjnych	Pedagog szkolny, psycholog, nauczyciele świetlicy szkolnej.
Uświadomienie uczniów zagrożeń czyhających na nich w Sieci	Zajęcia informatyki	Uczniowie obu etapów edukacyjnych	Nauczyciel informatyki

Nauczyciele i pracownicy szkoły:

Cele:

- uświadomieni roli i zadań szkolnej profilaktyki
- pogłębianie wiedzy z zakresu psychologii rozwojowej dziecka i profilaktyki – znajomość współczesnych zagrożeń i sposobów obrony przed nimi

Efekty:

- nauczyciel zna i realizuje cele i zadania Szkolnego Programu Profilaktyki
- nauczyciel zna aktualne tendencje w psychologii, pedagogice i profilaktyce oraz aktualne akty prawne
- nauczyciel właściwie stosuje szkolne procedury postępowania w razie zaistnienia problemu ze środkami uzależniającymi i nikotyną

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Zapoznanie z celami Szkolnego Programu Profilaktyki	Rada Pedagogiczna	Rada Pedagogiczna	Dyrektor szkoły, zespół nauczycieli
Wymiana doświadczeń, pogłębianie wiedzy psychologicznej i profilaktycznej	Zespoły samokształceniowe. Konferencje szkoleniowe rady pedagogicznej Udział w kursach profesjonalnych dotyczących problematyki profilaktyki	Przewodniczący zespołów	Dyrektor

Rodzice i środowisko pozaszkolne

Cele:

- kształtowanie negatywnych postaw wobec zjawiska uzależnienia i nałogu
- zdobywanie wiedzy o zagrożeniach, które niesie współczesna cywilizacja
- dostarczenie wiedzy na temat form pomocy i instytucji w sytuacjach walki z alkoholizmem i uzależnieniami
- wzmacnianie współpracy ze szkołą
- dostarczenie rodzicom informacji z zagrożeń wynikających ze spożywania dopalaczy i napojów energetyzujących

Efekty:

- rodzic prezentuje wobec dziecka wspólną ze szkołą postawę negatywną wobec prób palenia papierosów, picia alkoholu, zażywania narkotyków, brania dopalaczy, jaki i picia napojów energetyzujących
- zna podstawowe informacje na temat zagrożenia narkomanią oraz zagrożeń związanych z Internetem
- wie, gdzie zwrócić się o radę oraz pomoc instytucjonalną
- ma zaufanie do wychowawców, pedagogów szkoły w sprawie rozwiązywania problemów związanych z zachowaniami ryzykownymi dziecka

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Wspieranie rodziny w działaniach profilaktycznych i wychowawczych	Pedagogizacja rodziców na zebraniach rodzicielskich	Rodzice uczniów obu etapów edukacyjnych	Wychowawcy
	Gazetki szkolne, ulotki informacyjne	Rodzice zainteresowani	Wychowawcy, pedagog szkolny
	Umożliwienie korzystania z biblioteki szkolnej (pozycje pedagogiczne i profilaktyczne)	Rodzice uczniów obu etapów edukacyjnych	Nauczyciel biblioteki
	Warsztaty umiejętności wychowawczych, indywidualne porady	Rodzice uczniów mających trudności w zachowaniu	Pedagog, psycholog
Wzmacnianie więzi rodziny ze szkołą	Wspólne przygotowywanie uroczystości, imprez szkolnych, festynów, uczestniczenie w lekcjach otwartych, prowadzenie stałych dyżurów konsultacyjnych przez wychowawców	Rodzice uczniów obu etapów edukacyjnych	Dyrektor szkoły, wychowawcy
Wspieranie rodziny w szybkiej interwencji w sytuacji kryzysowej	Pośredniczenie szkoły w kontaktach z instytucjami pomocowymi	Rodzice uczniów obu etapów edukacyjnych	Pedagog, psycholog

OBSZAR IV: KOMUNIKACJA I UMIEJĘTNOŚCI WSPÓŁŻYCIA Z INNYMI. PRZECIWDZIAŁANIE AGRESJI I CYBERPRZEMOCY.

