

SZKOLNY PROGRAM

PROFILAKTYKI

NA LATA

2014 – 2017

Opracowały:

Anna Omylanowska – Kuglarz

Beata Antolec - Opara

Bogusława Działa

Jolanta Kowalska

Małgorzata Kurczyńska

 2

Jeśli chcesz znale źć źródło,

Musisz i ść do góry, pod pr ąd.

Przedzieraj si ę, szukaj, nie ust ępuj…

Czyń, co masz czyni ć, do ko ńca.”

 Jan Paweł II: „Tryptyk rzymski. Medytacje.”

Podstawa prawna:

� Konstytucja Rzeczpospolitej Polskiej – art. 72,

� Konwencja o Prawach Dziecka – art. 3, 19, 33,

� ustawa z 7 września 1991r. o systemie oświaty,

� ustawa z 29 września 2005 r. o przeciwdziałaniu narkomanii,

� ustawa z 26 października 1982 r. o wychowaniu w trzeźwości

i przeciwdziałaniu alkoholizmowi,

� ustawa z 9 listopada 1995 r. o ochronie zdrowia przed następstwami używania

tytoniu i wyrobów tytoniowych

� ustawa z 19 sierpnia 1995 r. o ochronie zdrowia psychicznego,

� rozporządzenie MENiS z 31 stycznia 2003 r. w sprawie szczegółowych form

działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży

zagrożonych uzależnieniem,

� rozporządzenie MENiS z 31 stycznia 2002 r. zmieniające rozporządzenie

w sprawie ramowych statutów publicznego przedszkola oraz publicznych

szkół,

� rozporządzenie MEN z 23 grudnia 2008 . w sprawie podstawy programowej

wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych

typach szkół.

Wprowadzenie:

„Profilaktyka jest jednym ze sposobów reagowania na rozmaite zjawiska

społecznie, które oceniane są jako szkodliwe i niepożądane. Negatywna ocena

skłania do traktowania takich zjawisk w kategoriach zagrożeń i podejmowania

wysiłków w celu ich eliminacji lub choćby ograniczania.

 3

Profilaktyka różni się od innych sposobów przeciwdziałania tym, że jest

czynnością uprzedzającą, że podejmowana jest zanim takie groźne zjawiska się

ujawnią lub rozprzestrzenią, a ich dolegliwość wymusi dopiero zastosowanie

bezpośrednich środków zaradczych.”1

Oddziaływanie profilaktyczne ma szczególne znaczenie w odniesieniu do

dzieci i młodzieży w okresie dorastania. Jest to faza rozwoju, w czasie której

dokonuje się wiele intensywnych, jakościowych zmian w osobowości człowieka.

W związku z tym, w okresie tym zdarza się, że młodzież podejmuje szereg

ryzykownych działań.

Czynniki ryzyka to wszystkie elementy (cechy, sytuacje, warunki)

zwiększające prawdopodobieństwo pojawienia się niekorzystnych konsekwencji

zaburzających prawidłowy rozwój. Należą do nich:

� środowisko społeczne i normy w nim obowiązujące, promujące

negatywne wzorce zachowań,

� modelowanie niewłaściwych zachowań w domu i w szkole,

� grupy rówieśnicze i występujące w nich zachowania dysfunkcyjne,

� słabe wyniki w nauce,

� brak celów życiowych,

� dostęp do środków i substancji psychoaktywnych,

� nadmierny, niekontrolowany dostęp do Internetu,

� wczesna inicjacja w zachowaniach ryzykownych.

Diagnoza środowiska szkolnego:

Diagnoza środowiska szkolnego jest przeprowadzana na podstawie:

� obserwacji zachowań uczniów,

� analizy dokumentów szkolnych,

� analizy sytuacji wychowawczej przeprowadzanej przez pedagoga szkolnego

na koniec każdego semestru, analiza frekwencji

� rozmów z uczniami, wychowawcami, nauczycielami oraz rodzicami.

1 Profilaktyka w środowisku lokalnym. Praca zbiorowa pod red. G. Świątkiewicz. Krajowe Biuro ds.

Przeciwdziałania Narkomanii, Warszawa 2002.

 4

Na podstawie przeprowadzonej diagnozy wskazano następujące problemy:

� niska frekwencja niektórych uczniów,

� duża liczba spóźnień

� uzależnienie od wzorców medialnych

� trudności w wyrażaniu negatywnych emocji,

� zachowania agresywne,

� palenie papierosów,

� brak motywacji do nauki (nieprzygotowanie do zajęć, brak dyscypliny),

� negatywny wpływ grupy rówieśniczej,

� cyberprzemoc,

� brak elementarnych norm kulturalnego zachowania,

� brak higieny osobistej,

� konflikty rówieśnicze,

� trudności w relacjach rodzic – dziecko,

� pogarszająca się sytuacja materialna rodzin (brak podręczników, brak

środków finansowych na wycieczki, wyjścia do kina, itp.),

� zaniedbywanie obowiązków opiekuńczo – wychowawczych przez rodziców

wobec dzieci,

� eurosieroctwo.

