

**PROGRAM PROFILAKTYCZNY DLA SZKOŁY PODSTAWOWEJ Z ODDZIAŁAMI INTEGRACYJNYMI IM.
JANA PAWŁA II W PANIÓWKACH NA LATA 2015-2018
Rok szkolny 2016/2017**

Podstawa prawna do wprowadzenia działań profilaktycznych w ramach szkolnego programu profilaktyki:

1. Konstytucja Rzeczypospolitej Polskiej - art. 72.
2. Konwencja o Prawach Dziecka - art.3, art. 19, art. 33.
3. USTAWA z dnia 7 września 1991r.o systemie oświaty (Dz. U. z 2015 r. poz. 2156 oraz z 2016 r. poz. 35, 64, 195, 668 i 1010)
4. Ustawa z dnia 26 .10.1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. Nr 147 z 2002 r., poz. 1231 z późniejszymi zmianami) (Dz. U. Nr 147 z 2002 r. z późniejszymi zmianami).
5. Ustawa z dnia 29.07.2005 r. o przeciwdziałaniu narkomanii (Dz. U. Nr 179, poz. 1485)
6. Ustawa z dnia 6.04.1990 roku o Policji (Dz. U. z 2007 r., poz. 390 z późniejszymi zmianami)
7. Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz.U. 2012 poz. 977)
8. USTAWA z dnia 7 września 1991r.o systemie oświaty (Dz. U. z 2015 r. poz. 2156 oraz z 2016 r. poz. 35, 64, 195, 668 i 1010)
9. 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 (Dz.U. 2015 poz. 1249)

Założenia szkolnego programu profilaktyki:

- aktywizacja i integracja uczniów przy realizacji wspólnych zamierzeń
- rozwój aktywności uczniów poprzez udział w planowaniu, organizowaniu i przygotowaniu imprez klasowych, szkolnych, wycieczek, wyjść itp.
- podejmowanie działań na rzecz środowiska szkolnego poprzez udział w pracach zainicjowanych przez samorząd uczniowski, współorganizowanie imprez ogólnoszkolnych i charytatywnych
- uczulanie na dostrzeganie potrzeb innych dzieci, zwłaszcza niepełnosprawnych, i dorosłych
- włączanie w miarę możliwości rodziców do realizacji zadań wychowawczych
- udział w konkursach, prezentowanie dorobku na forum szkoły i w środowisku lokalnym
- stworzenie warunków do rozwoju indywidualnych zainteresowań i uzdolnień uczniów
- dalsze diagnozowanie potrzeb uczniów i wspieranie ich indywidualnych dążeń
- dalsze monitorowanie zachowania i przeciwdziałanie niekorzystnym zachowaniom.

OBSZARY ODDZIAŁYWANIA PROFILAKTYCZNEGO SZKOŁY:

1. Promocja zdrowia poprzez:
 - zdrowe odżywianie,
 - zdrowy styl życia,
 - kształtowanie postaw harmonii psychicznej i równowagi,

- analiza wzorów i norm społecznych,
 - zdobywanie konstruktywnego i stabilnego systemu wartości.
2. Współpraca z rodzicami:
- współpraca w zakresie budowania zdrowego stylu życia,
 - poszerzanie wiedzy rodziców na temat działań profilaktycznych związanych z przeciwdziałaniem używaniu środków uzależniających,
 - informowanie rodziców o sposobach rozpoznawania objawów używania szkodliwych środków i substancji,
 - udostępnianie informacji o specjalistycznej pomocy, o konsekwencjach prawnych i o procedurach postępowania szkoły w sytuacjach podejrzeń, że uczeń znajduje się pod wpływem substancji uzależniających lub ich użycia.
3. Edukacja uczniów w zakresie:
- kształtowania samokontroli, radzenia sobie ze stresem, rozpoznawania własnych emocji,
 - kształtowanie krytycznego myślenia, wspomaganie uczniów w konstruktywnym podejmowaniu decyzji,
 - przekazywanie uczniom informacji na temat konsekwencji prawnych zażywania szkodliwych substancji,
 - informowanie o procedurach współpracy z Policją i o procedurach obowiązujących nauczycieli,
 - budowanie prawidłowych relacji rówieśniczych,
 - propagowanie edukacji rówieśniczej w celu modelowania postaw prozdrowotnych i prospołecznych,
 - rozwijanie i wzmacnianie umiejętności psychologicznych i społecznych uczniów,
 - kształtowanie i wzmacnianie norm przeciwnych używaniu środków psychoaktywnych.
4. Działania obejmujące nauczycieli:
- doskonalenie nauczycieli w zakresie interwencji profilaktycznej na terenie szkoły,
 - wspieranie i objęcie specjalistyczną pomocą uczniów, u których rozpoznano objawy zażywania środków i substancji psychoaktywnych lub zauważono inne zachowania ryzykowne, które nie zostały zdiagnozowane jako zaburzenia lub choroby wymagające leczenia,
 - przygotowanie oferty zajęć pozalekcyjnych rozwijających zainteresowania i uzdolnienia,
 - wspieranie uczniów i prawidłowym rozwoju,
 - wspieranie uczniów, którzy ze względu na sytuację rodzinną lub uwarunkowania są bardziej narażeni na rozwój zachowań ryzykownych,
 - włączanie w razie potrzeby w IPET działań z zakresu przeciwdziałania używaniu środków uzależniających.

