[image: image1.jpg]

PROGRAM PROFILAKTYKI
SZKOŁY PODSTAWOWEJ NR 100

na lata 2011/12 – 2013/14

Podstawy prawne:

· Konstytucja Rzeczypospolitej Polskiej z 2 kwietnia 1997 r. - art.72 (Dz. U. 1997 r. nr 78, poz. 483).

· Konwencja o prawach dziecka przyjęta przez Zgromadzenie Ogólne ONZ 20 listopada 1989 r., ratyfikowana przez Polskę 7 lipca 1991 r. (Dz. U. 1991 r. nr 120, poz. 526) – art. 3, art. 19, art. 33).

· Rozporządzenie Ministra Edukacji Narodowej z 23 grudnia 2008 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. 2009 r. nr 4, poz. 17).

· Rozporządzenie Ministra Edukacji Narodowej i Sportu z 26 lutego 2002 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. 2002 r. nr 51, poz. 458 ze zm.).

· Rozporządzenie Ministra Edukacji Narodowej i Sportu z 31 stycznia 2002 r. zmieniające rozporządzenie w sprawie ramowych statutów publicznego przedszkola oraz publicznych szkół (Dz. U. 2002 r. nr 10, poz. 96).

· Europejska Konwencja o wykonaniu praw dzieci sporządzona w Strasburgu 25 stycznia 1996 r. (Dz. U. 2000 r. nr 107, poz. 1128) – art. 1 pkt. 2.

· Rozporządzenie Ministra Edukacji Narodowej i Sportu z 19 lipca 2002 r. zmieniające rozporządzenie w sprawie nauczania szkolnego oraz zakresu treści dotyczących wiedzy o życiu seksualnym człowieka, o zasadach świadomego i odpowiedzialnego rodzicielstwa, o wartości rodziny, życia w fazie prenatalnej oraz metodach i środkach świadomej prokreacji zawartych w podstawie programowej kształcenia ogólnego (Dz. U. 2002 r. nr 121, poz. 1037).

· Ustawa z 8 stycznia 1999 r. - Przepisy wprowadzające reformę ustroju szkolnego (Dz. U. 1999 r. nr 12, poz. 96 ze zm.).

· Ustawa z 19 stycznia 1994 r. o ochronie zdrowia psychicznego (Dz. U. 1994 r. nr 111, poz. 535 ze zm.).

· Ustawa z 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. 1982 r. nr 35, poz. 230 ze zm.).

· Ustawa z 24 kwietnia 1997 r. o przeciwdziałaniu narkomanii (Dz. U. 2003 r. nr 24, poz. 198).

· Ustawa z 9 listopada 1995 r. o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych (Dz. U. 1996 r. nr 10, poz. 55).

· Ustawa z 7 września 1991 r. o systemie oświaty (Dz. U. 2004 r. nr 256, poz. 2572 ze zm.).

· Rozporządzenie Ministra Zdrowia z 22 grudnia 2004 r. w sprawie zakresu i organizacji profilaktycznej opieki zdrowotnej nad dziećmi i młodzieżą (Dz. U. 2004 r. nr 282, poz. 2814 ze zm.).

· Obwieszczenie Marszałka Sejmu Rzeczypospolitej Polskiej z 22 stycznia 2003 r. w sprawie ogłoszenia jednolitego tekstu ustawy o przeciwdziałaniu narkomanii (Dz. U. 2003 r. nr 24, poz. 198).

· Rozporządzenie Ministra Edukacji Narodowej i Sportu z 31 stycznia 2003 r. w sprawie szczegółowych form działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych uzależnieniem (Dz. U. 2003 r. nr 26, poz. 226).

· Obwieszczenie Ministra Zdrowia z 22 lipca 2002 r. w sprawie ogłoszenia jednolitego tekstu ustawy o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. 2002 r. nr 147, poz. 1231 ze zm.).

 Program profilaktyki jest spójny z programem wychowawczym, który, obok prowadzonej diagnozy potrzeb wśród uczniów i rodziców , a także uwzględnienia działań profilaktycznych prowadzonych przez władze lokalne m. st. Warszawy stał się materiałem wyjściowym do określenia zadań profilaktycznych realizowanych w naszej szkole. Profilaktykę rozumiemy jako systematyczne działania wspierające zdrowie psychiczne i fizyczne ucznia i jego rodziny poprzez dostarczenie wiedzy o zagrożeniach dla tego zdrowia oraz nabywania umiejętności przeciwdziałania tym zagrożeniom.

 Eliminowanie czynników ryzyka musi iść w parze z działaniami wzmacniającymi czynniki chroniące tj.: silna więź emocjonalna z rodzicami, zainteresowanie nauką, aktywne uczestniczenie w życiu szkoły, przywiązanie do wartości religijnych, poszanowanie norm prawnych i przyjętych w rodzinie i w szkole wartości moralnych, a także poszanowanie autorytetów społecznych czy umiejętność wiązania się z pozytywną grupą rówieśniczą.