Uczniowie:

Dlaczego agresja, stres

Cele:

- uświadomienie uczniom pozytywne i negatywne znaczenie stresu
- kształtowanie umiejętności radzenia sobie w sytuacjach stresowych
- uświadomienie uczniom negatywnych skutków agresji
- uczenie radzenia sobie ze stresem oraz z przykrymi emocjami prowadzącymi do zachowań agresywnych,
- uświadomienie uczniom zasad korzystania i zagrożeń wynikających z użytkowania różnych technologii komunikacyjnych

Efekty:

- uczeń wie jakie są pozytywne i negatywne skutki stresu
- uczeń wie jak zachować się w sytuacjach stresowych
- uczeń zna negatywne skutki agresji
- uczeń potrafi radzić sobie z własnymi uczuciami i emocjami ,

Jak mam postąpić, gdy ktoś wyrządza mi krzywdę?

Cele:

- zapoznanie z prawami dziecka i człowieka
- kształtowanie umiejętności radzenia sobie w trudnych sytuacjach (bójki, kłótnie, kradzieże),
- uświadomienie uczniom zasad korzystania i zagrożeń wynikających z użytkowania różnych technologii komunikacyjnych

Efekty:

- uczeń rozumie prawa swoje i innych, wie, gdzie może się zgłosić po pomoc
- uczeń wie, jak się zachować w sytuacjach trudnych (bójki, kłótnie, kradzieże)
- uczeń wie, jak się zachować w wypadku zaistnienia cyberprzemocy

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Kształtowanie umiejętności wyrażania własnego zdania i przekonań	Stosowanie form aktywizujących na lekcjach (burza mózgów, drama, prezentacje)	Uczniowie obu etapów edukacyjnych	Nauczyciele
	Godziny wychowawcze	Uczniowie II etapu edukacyjnego	Wychowawcy
	Zajęcia zintegrowane	Uczniowie I etapu edukacyjnego	Wychowawcy
Umiejętność radzenia sobie z własnymi emocjami	Zajęcia zintegrowane	Uczniowie I etapu edukacyjnego	Wychowawcy
	Zajęcia socjoterapii	Uczniowie z zaleceniami PPP	Psycholog szkolny, terapeuci
	Godziny wychowawcze	Uczniowie II etapu edukacyjnego	Wychowawcy, pedagog, psycholog

Kształtowanie zachowań asertywnych jako przeciwdziałanie agresji	Godz. wychowawcze	Uczniowie II etapu edukacyjnego	Wychowawcy
	Zajęcia zintegrowane	Uczniowie I etapu edukacyjnego	Wychowawcy
Kształtowanie kultury, zachowania i języka	Pogadanki na temat odpowiedzialności za słowo – znaczenie języka w życiu człowieka (wyeliminowanie wulgaryzmów i przezywania)	Uczniowie obu etapów edukacyjnych	Nauczyciele Wychowawcy nauczyciel świetlicy
Rozwój umiejętności psychospołecznych	Kształtowanie poczucia własnej wartości,	Uczniowie II etapu edukacyjnego	Wychowawcy
	Zajęcia zintegrowane)	Uczniowie I etapu edukacyjnego	Wychowawcy
Kształtowanie umiejętności radzenia sobie ze stresem i złością	Warsztaty antystresowe	Klasy VI	Pedagog szkolny
	Zajęcia socjoterapeutyczne dla uczniów mających trudności w zachowaniu	Uczniowie klas V – VI	Psycholog, terapeuci
	Zajęcia relaksacyjne	Uczniowie I etapu edukacyjnego	wychowawcy
	Mediacje i inne sposoby rozwiązywania konfliktów	Uczniowie obu etapów edukacyjnych	Pedagog szkolny, psycholog
Kształtowanie negatywnej postawy wobec przejawów agresji, cyberprzemocy, przemocy i niszczenia mienia	Lekcje wychowawcze	Uczniowie II etapu edukacyjnego	Wychowawcy
	Apele wychowawcze	Uczniowie obu etapów edukacyjnych	Dyrektor
	Podnoszenie stanu dyscypliny, respektowanie prawa wewnątrzszkolnego	Uczniowie obu etapów edukacyjnych	Wychowawcy