SPOSOBY REALIZACJI – klasy I-III

RODZICE: prelekcje, wywiady, rozmowy, gazetki, strona internetowa szkoły, ulotki.

UCZNIOWIE: warsztaty, gazetki, lekcje, prelekcje.

L.p.	Zadania	Zamierzone osiągnięcia uczniów	Termin	Sposoby realizacji	Odpowiedzialni
1.	Przedstawienie rodzicom i uczniom procedur szkolnych reagowania na sytuacje trudne	Rodzice i uczniowie wiedzą, jakie działania podejmuje szkoła w sytuacjach trudnych	wrzesień kl. I – III	Prelekcje policji, prelekcje na zebraniach klasowych, lekcje wychowawcze	Policja, wychowawcy, pedagog, psycholog szkolny, dyrektor
	Współpraca z rodzicami w zakresie budowania zdrowego stylu życia.	Poszerzenie wiedzy rodziców na temat działań profilaktycznych związanych z przeciwdziałaniem używania środków uzależniających. Informowanie rodziców o sposobach rozpoznawania objawów używania szkodliwych środków i substancji.	kl. II – III .	Udostępnianie informacji o specjalistycznej pomocy.	
	Zapoznanie uczniów i rodziców z dokumentacją regulującą życie szkoły oraz systematyczne przypominanie powyższych zagadnień.	Rodzice i uczniowie znają zasady zachowywania się na terenie szkoły oraz konsekwencje za ich nieprzestrzeganie.	kl. I – III wrzesień – luty	Lecje wychowawcze, zebrania klasowe	Wychowawcy, pedagog, psycholog szkolny
2.	Promowanie zachowań asertywnych, uczenie konstruktywnego rozwiązywania konfliktów, uczenie empatii wobec innych, a zwłaszcza osób niepełnosprawnych, radzenie sobie z łatwymi i trudnymi emocjami. Budowanie prawidłowych relacji rówieśniczych, kształtowanie samokontroli, radzenia sobie ze stresem.	Uczeń: - nie ulega presji rówieśników, - konflikty rozwiązuje bez użycia siły i przemocy, - potrafi opanować negatywne emocje, nie jest agresywny, - posiada umiejętności prawidłowego porozumiewania się, jest życzliwy i empatyczny, - odnosi sukcesy na miarę swoich możliwości - potrafi pokonywać trudności	kl. I - III	Zajęcia o charakterze terapeutycznym, lekcje wychowawcze, koła zainteresowań, wychowanie do życia w rodzinie, zajęcia edukacyjne, zajęcia w świetlicy,	Wychowawcy klas, pedagog szkolny, psycholog, nauczyciele świetlicy, nauczyciele przedmiotowi
3.	Wzmacnianie norm przeciw używaniu środków psychoaktywnych. Działania zmierzające do opóźnienia inicjacji nikotynowej, alkoholowej i innych środków uzależniających, promowanie zdrowego trybu życia, zachowań prozdrowotnych. Przekazywanie wiedzy na temat konsekwencji zażywania szkodliwych substancji. Docenianie zdrowia. Stabilny system wartości, harmonia i równowaga psychiczna.	Uczeń: - zna wpływ nikotyny na organizm człowieka (palacza czynnego i biernego), - jest świadomy zagrożeń związanych ze spożywaniem alkoholu i środków psychoaktywnych (narkotyki, dopalacze itp.).	kl. III	Zajęcia prowadzone przez higienistkę szkolną, lekcje wychowawcze, prelekcje policjanta	Pedagog, psycholog szkolny, wychowawcy, higienistka szkolna, nauczyciele przedmiotowi