Budując trzyletni program profilaktyki, oparto się na następujących wskaźnikach:
1) diagnoza rzeczywistych problemów występujących w społeczności lokalnej

2) ustawy i rozporządzenia będące podstawą prawną dla działań profilaktycznych

3) analiza programu wychowawczego szkoły pod kątem zadań, które stanowią wytyczne do działań profilaktycznych

Program profilaktyki SP 100 uwzględnia specyfikę rozwojową odbiorców, którymi są uczniowie w wieku od 6 do 12 lat i ich najbliższa rodzina. Planowane działania z jednej strony promują zdrowy styl życia, z drugiej – mają zapobiegać pojawianiu się problemów związanych z działaniami dysfunkcyjnymi.

W oddziale przedszkolnym i w edukacji wczesnoszkolnej działania profilaktyczne obejmują:

· promocję zdrowia, w tym prawidłowe żywienie

· upowszechnianie wiedzy o uzależniających właściwościach leków i używek,

· przekazywanie praktycznych wskazówek, jak unikać potencjalnych zagrożeń ze strony rówieśników, dorosłych, zwierząt, niebezpiecznych przedmiotów czy substancji,
· informowanie dorosłych o wszystkim, co zagraża zdrowiu i bezpieczeństwu,

· rozumienie faktu, że każdy człowiek jest osobą wartościową, niepowtarzalną,

· tworzenie więzi między rówieśnikami, szeroko rozumiana integracja – praca z uczniem nieśmiałym, włączanie nowych uczniów do zespołu klasowego, umiejętność rozwiązywania konfliktów
· zapoznawanie uczniów z normami społecznymi oraz wdrażanie do przestrzegania odpowiednich zasad i norm

· profilaktyka oparta na metodach aktywizujących, dostosowana do możliwości dzieci (drama, bajka, zajęcia plastyczne, gry zespołowe)

W klasach IV – VI będziemy poruszać następujące zagadnienia:

· rozwijanie osobistej odpowiedzialności,

· wpływ na rozwój i zdrowie człowieka substancji psychoaktywnych, informacje o różnego typu uzależnieniach i ośrodkach pomagających osobom uwikłanym w dany problem, moralne i prawne zasady używania substancji psychoaktywnych

· presja rówieśnicza i zachowania asertywne

· zapobieganie przemocy i agresji

· tworzenie więzi rówieśniczych i umiejętność rozwiązywania konfliktów

· opieka nad młodszymi

· promocja zdrowia
· usamodzielnianie uczniów w radzeniu sobie w trudnych sytuacjach / poszukiwanie odpowiednich instytucji /
· Na podstawie obserwacji wybraliśmy następujące obszary działań:
1. Bezpieczeństwo ruchu drogowego.

2. Wpływ mediów i gier komputerowych na psychikę dziecka.

3. Kształtowanie zachowań prospołecznych.

4. Rozwijanie zainteresowań czytelniczych.

5. Wdrażanie do aktywnego trybu życia

6. Kształtowanie poczucia odpowiedzialności

7. Zachowanie się w czasie burzy, ataków terrorystycznych i innych zagrożeń / sytuacje kryzysowe /
8. Pogłębianie zrozumienia „przykazania miłości” – kształtowanie postawy miłosierdzia względem bliźniego czyli wdrażanie uczniów do aktywnej formy współczucia przekładającej się na konkretne działania – bezinteresowna pomoc.

9. Tolerancja dla inności.

10. Budowanie pozytywnych więzi międzyludzkich w rodzinie i społeczności szkolnej.

11. Edukacja seksualna jako profilaktyka pierwszorzędowa.
Bezpieczeństwo ruchu drogowego

Cele:

1. Każdy uczeń potrafi bezpiecznie zachować się na ulicy

2. Każdy uczeń zna podstawowe zasady ruchu drogowego

3. Uczeń jest przygotowany do zdania egzaminu na kartę rowerową

Wpływ mediów i gier komputerowych na psychikę dziecka

Cele:

1. Dzieci nie grają w gry eskalujące agresję.

2. Uczeń korzysta z komputera w celach informacyjnych i zabawy, która służy relaksowi i poprawia tym samym nastrój.

3. Każdy uczeń jest świadomy zagrożenia jakie niesie bardzo długie spędzanie czasu przed ekranem

· szkodliwość dla wzroku

· promieniowanie

· separowanie się od ludzi

· uzależnienie od komputera

4. Każdy uczeń wie, że komputer nie zastąpi przyjaciół.

Kształtowanie zachowań prospołecznych.

Cele:

1. Uczenie empatii

2. Nabywanie umiejętności prawidłowego komunikowania się

3. Wyrabianie umiejętności pracy w zespole

4. Kształtowanie postawy obywatelskiej jako przeciwdziałanie bezradności, bierności i obojętności wobec otoczenia

Rozwijanie zainteresowań czytelniczych.