Nauczyciele i pracownicy szkoły:

Cele:

- poprawa relacji interpersonalnych nauczyciel – uczeń
- pogłębienie znajomości problemów swoich wychowanków i ich środowiska rodzinnego
- przeciwdziałanie przemocy w rodzinie
- przestrzeganie wewnątrzszkolnego systemu oceniania i procedur postępowania w sytuacjach kryzysowych,
- przestrzeganie procedur reagowania w szkole na zjawisko cyberprzemocy

Efekty:

- nauczyciel zna swoich wychowanków i rozumie procesy grupowe dziejące się w klasach
- nauczyciel postrzega wychowanka ze wszystkimi jego problemami rodzinnymi
- nauczyciel stosuje nagrody i kary wynikające z WSO
- nauczyciel zna i stosuje procedury w sytuacjach kryzysowych
- nauczyciel zna i stosuje procedury reagowania na zjawisko cyberprzemocy

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Przestrzeganie WSO	Autorefleksja, analiza ocen z zachowania	Nauczyciele	Dyrektor
Poprawa relacji interpersonalnych nauczyciel – uczeń	Analiza sytuacji wychowawczej i środowiskowej dziecka (analiza przypadku) na podstawie dokumentacji pedagoga i wywiadu	Nauczyciele	Wychowawcy
Pogłębienie wiedzy z zakresu znajomości problemów wychowanków	Analiza dokumentacji wychowawcy, pomocy materialnej i świetlicy szkolnej – proponowanie właściwej formy pomocy	Wychowawcy	Pedagog szkolny

Rodzice i środowisko pozaszkolne

Cele:

- pogłębianie wiedzy z zakresu psychologii i pedagogiki dotyczącej zjawiska agresji
- wzmacnianie współpracy ze szkołą – ujednoczenie systemu oddziaływań
- wspieranie rodziców w budowaniu pozytywnych więzi z dziećmi
- promowanie postaw wzajemnego szacunku, zaufania wobec innych i odpowiedzialności za własne czyny,
- zwiększenie świadomości rodziców dotyczącej zagrożeń płynących z przemocy w rodzinie;
- uświadomienie rodzicom zagrożeń jakie niosą ze sobą nośniki komunikacji (Internet, telefon komórkowy)

Efekty:

- rodzic rozumie i zna zjawiska rozwoju społecznego swojego dziecka
- rodzic z zaufaniem współpracuje z wychowawcą i pedagogiem szkolnym
- rodzic ma świadomość potrzeby prawidłowego kontaktu i miłości z dzieckiem
- rodzic wspiera szkołę w egzekwowaniu właściwych form zachowania,
- rodzic wspiera szkołę w przeciwdziałaniu cyberprzemocy
- rodzic ma świadomość skutków przemocy w rodzinie

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Pogłębienie wiedzy z zakresu psychologii społecznej	Pedagogizacja rodziców – prelekcje na zebraniach szkolnych.	Rodzice	Wychowawcy
Zacieśnienie współpracy ze szkołą	Zorganizowanie stałych dyżurów konsultacyjnych	Rodzice	Nauczyciele przedmiotów
	Indywidualne formy kontroli uczniów sprawiających problemy wychowawcze (zeszyty zachowania, korespondencja, kontakt telefoniczny)		Wychowawca
Wspieranie rodziców, budowanie pozytywnych więzi z dziećmi	Wspólne imprezy szkolne i klasowe	Rodzice	Wychowawca
	Nauka komunikowania się z własnym dzieckiem	Rodzice	Wychowawca, pedagog szkolny, psycholog

OBSZAR V: BEZPIECZEŃSTWO W SZKOLE I ŻYCIU.