Program profilaktyczny SP Paniówki 2015 - 2018

4.	Uczenie świadomego i umiejętnego korzystania ze współczesnych środków audiowizualnych.	<p>Uczeń:</p> <ul style="list-style-type: none"> - świadomie dobiera audycje telewizyjne i radiowe, - umie właściwie korzystać z komputera i Internetu, - posiada umiejętności oddzielenia postaci fikcyjnych od rzeczywistych, - ma poczucie dystansu do świata, reklam i fikcji, - zna zagrożenia wynikające z długotrwałego oglądania telewizji, pracy i zabawy z komputerem. 	kl. II – III	Lekcje wychowawcze, zajęcia biblioteczne, zajęcia świetlicowe, zajęcia informatyczne	Wychowawcy klas, pedagog, psycholog szkolny, nauczyciele przedmiotowi
5.	Ukazanie uczniom rodzajów zagrożeń, uświadomienie przyczyn i skutków wynikających z nierozważnego zachowania poza szkołą oraz dbania o środowisko.	<p>Uczeń:</p> <ul style="list-style-type: none"> - zna rodzaje zagrożeń, - potrafi bezpiecznie poruszać się po drodze, - przewiduje skutki swoich działań, weryfikuje własne postępowanie - wie, jak zachować się, gdy jest zaczepiany przez nieznaną osobę - umie zachować rozwagę w nawiązywaniu znajomości, - umie bawić się bezpiecznie, - wie jak zachować się, kiedy jest sam w domu, - zna zasady umiejętnego reagowania w sytuacjach zagrożenia i udzielenia pierwszej pomocy, - pamięta ważne telefony (policja, pogotowie), - wie do kogo zwrócić się o pomoc w różnych sytuacjach zagrożenia, - pojmuje sens regulaminów i zasad bezpieczeństwa oraz umie je zastosować - zna zagrożenia cywilizacyjne i sposoby zapobiegania degradacji środowiska naturalnego. 	kl. I – III	Pogadanki, apele, , lekcje wychowawcze, konkursy, akcja „Sprzątanie Świata”, „Dzień Ziemi”	Wychowawcy klas, pedagog, psycholog szkolny, nauczyciele przedmiotowi
6.	Podnoszenie kultury osobistej. Kształtowanie postawy harmonii psychicznej i równowagi. Kreowanie postawy otwartości w życiu społecznym.	<p>Uczeń:</p> <ul style="list-style-type: none"> - potrafi zachowywać się kulturalnie na lekcjach, przerwach oraz poza szkołą - dostrzega osoby niepełnosprawne i pomaga im w różnych sytuacjach - posługuje się kulturalnym słownictwem i nie używa agresji słownej wobec innych 	kl. I – III	Lekcje wychowawcze, akcja „Z kulturą na ty”, dyżury nauczycieli w czasie przerw, rozmowy z uczniami i rodzicami, zebrania klasowe	Wychowawcy, pedagog, psycholog szkolny, nauczyciele przedmiotowi

SPOSOBY REALIZACJI – klasy VI-VI

RODZICE: prelekcje, wywiadowki, rozmowy, gazetki, strona internetowa szkoły, ulotki.

UCZNIOWIE: warsztaty, gazetki, lekcje, prelekcje.

L.p.	Zadania	Zamierzone osiągnięcia uczniów	Termin	Sposoby realizacji	Odpowiedzialni
7	Przedstawienie rodzicom i uczniom procedur szkolnych reagowania na sytuacje trudne	Rodzice i uczniowie wiedzą, jakie działania podejmuje szkoła w sytuacjach trudnych	wrzesień każdego roku szk.	Prelekcje policji, prelekcje na zebraniach klasowych, lekcje wychowawcze	Policja, wychowawcy, pedagog, psycholog szkolny, dyrektor
	Współpraca z rodzicami w zakresie budowania zdrowego stylu życia.	Poszerzenie wiedzy rodziców na temat działań profilaktycznych związanych z przeciwdziałaniem używania środków uzależniających. Informowanie rodziców o sposobach rozpoznawania objawów używania szkodliwych środków i substancji.	kl. V – VI	Udostępnianie informacji o specjalistycznej pomocy.	
	Zapoznanie uczniów i rodziców z dokumentacją regulującą życie szkoły oraz systematyczne przypominanie powyższych zagadnień.	Rodzice i uczniowie znają zasady zachowywania się na terenie szkoły oraz konsekwencje za ich nieprzestrzeganie.	wrzesień każdego roku szk.	Lecje wychowawcze, zebrania klasowe	Wychowawcy, pedagog, psycholog szkolny
8	Promowanie zachowań asertywnych, uczenie konstruktywnego rozwiązywania konfliktów, uczenie empatii wobec innych, a zwłaszcza osób niepełnosprawnych, radzenie sobie z łatwymi i trudnymi emocjami. Budowanie prawidłowych relacji rówieśniczych, kształtowanie samokontroli, radzenia sobie ze stresem.	Uczeń: - nie ulega presji rówieśników, - konflikty rozwiązuje bez użycia siły i przemocy, - potrafi opanować negatywne emocje, nie jest agresywny, - posiada umiejętności prawidłowego porozumiewania się, jest życzliwy i empatyczny, - odnosi sukcesy na miarę swoich możliwości - potrafi pokonywać trudności	kl. IV - VI	Zajęcia o charakterze terapeutycznym, lekcje wychowawcze, koła zainteresowań, wychowanie do życia w rodzinie, zajęcia edukacyjne, zajęcia w świetlicy,	Wychowawcy klas, pedagog szkolny, psycholog, nauczyciele świetlicy, nauczyciele przedmiotowi
9	Wzmacnianie norm przeciw używaniu środków psychoaktywnych. Działania zmierzające do opóźnienia inicjacji nikotynowej, alkoholowej i innych środków uzależniających, promowanie zdrowego trybu życia, zachowań prozdrowotnych. Przekazywanie wiedzy na temat konsekwencji zażywania szkodliwych substancji. Docenianie zdrowia. Stabilny system wartości, harmonia i równowaga psychiczna.	Uczeń: - zna wpływ nikotyny na organizm człowieka (palacza czynnego i biernego), - jest świadomy zagrożeń związanych ze spożywaniem alkoholu i środków psychoaktywnych (narkotyki, dopalacze itp.).	kl. V kl. VI	Zajęcia prowadzone przez higienistkę szkolną, lekcje wychowawcze, prelekcje policjanta	Pedagog, psycholog szkolny, wychowawcy, higienistka szkolna, nauczyciele przedmiotowi