Cele:

1. Propagowanie czytelnictwa wśród uczniów.

2. Ukazanie czytelnictwa jako jednej z form spędzania czasu

3. Poszukiwanie autorytetów i zachęcanie do wzorowania się na pozytywnych postaciach literackich.

Wdrażanie do aktywnego trybu życia

Cele:

1. Zachęcanie uczniów do aktywnego spędzania czasu wolnego (profilaktyka uzależnień, edukacja prozdrowotna)

2. Wdrażanie do zachowań zmierzających do podniesienia sprawności fizycznej

3. Kształtowanie postawy promującej zdrowy styl życia, dbałości o zdrowie i higienę.

Kształtowanie poczucia odpowiedzialności

Cele:

1. Każdy uczeń rozumie co to znaczy „Być odpowiedzialnym”

2. Każdy uczeń rozumie znaczenie odpowiedzialności za własne zachowanie

3. Uczeń uświadamia sobie własną odpowiedzialność za podejmowane decyzje

Zachowanie się w czasie burzy i ataków terrorystycznych

Cele:

1. Zapoznanie dzieci ze zjawiskami terroryzmu i kataklizmów

2. Poinformowanie uczniów o właściwym zachowaniu w sytuacjach zagrożenia

 (burza, powódź, atak terrorystyczny, pożar, wybuch, panika w tłumie)

Pogłębianie zrozumienia „przykazania miłości” – kształtowanie postawy miłosierdzia względem bliźniego.

Cele:

1. Uczeń obdarza siebie i innych ludzi szacunkiem, życzliwością i współczuciem

2. Uczeń wzrasta w czynieniu dobra, poznawaniu prawdy i odkrywaniu piękna
3. Uczeń stara się zauważać potrzeby drugiego człowieka i jest gotowy do udzielania pomocy.
4. Uczeń rozumie, że dzięki empatii może budować pozytywne relacje w swoim środowisku (klasie, szkole, osiedlu)

5. Uczeń świadomie podejmuje starania, aby przezwyciężyć negatywne uczucia do nie lubianej przez siebie osoby (przebaczenie, akceptacja)
Tolerancja dla inności

Cele:

1. Uczeń uświadamia sobie, że jest jednostką niepowtarzalną i wartościową

2. Uczeń rozumie, że każdy człowiek jest jednostką wartościową i niepowtarzalną i szanuje jego prawo do inności.

3. Uczeń jest tolerancyjny wobec osób innego wyznania, kultury, rasy i światopoglądu.

Budowanie pozytywnych więzi międzyludzkich w rodzinie i społeczności szkolnej.

Cele:

1. Uświadomienie roli, jaką pełni grupa

2. Uświadomienie wpływu różnych grup na jednostkę

3. Uświadomienie roli przyjaźni i potrzeby dbania o jej trwałość

4. Uczenie się współpracy, określania roli w grupie i zasad pracy w grupie

5. Kształtowanie umiejętności integracji z zespołem klasowym

6. Kształtowanie umiejętności rozwiązywania konfliktów

7. Uczenie współdziałania podczas przygotowywania imprez szkolnych

8. Kształtowanie umiejętności wspólnej zabawy i nauki

9. Poznawanie charakterystycznych cech swojej rodziny i jej stylu życia

10. Ukazywanie swoistej wartości każdej rodziny

11. Świadomość własnej roli w rodzinie

12. Uświadamianie roli rodziny w życiu dziecka

13. Ułatwianie dzieciom zrozumienia różnych sytuacji rodzinnych

Edukacja seksualna jako profilaktyka pierwszorzędowa.

Cele:

1. Ułatwienie zrozumienia zmian fizycznych i psychicznych zachodzących w okresie dojrzewania

2. Kształtowanie postaw promujących zdrowie – w zakresie higieny osobistej

3. Kształtowanie umiejętności mówienia o uczuciach – również związanych z cielesnością człowieka.

4. Kształtowanie umiejętności radzenia sobie z „trudnymi uczuciami” (np. wstydu, lęku)

5. Kształtowanie umiejętności zachowań asertywnych.

PROGRAM PROFILAKTYKI – w oddziale przedszkolnym i w klasch I – III
	Cele edukacyjne

Co chcemy osiągnąć ?
	Materiał nauczania

Czego będą uczyli się uczniowie ?
	Procedury osiągania celów
	Opis założonych osiągnięć uczniów
	Metody oceny

	Wyrobienie nawyków higieny życia codziennego
	· higiena osobista (mycie rąk, zębów)

· wiedza o zdrowiu i chorobach brudnych rąk

· higiena miejsca pracy dziecka (oświetlenie, kolor ścian,, meble, kwiaty, czystość)

· planowanie pracy i odpoczynku

· zasady prawidłowego odżywiania

· zapobieganie wadom postawy

· zwracanie uwagi na termin ważności produktów spożywczych
	wspólne mycie rąk, fluoryzacja, kontrola zębów przez stomatologa, konkursy plastyczne, pogadanka pani pielęgniarki i realizacja programu „Śnieżnobiały uśmiech”,

wspólne spożywanie posiłków, pogadanki z rodzicami, spacery i zabawy na świeżym powietrzu, organizowanie aktywnych przerw, wf, filmy
	Uczeń zna – podst. zasady higieny ciała, otoczenia, racjonalnego planowania dnia, zna pokarmy zdrowe i niezdrowe

Uczeń rozumie – znaczenie prawidłowego odżywiania, związek między higieną o chorobami, wpływ aktywności fizycznej na zdrowie

Uczeń potrafi – zaplanować swój dzień, nie ulegać wpływom reklam, przygotować drugie śniadanie, zachować prawidłową postawę ciała
	konkurs, obserwacja, kontakt z pielęgniarką i stomatologiem,

	Bezpiecznie w szkole, domu, na ulicy, podczas wycieczek
	· zasady bezpiecznego zachowania się w szkole, w domu, w drodze do szkoły, w czasie wycieczek
· podstawowe zasady ruchu drogowego