Uczniowie:

Bezpieczna droga do szkoły

Cele:

- poznanie pięciu zasad bezpiecznego przechodzenia przez jezdnię
- wdrażanie do przestrzegania znaków drogowych

Efekty:

- uczeń zna zasady przechodzenia przez jezdnię
- uczeń zna znaczenie poznanych znaków drogowych

Jestem ostrożny w kontaktach z nieznanymi

Cele:

- kształtowanie umiejętności zachowania ostrożności w kontaktach z nieznanymi rówieśnikami i dorosłymi
- nauka mówienia "nie" w określonych sytuacjach
- uwrażliwienie na niebezpieczeństwa tkwiące z w życiu społecznym
- kształtowanie umiejętności zachowania się w niebezpiecznych sytuacjach

Efekty:

- uczeń zachowuje ostrożność w kontaktach z nieznanymi, rówieśnikami i dorosłymi
- uczeń potrafi powiedzieć "nie" w określonych sytuacjach
- uczeń wie jak zachować się w różnych niebezpiecznych sytuacjach
- uczeń potrafi być asertywnym w sytuacjach, kiedy ktoś namawia go do złego

Jak radzić sobie w wypadkach zagrażających zdrowiu?

Cele:

- poznanie podstawowych pojęć w zakresie ratownictwa
- wyrabianie umiejętności udzielania pierwszej pomocy w nagłych wypadkach
- wyrabianie nawyków higienicznych
- doskonalenie umiejętności wzywania pogotowia ratunkowego
- wyrabianie odporności emocjonalnej na sytuacje trudne
- kształtowanie prawidłowych reakcji i relacji wobec osób poszkodowanych,

Efekty:

- uczeń potrafi pomóc w nagłych wypadkach zagrożenia zdrowia -uczeń zachowuje nawyki higieniczne
- uczeń umie wezwać Pogotowie Ratunkowe, Policję, Straż Pożarną
- uczeń potrafi sprawdzić podstawowe czynności życiowe człowieka
- uczeń potrafi postępować w przypadku (przeżrzenia, odmrożenia, skaleczenia, krwotoku, oparzenia, złamania, skręcenia, zakrzuszenia, zaccadzenia, omdlenia)
- uczeń potrafi wykonać resuscytację krążeniowo - oddechową u niemowląt, dzieci i dorosłych

Rady na bezpieczne ferie i wakacje

- kształtowanie postaw bezpiecznego wypoczynku podczas ferii zimowych i wakacji
- uczeń wie, jak zachować się, by wakacje, ferie były bezpieczne i zdrowe
- uczeń zna przestrogi na wakacje, ferie i rozumie konieczność ich przestrzegania

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Zdobywanie wiedzy o zagrożeniach w ruchu drogowym	Zajęcia zintegrowane	Uczniowie I etapu edukacyjnego	Wychowawcy
	wychowanie komunikacyjne	Uczniowie II etapu edukacyjnego	Nauczyciele przedmiotów, wychowawcy
	Przygotowanie do zdobycia karty rowerowej	Uczniowie powyżej 10. roku życia	Nauczyciel
	Apele szkolne	Uczniowie obu etapów edukacyjnych	Dyrektor, samorząd uczniowski
Unikanie zagrożeń w szkole – znajomość zasad bezpiecznego zachowania się podczas przerw i lekcji (zwracanie szczególnej uwagi na kolegów i koleżanki niepełnosprawne z klasy integracyjnej)	Lekcje wychowawcze	Uczniowie II etapu edukacyjnego	Wychowawcy
	Zajęcia zintegrowane	Uczniowie I etapu edukacyjnego	Wychowawcy
	Rozmowy wychowawcze	Uczniowie mający trudności w zachowaniu	Pedagog szkolny
	Współuczestniczenie w dyżurach na przerwie wraz z nauczycielem	Uczniowie II etapu edukacyjnego	Opiekunowie Samorząd uczniowski
	Upowszechnienie regulaminów pracowni	Uczniowie II etapu edukacyjnego	Nauczyciele przedmiotów
Uczulenie uczniów na zagrożenia wynikające z kontaktów z obcymi Zdobywanie wiedzy i umiejętności w zakresie pierwszej pomocy przedmedycznej	Zajęcia zintegrowane, godz. wychowawcze	Uczniowie obu etapów edukacyjnych	wychowawcy
	Zajęcia pozalekcyjne	Uczniowie klas VI oraz uczniowie chętni	Autorka programu S. Drogosz