Program profilaktyczny SP Paniówki 2015 - 2018

1	Uczenie świadomego i umiejętnego korzystania ze współczesnych środków audiowizualnych.	<p>Uczeń:</p> <ul style="list-style-type: none"> - świadomie dobiera audycje telewizyjne i radiowe, - umie właściwie korzystać z komputera i Internetu, - posiada umiejętności oddzielenia postaci fikcyjnych od rzeczywistych, - ma poczucie dystansu do świata, reklam i fikcji, - zna zagrożenia wynikające z długotrwałego oglądania telewizji, pracy i zabawy z komputerem. 	kl. IV – VI	Lekcje wychowawcze, zajęcia biblioteczne, zajęcia świetlicowe, zajęcia informatyczne	Wychowawcy klas, pedagog, psycholog szkolny, nauczyciele przedmiotowi
1	Ukazanie uczniom rodzajów zagrożeń, uświadomienie przyczyn i skutków wynikających z nierozważnego zachowania poza szkołą oraz dbania o środowisko.	<p>Uczeń:</p> <ul style="list-style-type: none"> - zna rodzaje zagrożeń, - potrafi bezpiecznie poruszać się po drodze, - przewiduje skutki swoich działań, weryfikuje własne postępowanie - wie, jak zachować się, gdy jest zaczepiany przez nieznanym - umie zachować rozwagę w nawiązywaniu znajomości, - umie bawić się bezpiecznie, - wie jak zachować się, kiedy jest sam w domu, - zna zasady umiejętnego reagowania w sytuacjach zagrożenia i udzielenia pierwszej pomocy, - pamięta ważne telefony (policja, pogotowie), - wie do kogo zwrócić się o pomoc w różnych sytuacjach zagrożenia, - pojmuje sens regulaminów i zasad bezpieczeństwa oraz umie je zastosować - zna zagrożenia cywilizacyjne i sposoby zapobiegania degradacji środowiska naturalnego. 	kl. IV – VI	Pogadanki, apele, , lekcje wychowawcze, konkursy, akcja „Sprzątanie Świata”, „Dzień Ziemi”	Wychowawcy klas, pedagog, psycholog szkolny, nauczyciele przedmiotowi
1	Podnoszenie kultury osobistej. Kształtowanie postawy harmonii psychicznej i równowagi. Kreowanie postawy otwartości w życiu społecznym.	<p>Uczeń:</p> <ul style="list-style-type: none"> - potrafi zachowywać się kulturalnie na lekcjach, przerwach oraz poza szkołą - dostrzega osoby niepełnosprawne i pomaga im w różnych sytuacjach - posługuje się kulturalnym słownictwem i nie używa agresji słownej wobec innych 	kl. IV – VI	Lekcje wychowawcze, akcja „Z kulturą na ty”, dyżury nauczycieli w czasie przerw, rozmowy z uczniami i rodzicami, zebrania klasowe	Wychowawcy, pedagog, psycholog szkolny, nauczyciele przedmiotowi

Ewaluacja będzie przeprowadzona z wykorzystaniem następujących technik:

- Kwestionariusze ankiet
- Wywiady
- Obserwacje

Odpowiedzialni: Zespół profilaktyczno – wychowawczy w Paniówkach.