· bezpieczne zachowanie się w miejscu zabaw

· zachowanie się w sytuacjach zagrażających zdrowiu i życiu i w obliczu prób wyrządzania krzywdy

· zagrożenia gdy jest sam w domu i gdy obcy zaczepia go na ulicy i na placu zabaw

· umiejętność powiadamiania o zagrożeniach (numery alarmowe)

· podstawowe zasady udzielania pierwszej pomocy przedmedycznej
	· spacer po okolicy

· rozmowy

· nauka wierszy, piosenek, rymowanek

· odgrywanie scenek

· prace plastyczne

· wspólne opracowanie zasad zachowania się w szkole, na boisku, podczas wycieczek

· spotkania z przedstawicielami policji i straży miejskiej

· Program „Bezpieczne Życie” – organizowany przez KGSP

· prezentacja multimedialna

· spotkania z pielęgniarka szkolną
	Uczeń zna :

· podstawowe zasady bezpiecznego zachowania

· zna numery alarmowe

· podstawowe znaki drogowe

Uczeń rozumie :

· konieczność przestrzegania zasad i przeciwstawiania się przemocy

Uczeń potrafi :

· informować dorosłych o zagrożeniu

· respektować zasady bezpieczeństwa w szkole, domu, miejscu wypoczynku

	obserwacja, gry planszowe, scenki, testy

	Rozpoznawanie oraz umiejętność wyrażania uczuć i emocji. Uczenie się rozumienia i akceptacji własnych i cudzych uczuć.

Kształtowanie poczucia własnej wartości.
	· rozpoznawanie i nazywanie emocji
· umiejętność radzenia sobie z sukcesem i porażką,

· pozytywna postawa wobec własnej i cudzej pracy
· umiejętność rozwiązywania problemów z pomocą kolegów lub osób dorosłych
· dostrzeganie własnej odrębności
	gry, drama, konkursy, rozmowy indywidualne, wycieczki, zawody sportowe

	Uczeń potrafi :

· radzić sobie z odpowiednim wyrażaniem swoich uczuć

· dokonać próby samooceny

· właściwie odebrać sukces i porażkę swoją i innych

Uczeń rozumie – wpływ uczuć i emocji na zachowanie jego i rówieśników
Uczeń umie –
budować właściwe relacje z rówieśnikami i radzić sobie w sytuacjach konfliktowych
	obserwacja, analiza postaw

	Umiejętność współżycia w grupie
	· co to jest rodzina
· poznanie praw i obowiązków w rodzinie

· poznanie czynników wpływających na tworzenie pozytywnej atmosfery w domu

· pojęcie i znaczenie przyjaźni

· wyrażanie uczuć

· dostrzeganie i szanowanie potrzeb innych ludzi
	rozmowy, scenki, celebrowanie uroczystości rodzinnych, świątecznych, narodowych, koleżeńskich, wycieczki, zabawy i gry, filmy, zdjęcia
	Uczeń zna :

· pojęcie rodziny i uświadamia sobie jej znaczenie

· zna znaczenie przyjaźni – umie nawiązać pozytywne relacje przyjaźni z innymi

Uczeń potrafi :

· ocenić w jaki sposób jego zachowanie wpływa na atmosferę w rodzinie

Uczeń umie :

· dostrzec i szanować potrzeby innych
	obserwacja, analiza postaw

	Wpływ uzależnień na zdrowie psychiczne i fizyczne człowieka
	· od czego człowiek może się uzależnić ?

· pojęcie uzależnienia

· jak walczyć z uzależnieniami ?

· jak uzależnienia wpływają na moje zdrowie

· wpływ reklamy i właściwego jej odbioru
	filmy

analiza reklam, ulotek,

plansze,

analiza konkretnych przypadków,

rozmowy, pogadanki,

gazetki tematyczne

spotkanie z przedstawicielem Straży Miejskiej
	Uczeń potrafi :

· właściwie odczytać reklamę

· ćwiczyć silną wolę

· zająć postawę asertywną

Uczeń zna :

· pojęcie uzależnienia

· wie od czego może się uzależnić i jakie są skutki niektórych uzależnień

	obserwacja, analiza zachowań

	Poznanie wpływu mediów i gier komputerowych na psychikę dziecka
	· o szkodliwości nieodpowiedniego korzystania z komputera, psp, telefonu komórkowego.

· o groźbach jakie niosą treści zamieszczane w Internecie

· o uzależnieniu od telefonu, gier komputerowych i Internetu.
	pogadanki, alternatywne sposoby spędzania wolnego czasu, analiza przypadku, rozmowy, zakaz używania na terenie szkoły gier komputerowych, opracowanie i przestrzeganie regulaminu pracowni multimedialnej,

tworzenie wspólnego frontu z rodzicami w kwestii korzystania z komputera przez dziecko
	Uczeń wie :

· że komputer nie zastąpi przyjaciela,
Uczeń zna :

· zagrożenia jakie niesie ze sobą długie spędzanie czasu przed ekranem

Uczeń rozumie

· jaki wpływ mają gry eskalujące agresję na psychikę człowieka
	Obserwacja, analiza zachowań, wywiad, badanie frekwencji na zajęciach pozalekcyjnych