Nauczyciel i pracownicy szkoły:

Cele:

- znajomość aktualnych przepisów BHP
- zapewnienie bezpieczeństwa uczniom w szkole
- stosowanie jednego spójnego systemu interwencji zgodnie z programem profilaktyki przez wszystkich pracowników szkoły
- uściślenie kontaktów z rodzicami w sytuacjach zagrożenia
- zapoznanie się z zasadami tworzenia Szkoły Promującej Zdrowie

Efekty:

- nauczyciel jest przeszkolony, stosuje i zna aktualne przepisy BHP
- nauczyciel stosuje zasady pełnienia dyżurów (należy zwrócić szczególną uwagę na uczniów niepełnosprawnych z klasy integracyjnej) w czasie przerw i opieki nad dziećmi w czasie zajęć
- nauczyciel odpowiada za bezpieczeństwo uczniów przez cały czas ich pobytu w szkole (przerwy, szatnie, podwórko, zajęcia pozalekcyjne, sale gimnastyczne)
- nauczyciel posiada bazę danych służących natychmiastowym kontaktem z rodzicem

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Przekazywanie aktualnych przepisów BHP	Szkolenia BHP nauczycieli i pracowników obsługi	Nauczyciele i pracownicy	Dyrektor
Zaznajomienie i stosowanie procedur postępowania w sytuacjach problemowych	Rada Pedagogiczna	Nauczyciele	Pedagog szkolny
Zaznajomienie i stosowanie procedur postępowania w sytuacjach interwencyjnych (bomba, pożar, alarm)	Rada Pedagogiczna	Nauczyciele	Dyrektor Koordynator ds. bezpieczeństwa
Zorganizowanie bazy danych służących natychmiastowym kontaktom z rodzicami w razie wypadków	Książka telefoniczna wychowawcy zeszyty korespondencji	Wychowawcy	Wychowawcy

Rodzice i środowisko pozaszkolne:

Cele:

- zapewnienie poczucia pewności, że dziecko w szkole jest pod właściwą opieką, bezpieczne
- uświadomienie obowiązujących zasad zachowania, przepisów i procedur szkolnych
- szerzenie idei Szkoły Promującej Zdrowie oraz nawiązywanie współpracy

Efekty:

- rodzic zna obowiązujące przepisy szkolne, Wymagania edukacyjne i zasady zachowania ucznia
- rodzic nawiązuje kontakty z wychowawcą i pedagogiem szkolnym w sytuacjach niepokojących i interwencyjnych
- rodzic zna możliwości pomocy instytucjonalnej

Zadania profilaktyczne	Forma oddziaływań	Adresaci	Odpowiedzialni
Zapoznanie z zasadami bezpieczeństwa i zachowania zawartymi w dokumentacji szkoły (Statut, WSO, Program Profilaktyki)	Prelekcje – zebrania ogólne i zebrania rodziców w klasach	Rodzice	Wychowawca
Zapewnienie stałego kontaktu z wychowawcą, pedagogiem szkolnym i pielęgniarką szkolną	Korzystanie z godzin dla rodziców, korzystanie z doradztwa pedagogicznego, korzystanie z zeszytów korespondencji, korzystanie z kontaktów telefonicznych w razie nagłej konieczności	Rodzice	Wychowawcy, pedagog, psycholog

Uświadomienie możliwości korzystania z pomocy instytucjonalnej	Korzystanie z informacji zawartych na gazetkach szkolnych i ulotkach informacyjnych	Rodzice	Wychowawcy, pedagog, psycholog
--	---	---------	--------------------------------

MONITOROWANIE I EWALUACJA PROGRAMU

- Rozmowy
- Wywiady
- Obserwacje
- Analiza przypadków
- Sprawozdania wychowawców, pedagoga szkolnego podsumowujące stopień realizacji zawartych w Szkolnym Programie Profilaktyki
- Ewaluacja programu – dokonanie oceny skuteczności programu ewentualne zmiany i uzupełnienia.