Zakres oddziaływa ń profilaktycznych:

Działania profilaktyczne obejmują wszystkich uczniów gimnazjum, a metody

i formy pracy są dostosowane do ich potrzeb i możliwości oraz wniosków

wynikających z bieżącej diagnozy problemów występujących w środowisku

szkolnym. Uwzględniają różny stopień samodzielności i zakres doświadczeń

życiowych uczniów.

Pracownicy szkoły będą się starać o włączenie rodziców, jako naturalnych

sojuszników, do oddziaływań profilaktycznych prowadzonych przez szkołę.

 5

Cele i zało żenia działa ń profilaktycznych:

Szkolny program profilaktyki jest dostosowany do potrzeb rozwojowych uczniów

naszego gimnazjum. Jest on zintegrowany ze Statutem Szkoły i Programem

Wychowawczym. Ma na celu:

� tworzenie bezpiecznej i przyjaznej atmosfery w szkole sprzyjającej rozwojowi

uczniów,

� wzmocnienie u uczniów postaw pożądanych społecznie i akceptowanych

powszechnie zachowań,

� stworzenie warunków powstania szkoły wolnej od zagrożeń,

� wspomaganie rozwoju uczniów w poczuciu więzi z rodziną,

� pomoc w budowaniu poczucia własnej wartości, stymulowanie rozwoju

osobowości i kształtowanie poczucia własnej wartości,

� kształtowanie umiejętności interpersonalnych, empatycznych, asertywnych

oraz współpracy w rozwiązywaniu konfliktów,

� wskazywanie pozytywnych wzorców zachowań,

� eliminowanie zachowań agresywnych,

� promowanie zdrowego trybu życia,

� zmiana obiegowych przekonań na temat stosowania środków

psychoaktywnych,

� wspieranie rodziców w kształtowaniu ważnych umiejętności wychowawczych,

� wskazywanie uczniom i rodzicom możliwości korzystania z pomocy

w sytuacjach jej wymagających.

Zadania programu profilaktyki:

� zapoznanie z normami zachowania obowiązującymi w szkole,

� promowanie zdrowego stylu życia,

� kształtowanie nawyków prozdrowotnych,

� rozpoznawanie sytuacji i zachowań ryzykownych,

� eliminowanie z życia szkolnego agresji i przemocy rówieśniczej,

� informowanie o niebezpieczeństwach związanych z niewłaściwym

korzystaniem z komputera, Internetu, telefonów komórkowych i telewizji,

 6

� wzmacnianie poczucia własnej wartości uczniów, podkreślanie pozytywnych

doświadczeń życiowych, pomagających młodym ludziom ukształtować

pozytywną tożsamość,

� uczenie sposobów wyrażania własnych emocji i radzenia sobie ze stresem,

� doskonalenie umiejętności nauczycieli w zakresie postępowania

w konkretnych przypadkach i stosowania form pomocy,

� organizowanie profilaktycznych zajęć edukacyjnych,

� uświadamianie znaczenia racjonalnego i efektywnego wykorzystania czasu

wolnego.

Sposób realizacji programu:

Realizacja programu odbywać się będzie w ramach:

� zajęć dydaktyczno – wychowawczych i opiekuńczych prowadzonych przez

wychowawców i nauczycieli przedmiotu,

� zajęć pozalekcyjnych, które mają na celu rozwijanie zainteresowań uczniów,

wszelkich zajęć pozalekcyjnych, tych rozwijających zainteresowania

i uzdolnienia uczniów oraz wyrównujących braki w umiejętnościach

i wiadomościach,

� spotkań uczniów ze specjalistami,

� doskonalenia zawodowego nauczycieli,

� pedagogizacji rodziców podczas:

• zebrań ogólnych,

• indywidualnych rozmów z rodzicem,

• organizowanych szkoleń, warsztatów.

Metody realizacji programu:

� metody aktywizujące, np. quizy, konkursy plastyczne, muzyczne,

literackie, apele, spektakle, działalność kół zainteresowań,

pomoc koleżeńska, szkolenia rodziców, szkolenia nauczycieli,

dni otwarte, zawody sportowe, wycieczki, ogniska, itp.;

� metody eksponujące:

 7

• impresyjne – polegające na wywołaniu w uczniu określonych

zachowań i zmian w postawach moralnych, przeżywanie

głębokich emocji,

• ekspresyjne – stwarzanie sytuacji, w których uczeń nie tylko

przeżywa, ale i tworzy, np. drama, odgrywanie ról,

inscenizacje, wystawy prac;

� metody podające: mini wykład, pogadanka, rozmowa kierowana,

dyskusja;

� metoda projektów.