	Kształtowanie właściwych postaw w sferze seksualnej
	· Pojęcie złego i dobrego dotyku

· Identyfikowanie miejsc intymnych

· Uświadomienie prawa do obrony własnego ciała

· Odróżnianie sytuacji bezpiecznych od niebezpiecznych dla dziecka

 (w kontaktach z dorosłymi)

· Rozwijanie umiejętności postawy asertywnej w niebezpiecznych sytuacjach
	Warsztaty: „ O dotyku dobrym, złym i potajemnym” - prowadzone przez psychologów z fundacji „Bliżej dziecka” w klasach II
	Uczeń wie:

· Że istnieją trzy rodzaje dotyku: „dobry”, „zły” i „potajemny”

· Co to są miejsca intymne

Uczeń potrafi:

· Wskazać różnicę między rodzajami dotyku

· Rozpoznawać sytuacje niebezpieczne i ich unikać

· Przeciwstawić się osobom dorosłym, które chcą je skrzywdzić
	Obserwacja, rozmowa, analiza zachowań

Program profilaktyki dla klas IV

	Cele edukacyjne

Co chcemy osiągnąć ?
	Materiał nauczania

Czego będą uczyli się uczniowie ?
	Procedury osiągania celów
	Opis założonych osiągnięć uczniów
	Metody oceny

	Wyrabianie nawyków higieny życia codziennego i kształtowanie właściwych postaw
	· choroby zakaźne i pasożytnicze i ich skutki

· przestrzeganie zasad higieny osobistej i otoczenia

· składniki pokarmowe występujące w produktach

· odczytywanie przydatność produktu do spożycia

	· pogadanki, konkursy, filmy, scenki tematyczne,

	Uczeń zna –sposoby zapobiegania chorobom zakaźnym i pasożytniczym

Uczeń rozumie - związek między brakiem higieny a chorobami

Uczeń potrafi – zapobiegać chorobom, potrafi utrzymać higienę intymną, wymienić składniki odżywcze, odczytać z opakowania informację o terminie przydatności do spożycia
	obserwacja, ankiety, kontrola, testy. krzyżówki, rebusy

	Umiejętność dbania o swoje bezpieczeństwo
	· najważniejsze przepisy ruchu drogowego

· zachowanie pieszego, rowerzysty i pasażera w ruchu drogowym

· przeciwdziałanie brawurze, lekkomyślność podczas korzystania z dróg publicznych

· zachowanie się w sytuacji kiedy widzimy wypadek

· właściwe zachowanie w środkach transportu

· rozpoznawanie miejsc gdzie można bezpiecznie pływać i uprawiać sporty wodne

· wyrabianie nawyku spokojnego spędzania przerw

· odpowiedzialność za własne bezpieczeństwo

· samodyscyplina

· uświadomienie, ze korzystamy ze sprzętu zgodnie z jego przeznaczeniem

· zasady postępowania w sytuacji zagrożenia (ewakuacja)

· zasady zachowania się podczas wycieczek
	rozmowy, spotkania z policjantem, szkolenie na kartę rowerową, audycje telewizyjne, kasety, plansze, gazetki, makiety, wspólne opracowywanie zasad zachowania się w określonych miejscach lub analiza istniejących regulaminów
	Uczeń zna – przepisy ruchu drogowego, regulamin korzystania ze zbiorników wodnych

Uczeń rozumie – konieczność przestrzegania przepisów ruchu drogowego i konieczność właściwego korzystania z kąpielisk i sportów wodnych

Uczeń potrafi – pływać, bezpiecznie zachować się w środkach transportu, na drodze, poinformować o wypadku, przedłożyć bezpieczeństwo nad zaspokojenie ciekawości

	egzamin na kartę rowerową, testy, krzyżówki, gry planszowe, scenki rodzajowe, egzamin na kartę pływacką, obserwacja zachowań

	Postrzeganie siebie i rozumienie swoich uczuć
	· uświadamianie sobie swoich mocnych i słabych stron
· dostrzeganie, jak ważne jest docenianie siebie samego i innych

· przeciwstawianie się słabościom i negatywnym emocjom
	filmy, lektura, czasopisma, prace plastyczne, scenki, rozmowy, spotkania z psychologiem
	Uczeń potrafi

· nazwać, rozumieć swoje uczucia i emocje w sobie, a także w relacjach z innymi ludźmi

· określić swoje mocne i słabe strony
	obserwacja, analiza zachowań

	Umiejętność współżycia w grupie
	· wzajemne zrozumienie i tolerancja

· rozumienie mechanizmów powstawania nacisków społecznych

· radzenie sobie z presją społeczną, zastraszeniem

· kształtowanie postawy asertywnej wobec presji

· przezwyciężanie konfliktów w grupie (nie naruszając niczyjej godności)
	rozmowy, dyskusje,

analiza zaistniałych sytuacji,

wycieczki,

gry rozwijające wyobraźnię i kreatywność, służące porozumiewaniu się,

czasopisma, lektury,

filmy
	Uczeń potrafi

· określić pojęcie tolerancji

· wymienić mechanizmy powstawania nacisków

· wczuć się w sytuację innych

· próbuje rozwiązać konflikty

Uczeń wie

· jak radzić sobie z presją

· jak zachować się w sytuacji zastraszenia
	obserwacja, analiza zachowań

	Wpływ uzależnień na zdrowie psychiczne i fizyczne człowieka
	· wpływ nikotyny i alkoholu na organizm człowieka