Realizacja projektów edukacyjnych, programów i podejmowanych działań o tematyce profilaktycznej rok szkolny 2016/2017

Temat	Osoby odpowiedzialne
1. „Bezpieczny Kubuś” - program edukacyjny dla klas I	A. Łączyńska
2. „Bezpieczne życie” – program edukacyjny dla klas I	A. Łączyńska
3. Pogadanki i spotkania z policjantem Klasy I - VI	A.Łączyńska
4. Obchody Dnia Bezpiecznego Internetu	D.Kalinowska
5. „Czyste powietrze wokół nas” - program profilaktyczny dla klas „0”	D.Wesoły
6. Projekt „W zdrowym ciele zdrowy duch” - Samorząd Uczniowski	H. Wocial
7. „Pomoc przedmedyczna” - program autorski dla uczniów klas VI	S. Drogosz
8. „Gminny Dzień Profilaktyki” - projekt edukacyjny dla klas I – VI	W. Runtz M. Krzemińska T.Rogocka
9. Program „Warzywa i owoce w szkole” i „Mleko w szkole”	Tatiana Rogocka
10. Ogólnopolska Kampania profilaktyczno – edukacyjna „Zachowaj Trzeźwy Umysł”	Wioleta Runtz

11. Program profilaktyki nikotynowej V – VI „Znajdź właściwe rozwiązanie”	Wioleta Runtz A. Czaja
12. Program promujący zdrowy styl życia uczniów V i VI klas „Trzymaj Formę”	M. Markowski
13. Program edukacji antynikotynowej dla uczniów klas I – III „Nie pal przy mnie proszę”	Adela Klein
14. Program fluoryzacji zębów uczniów klas I - VI	J. Danilczyk
15. Udział w kampanii „Biała wstążka 2016”	W. Runtz, A. Czaja
16. Badania przesiewowe dzieci KI I i V – wykluczenie wad kręgosłupa i badanie ostrości wzroku	J. Danilczyk
17. Przygotowanie do bilansu klasy 0 i klasy III	J. Danilczyk
18. Edukacja globalna dla najmłodszych kl. I - III	Zdzisława Fryca Mieczysława Hennig
19. Program profilaktyczny „Domowi detektywi” kl. IV	W. Runtz A. Czaja
20. Innowacja pedagogiczna „Radosne i ciekawe świata” - Biała szkoła	D. Dopke W. Runtz M. Markowski
21. Konkurs edukacyjny z zakresu bezpieczeństwa w sieci „Bezpiecznie tu i tam”	D. Kalinowska
22. Pierwsza pomoc WOŚP – uczymy ratować	T. Rogocka
23. Ekoszkola – zbiórka telefonów komórkowych kl. 0 - VI	Z. Fryca
24. Konkurs ekologiczny „Małe dzieci nie chcą śmieci” „I – III	Z. Fryca, M. Hennig
25. Dzień Ziemi, Sprzątanie Świata i inne działania ekologiczne I - III	Z Fryca, M. Hennig
26. Udział w akcjach UNICEF I - VI	M. Hennig, Z. Fryca
27. Projekt edukacyjny „Mądre bajki z całego świata” I - III	M. Hennig, Z. Fryca

**PROJEKT PODWYŻSZANIA KOMPETENCJI WYCHOWAWCZYCH RODZICÓW
W ROKU SZKOLNYM 2016/2017.**

1. Spotkania szkoleniowe z pedagogiem, psychologiem Poradni Psychologiczno – Pedagogicznej w Wejherowie
2. Spotkanie z pedagogiem na temat uczuć, konsekwencji i konstruktywnych pochwał
3. Spotkanie z logopedą.
4. Spotkanie z socjoterapeutą.
5. Spotkanie z funkcjonariuszem ds. nieletnich Komendy Powiatowej Policji w Wejherowie.

Opracowanie:
Wioleta Runtz
Mieczysława Hennig
Danuta Wesoły