Adresaci programu i struktura oddziaływa ń profilaktycznych:

Program ten jest skierowany do: uczniów, rodziców i nauczycieli. Praca

profilaktyczna w szkole została zaplanowana na trzech związanych ze sobą

poziomach:

1. Profilaktyka wśród uczniów.

2. Profilaktyka wśród nauczycieli.

3. Profilaktyka wśród rodziców.

Zadania nauczycieli:

� określenie zadań w zakresie profilaktyki,

� określenie zapotrzebowania na realizację programów profilaktycznych,

� dokonywanie analizy działalności profilaktycznej.

� doskonalenie kwalifikacji i zdobywanie nowych umiejętności w zakresie

profilaktyki,

� dostrzeganie indywidualności dziecka,

� promowanie zdrowego stylu życia i alternatywnych form spędzania

czasu wolnego,

� integrowanie zespołów klasowy,

� troska o poczucie bezpieczeństwa i akceptacji ucznia w klasie,

� realizacja zadań w zakresie profilaktyki we współpracy z rodzicami

uczniów,

 8

� określają formy i sposoby udzielania uczniom, w tym uczniom

z wybitnymi uzdolnieniami, pomocy psychologiczno – pedagogicznej,

odpowiednio do rozpoznanych potrzeb,

Zadania pedagoga szkolnego/psychologa:

� wspomaga działania wychowawców klas i nauczycieli w zakresie

profilaktyki,

� diagnozuje oczekiwania uczniów, nauczycieli i rodziców w zakresie

profilaktyki,

� współpracuje z podmiotami szkoły oraz instytucjami wspomagającymi

działania z zakresu profilaktyki, inicjuje i organizuje przedsięwzięcia

określone w szkolnym programie profilaktyki,

� inicjuje i organizuje przedsięwzięcia określone w Szkolnym Programie

Profilaktyki,

� skutecznie współpracuje z rodzicami, nauczycielami i uczniami,

� jest modelem konstruktywnych zachowań.

Zadania dyrektora szkoły:

� monitoruje pracę wychowawców klas i pozostałych nauczycieli

w zakresie profilaktyki,

� monitoruje pracę pedagoga szkolnego/psychologa szkolnego

w zakresie profilaktyki,

� współpracuje z podmiotami szkoły oraz instytucjami wspomagającymi

działania z zakresu profilaktyki,

� inicjuje i organizuje przedsięwzięcia określone w Szkolnym Programie

Profilaktyki,

� umacnia pozytywne relacje interpersonalne w szkole,

� zachęca młodzież do udziału w działaniach profilaktycznych,

� włącza rodziców do współpracy w zakresie działań profilaktycznych.

Zadania pracowników administracji i obsługi:

 9

� nawiązują pozytywne kontakty i relacje z uczniami i rodzicami,

� reagują w sytuacjach trudnych, problemowych,

� przekazują informacje,

Rola rodziców w działaniach profilaktycznych wspierających szkołę:

� mają dobry kontakt z dzieckiem,

� okazują swojemu dziecku miłość i szacunek,

� dbają o dobry kontakt ze szkołą i szeroko rozumianym środowiskiem

dziecka,

� aktywnie współpracują ze szkołą,

� starają się być wzorem dla swojego dziecka,

� dostarczają wzorców zdrowego stylu życia i alternatywnych form

spędzania wolnego czasu,

� kształtują poczucie własnej wartości dziecka,

� nie lekceważą problemów swojego dziecka, starają mu się pomóc,

� potrafią zwrócić się o pomoc, gdy jej potrzebują,

� uczestniczą w różnych formach szkoleń proponowanych przez szkołę

a także sami proponują tematykę,

� dzielą się wiedzą i doświadczeniem z innymi rodzicami.

Rola liderów młodzieżowych w działaniach profilaktycznych wspierających szkołę:

� podejmują liczne działania aktywizujące rówieśników,

� promują zdrowy styl życia,

� mają pozytywne relacje z rówieśnikami i dorosłymi,

� są gotowi do wzbogacania swojej wiedzy i doskonalenia umiejętności

interpersonalnych.

Przewidywane efekty planowanych działa ń profilaktycznych:

� szkoła w opinii rodziców i uczniów uważana jest za bezpieczną i sprzyjającą

rozwojowi ucznia,

 10

� nauczyciel, rodzice i uczniowie posiadają wiedzę na temat podstawowych

czynników chroniących przed zagrożeniami,

� zmiana obiegowych przekonań na temat stosowania środków

psychoaktywnych wśród uczniów,

� wzrost świadomości w zakresie bezpiecznego korzystania z Internetu i innych

środków masowego przekazu wśród uczniów,

� uczniowie zdobyli istotne umiejętności psychologiczne i społeczne, jak:

asertywność, umiejętności komunikacyjne, wyrażanie trudnych emocji,

� istnieje dobry przepływ informacji między wychowawcami, nauczycielami

i rodzicami,

� poprawa frekwencji i zmniejszenie liczby spóźnień,

� uczniowie przejmują większą odpowiedzialność za swoje zachowanie, uczą

się ponosić konsekwencje własnych decyzji,

� młodzież angażuje się w działania alternatywne, zajęcia pozalekcyjne, rozwija

swoje zainteresowania.