· przyczyny uzależnienia od nikotyny i alkoholu

· jak odmówić palenia i picia alkoholu

· inne rodzaje uzależnień (gadżetomania)

· mechanizm uzależnień
	filmy, spektakle profilaktyczne,

spotkanie z lekarzem, pielęgniarką, psychologiem,

pogadanki,

książki popularnonaukowe,

scenki,

wywiady
	Uczeń zna

· szkodliwy wpływ nikotyny i alkoholu na organizm człowieka

· przyczyny uzależnień

Uczeń potrafi

· odmówić
	obserwacja, ankieta,

test

	Kształtowanie właściwych postaw w sferze seksualnej
	· budowa anatomiczna chłopca i dziewczynki

· zmiany zachodzące w okresie dojrzewania i związana z tym okresem higiena osobista

· rozpoznawanie i nazywanie uczuć

 (związanych z cielesnością człowieka,

· wyrażanie uczuć

· radzenie sobie z trudnymi uczuciami (lęk, wstyd)

· zachowania asertywne

	· budowa anatomiczna chłopca i dziewczynki

· zmiany zachodzące w okresie dojrzewania i związana z tym okresem higiena osobista

· rozpoznawanie i nazywanie uczuć

 (związanych z cielesnością człowieka,

· wyrażanie uczuć

· radzenie sobie z trudnymi uczuciami (lęk, wstyd)

· zachowania asertywne
	Uczeń zna

· budowę anatomiczną chłopca i dziewczynki,

· zmiany zachodzące w okresie dojrzewania - fizyczne i psychiczne,

Uczeń potrafi

· nazywać i wyrażać uczucia

· zachowywać się asertywnie

· dbać o higienę osobistą
	obserwacja, analiza zachowań, rozmowa

	Poznanie wpływu mediów i gier komputerowych na psychikę dziecka
	· o szkodliwości nieodpowiedniego korzystania z komputera

· o groźbach jakie niosą treści zamieszczane w internecie
	pogadanki, alternatywne sposoby spędzania wolnego czasu, analiza przypadku, rozmowy, zakaz używania na terenie szkoły gier komputerowych, opracowanie i przestrzeganie regulaminu pracowni multimedialnej,

tworzenie wspólnego frontu z rodzicami w kwestii korzystania z komputera przez dziecko
	Uczeń zna :

· zagrożenia jakie niesie ze sobą długie spędzanie czasu przed ekranem

Uczeń rozumie

· jaki wpływ mają gry eskalujące agresję na psychikę człowieka
	Obserwacja, analiza zachowań, wywiad, badanie frekwencji na zajęciach pozalekcyjnych

Program profilaktyki dla klas V

	Cele edukacyjne

Co chcemy osiągnąć ?
	Materiał nauczania

Czego będą uczyli się uczniowie ?
	Procedury osiągania celów
	Opis założonych osiągnięć uczniów
	Metody oceny

	Uświadomienie co to znaczy żyć zdrowo
	· czynny wypoczynek, atrakcyjne formy spędzania wolnego czasu, umiejętne gospodarowanie czasem, wdrażanie do zachowań zmierzających do podniesienia sprawności fizycznej i dbałości o zdrowie, poznanie niektórych działów medycyny i lekarzy specjalistów,

 wpływu odżywiania na zdrowie

 człowieka, zachowań

 sprzyjających zdrowiu

· zmiany zachodzące w okresie dojrzewania i związana z tym higiena osobista
	spotkania z lekarzem i pielęgniarką, lekcje wychowania fizycznego, rozmowy, wycieczki

program profilaktyczny „Czas przemian”
	Uczeń potrafi

· spędzać czas aktywnie, zorganizować swój czas po lekcjach

· ocenić produkty pod kątem ich wartości odżywczych,

· ocenić i wybrać zdrową żywność,

Uczeń zna : lekarzy specjalistów,

Uczeń umie samodzielnie wybierać ćwiczenia wzmacniające siłę, rozwijające gibkość i wytrzymałość
	wyniki uzyskiwane w sporcie, obserwacje, testy, konkursy, zawody

	Dbanie o swoje bezpieczeństwo
	· zasady poruszania się pieszych i grup zorganizowanych

· planowanie bezpiecznej trasy środkami komunikacji miejskiej

· opieka nad młodszymi

· postępowanie w wypadku drobnych urazów

· sygnały alarmowe w naszej szkole

· obsługa urządzeń elektrycznych

· bezpieczne obchodzenie się z ogniem

· bezpieczne zachowanie się na przerwach

· zasady postępowania w sytuacjach kryzysowych
	pogadanki, pokazanie różnych form spędzania przerw, rozmowy, spotkania ze strażakami, wycieczka do straży pożarnej
	Uczeń potrafi

· bezpiecznie poruszać się po ulicy

· obsłużyć proste urządzenia elektryczne

Uczeń zna

· sygnały alarmowe

Uczeń umie

· Bezpiecznie zachować się na przerwach

· Bezpiecznie obchodzić się z ogniem
	Pogadanki, konkursy, obserwacje

	Uczucia

Postrzeganie siebie i rozumienie własnych uczuć
	· dostrzeganie swoich dobrych stron i prezentowanie ich innym

· wyrażanie swoich uczuć

· wskazanie sposobu unikania lub rozwiązywania sytuacji krytycznych (stresujących)
	rozmowy, scenki, analiza tekstów literackich i naukowych, analiza zaistniałych sytuacji
	Uczeń potrafi :

· dostrzec dobre strony u siebie i innych

· potrafi się zaprezentować

· wyrazić swoje uczucia

· Uczeń umie rozwiązać sytuacje problemowe
	obserwacja, analiza zachowań

	Uczestnictwo w grupie

Umiejętność współżycia w grupie

	· Uświadomienie, że grupy, do których uczniowie należą, wpływają na ich myślenie i postępowanie

· lepsze zrozumienie swoich relacji z rodzicami

· unikanie budowania pochopnych opinii o innych (przyklejania etykietek)

· rozumienie jak wiele zależy od współdziałania w grupie
	rozmowy, scenki, analiza tekstów, praca w grupach, wycieczki
	Uczeń wie ,

że grupa wpływa na jego myślenie i postępowanie

Uczeń potrafi lepiej porozumiewać się z rodzicami

Uczeń rozumie

 jaką krzywdę można wyrządzić wydając o kimś pochopną opinię
	obserwacja, analiza zachowań

	Wpływ uzależnień na zdrowie psychiczne i fizyczne człowieka
	· poszerzenie wiedzy z klasy IV

· rodzaje innych nałogów i uzależnień oraz ich szkodliwe skutki

· szukanie pomocy w przypadku uzależnienia
· asertywność
	spektakle profilaktyczne, filmy,

rozmowy,

analiza tekstów fachowych, scenki,

kontakt z psychologiem
	Uczeń potrafi :

· wymienić przyczyny różnych uzależnień oraz ich skutki

· stanowczo odmówić

· wskazać sytuacje związane ze stosowaniem nieuczciwej reklamy

Uczeń zna :
· różnicę między użyciem a nadużyciem

· wie gdzie szukać pomocy
	obserwacja, ankieta, test

	Poznanie wpływu mediów i gier komputerowych na psychikę dziecka
	· o szkodliwości nieodpowiedniego korzystania z komputera

· o groźbach jakie niosą treści zamieszczane w Internecie – portale społecznościowe
· o szkodliwości gier sieciowych, (uzależnienia)

· Mechanizm działania mediów i wpływie reklam
	pogadanki, alternatywne sposoby spędzania wolnego czasu, analiza przypadku, rozmowy, zakaz używania na terenie szkoły gier komputerowych, opracowanie i przestrzeganie regulaminu pracowni multimedialnej,

tworzenie wspólnego frontu z rodzicami w kwestii korzystania z komputera przez dziecko
	Uczeń zna :

· zagrożenia jakie niesie ze sobą długie spędzanie czasu przed ekranem

Uczeń rozumie

 jaki wpływ mają gry eskalujące agresję na psychikę człowieka
	Obserwacja, analiza zachowań, wywiad, badanie frekwencji na zajęciach pozalekcyjnych

Program profilaktyki dla klas VI

	Cele edukacyjne

Co chcemy osiągnąć ?
	Materiał nauczania

Czego będą uczyli się uczniowie ?
	Procedury osiągania celów
	Opis założonych osiągnięć uczniów
	Metody oceny

	Umiejętność zdrowego stylu życia,

odpowiedzialność za własne zdrowie
	· profilaktyka chorób przenoszonych drogą płciową (wiadomości na temat chorób)

· sposoby zapobiegania chorobom przenoszonym drogą płciową
· aktywny i bierny wypoczynek
· wpływ aktywności fizycznej na zdrowie

· poznanie ofert najbliższego środowiska pod kątem rekreacji

· obliczania ilości kalorii potrzebnych do prawidłowego funkcjonowania organizmu

· przyczyny i skutki otyłości, anoreksji i bulimii

· dobór właściwych kosmetyków naturalnych
	· czasopisma – przedstawianie konkretnych przypadków

· ulotki

· filmy

· spotkania z lekarzem

· pogadanki z rodzicami

· lekcje WF i odpowiednie ćwiczenia
	Uczeń umie – zorganizować dla siebie i kolegów proste formy aktywnego wypoczynku, określić jakie zagrożenia wiążą się z chorobami przenoszonymi drogą płciową, określić związek między odżywianiem a chorobami przemiany materii

Uczeń potrafi – zadbać o własne zdrowie, obliczyć ilość spożywanych kalorii, prowadzić zdrowy styl życia, dobrać właściwe kosmetyki, trafnie ocenić oferty reklamowe
	obserwacje,

rozmowy z rodzicami, testy, ankiety, konkursy

	Umiejętność zadbania o bezpieczeństwo własne i innych
	· umiejętność opieki nad młodszymi (zgodna z zasadami bezpieczeństwa)

· udzielanie pierwszej pomocy w przypadku np. omdleń, poparzeń, nagłych zasłabnięć

· definicja niewypałów i niewybuchów, posługiwanie się butlami gazowymi, sztucznymi ogniami oraz aerozolami w opakowaniach ciśnieniowych (farby, lakiery, dezodoranty, leki)

· zasady postępowania w sytuacji zagrożenia

 (ewakuacja)
	rozmowy, pogadanki, filmy popularnonaukowe, ćwiczenia praktyczne
	Uczeń potrafi :

· scharakteryzować warunki bezpiecznej zabawy

· wybrać miejsce bezpiecznej zabawy

· przewidzieć ewentualne zagrożenia, które mogą zaistnieć podczas zabawy

· wybrać ćwiczenia (zabawy) odpowiednie dla wieku

· zachować ostrożność w posługiwaniu się środkami chemicznymi

· omówić zasady bezpiecznego posługiwania się butlami gazowymi oraz aerozolami

· opanować ciekawość i zna zasady postępowania w przypadku zetknięcia się z niebezpiecznymi przedmiotami

· Uczeń zna środki pierwszej pomocy i potrafi udzielić pomocy poszkodowanym

	ocena zachowań w specjalnie stworzonych sztucznych sytuacjach, scenki rodzajowe, testy, konkursy

	· postrzeganie siebie

· rozumienie własnych uczuć
	· sposoby radzenia sobie ze wstydem i lękiem

· właściwe myślenie o sobie i innych

· nauczanie wytrwałości w realizacji wyznaczonych celów
	dialog sytuacji konfliktowej, pantomima, rozmowy, dyskusja, analiza sytuacji
	· Uczeń potrafi odróżnić różne rodzaje uczuć i emocji

· Uczeń potrafi zaplanować stopniową eliminację swoich słabych stron

· Uczeń umie określić wpływ pozytywnych i negatywnych emocji na decyzję i zachowanie człowieka

· Uczeń wie, że trzeba kontrolować zachowania w określonych sytuacjach, w jakich dane uczucia mogą się pojawiać
	obserwacja, analiza zachowań

	· umiejętność współżycia w grupie
	· wpływ grupy na własną postawę

· relacje chłopców z dziewczętami

· normy społeczne określające zachowania ludzi w określonych społecznościach

· rozróżnianie metody asertywnego od pasywnego i agresywnego sposobu komunikowania się
	rozmowy, analiza tekstów, scenki, analiza sytuacji, wycieczki, filmy, praca w grupie
	· Uczeń potrafi ocenić wpływ grupy na własną postawę

· Uczeń potrafi być asertywny

· Uczeń zna metody komunikowania się

· Uczeń umie zachować właściwe relacje
	obserwacja, analiza zachowań

	Wpływ uzależnień na zdrowie psychiczne i fizyczne człowieka
	· rozszerzenie wiedzy na temat uzależnień

· uświadomienie pełnej odpowiedzialności za skutki nałogów

· placówki udzielające pomocy w zakresie uzależnień
	spektakle profilaktyczne, filmy, teatr,

analiza tekstów fachowych, scenki,

wywiady,

współpraca z ośrodkiem do spraw uzależnień
	Uczeń potrafi :

· wskazać sytuacje związane ze stosowaniem nieuczciwej reklamy

· odmówić

Uczeń wie :

· gdzie szukać pomocy

Uczeń zna :

· różnice między użyciem a nadużyciem
	ankieta, test, obserwacja

	Kształtowanie właściwych postaw w sferze seksualnej
	· zmiany zachodzące w okresie dojrzewania i związana z tym okresem higiena osobista

· rozpoznawanie i nazywanie uczuć

 (związanych z cielesnością człowieka,

· wyrażanie uczuć
· zachowania asertywne

	Pogadanki, filmy, warsztaty, rozmowy, scenki tematyczne współdziałanie z rodzicami,
	Uczeń zna

· budowę anatomiczną chłopca i dziewczynki,

· zmiany zachodzące w okresie dojrzewania - fizyczne i psychiczne,

Uczeń potrafi

· nazywać i wyrażać uczucia

· zachowywać się asertywnie

dbać o higienę osobistą
	obserwacja, analiza zachowań, rozmowa

	Poznanie wpływu mediów i gier komputerowych na psychikę dziecka
	· o szkodliwości nieodpowiedniego korzystania z komputera

· o groźbach jakie niosą treści zamieszczane w Internecie,

	pogadanki, alternatywne sposoby spędzania wolnego czasu, analiza przypadku, rozmowy, zakaz używania na terenie szkoły gier komputerowych, opracowanie i przestrzeganie regulaminu pracowni multimedialnej,

tworzenie wspólnego frontu z rodzicami w kwestii korzystania z komputera przez dziecko
	Uczeń zna :

· zagrożenia jakie niesie ze sobą długie spędzanie czasu przed ekranem

Uczeń rozumie

 jaki wpływ mają gry eskalujące agresję na psychikę człowieka
	Obserwacja, analiza zachowań, wywiad, badanie frekwencji na zajęciach pozalekcyjnych

Rada Rodziców SP100 uchwaliła program profilaktyki 22 września 2011 r.

SZKOŁA PODSTAWOWA Nr 100

im. płk. Francesco Nullo

02-829 Warszawa

ul. Taneczna 54/58

tel./fax. 643-05-78,

tel. 643-33-03

PAGE
19

