

**SZKOLNY PROGRAM
PROFILAKTYKI
Szkoły Podstawowej nr2
im. Armii Krajowej w Milanówku
2014/2015**

Załącznik do uchwały nr 3/14/15 Rady Pedagogicznej z dnia 11.09.2014

Podstawa prawna :

- 1 1. Ustawa o Systemie Oświaty z dnia 7 września 1991 r. (tekst jednolity Dz. U. z 1996 nr 67, poz. 3292 z późniejszymi zmianami)
- 2 2. Rozporządzenie MENiS z dnia 26 lutego 2002 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół (Dz. U. nr 51, poz. 458 z późniejszymi zmianami)
- 3 3. Rozporządzenie MENiS z dnia 31 stycznia 2002 r. zmieniające rozporządzenie w sprawie ramowych statutów publicznego przedszkola oraz szkół publicznych (z późniejszymi zmianami)
- 4 4. Rozporządzenie MENiS z dnia 31 stycznia 2003 r. w sprawie szczegółowych form działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych uzależnieniem (Dz. U. nr 26, poz. 226)

Dokumenty wewnętrzne :

- 1 1. Statut Szkoły
- 2 2. Roczny Plan Pracy Szkoły
- 3 3. Program Wychowawczy Szkoły. Plan działań wychowawczych dla poszczególnych klas

Inne akty prawne – przepisy pozaoświatowe:

- 1 1. Konstytucja Rzeczypospolitej Polskiej – art. 72 (ochrona praw dziecka)
- 2 2. Konwencja o Prawach Dziecka – art. 3, art. 19 (ochrona przed przemocą, krzywdą, nadużyciem), art. 33 (ochrona przed nielegalnym używaniem środków narkotycznych)
- 3 3. Ustawa o powszechnym bezpieczeństwie zdrowotnym (Dz. U. z 1997 r. nr 28, poz. 153 z późniejszymi zmianami)
- 4 4. Ustawa o kulturze fizycznej (tekst jednolity i Dz. U. z 2002 r. nr 4, poz. 31 z późniejszymi zmianami)
- 5 5. Ustawa z dnia 26 października 1982 r. o postępowaniu w sprawach nieletnich (tekst jednolity : Dz. U. z 2002 r. nr 711, poz. 109 z późniejszymi zmianami)

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

Program profilaktyki w Szkole Podstawowej nr 2 w Milanówku powstał w wyniku diagnozy środowiska lokalnego, wniosków i aktów prawa oświatowego.

Głównymi założeniami programu jest kreowanie zdrowego stylu życia, zapobieganie zachowaniom agresywnym, profilaktyka uzależnień oraz szeroko rozumiana edukacja niezbędna do wyrobienia właściwych postaw i zachowań. Program profilaktyki obejmuje pierwszy etap edukacyjny- klasy I-III oraz drugi etap edukacyjny klasy IV- VI. Treści przekazywane uczniom oraz sposoby realizacji są dostosowane do wieku rozwojowego na poszczególnych etapach.

CELE PROGRAMU:

- 1 - minimalizowanie zjawiska przemocy i agresji wśród uczniów
- 2 - wyposażenie uczniów w wiedzę i umiejętności zapobiegające nałogom i zachowaniom ryzykownym
- 3 - integracja uczniów i doskonalenie relacji koleżeńskich
- 4 - eliminacja zachowań przestępczych w szkole i poza szkołą: akty wandalizmu, cyberprzemoc
- 5 - udzielanie pomocy i wspieranie prawidłowego rozwoju emocjonalnego i społecznego ucznia
- 6 - kształtowanie właściwych postaw wobec zdrowia fizycznego i psychicznego

Cele programu będą realizowane poprzez:

- 1 - zajęcia profilaktyczne, psychoedukacyjne i integracyjne w klasach,
- 2 - prowadzenie zajęć socjoterapeutycznych
- 3 - warsztaty tematyczne i spotkania psychoedukacyjne dla rodziców,
- 4 - spotkania uczniów z przedstawicielami policji i sądu, lekarzem pediatrą,
- 5 - przygotowanie tematycznych gazetek ściennych dla uczniów i rodziców
- 6 - udział uczniów w integrujących imprezach pozalekcyjnych.

Program będzie realizowany przez: dyrektora i radę pedagogiczną, a w szczególności:

pedagoga szkoły podstawowej, pedagoga i psychologa PPP, wychowawców klas, pielęgniarkę szkolną.

W realizacji zadań szkołą będą wspierać pracownicy: Poradni Psychologiczno – Pedagogicznej, Wydziału d/s Nieletnich i Rodzinnych, Sądu Rejonowego

PLANOWANE EFEKTY PROGRAMU:

- 1 - minimalizacja aktów przemocy i agresji wśród dzieci i młodzieży
- 2 - dostarczenie dzieciom i młodzieży alternatywnych form spędzania czasu wolnego
- 3 - zwiększenie umiejętności dbania o własne zdrowie i bezpieczeństwo
- 4 - zwiększenie wiedzy dotyczącej prawnych i społecznych konsekwencji takich zachowań

Opracowany został w oparciu o wnioski z:

- realizacji programu w roku szkolnym 2013/2014,
- rady podsumowującej rok szkolny 2013/2014,
- założeń polityki oświatowej MEN,
- obserwacji i rozmów z uczniami, rodzicami i wychowawcami dotyczącymi wzajemnych relacji uczniów, stanu bezpieczeństwa w szkole, prac zespołu ds. profilaktyki i środowiska szkolnego.

EWALUACJA PROGRAMU:

Ewaluacja będzie dokonana po pierwszym i drugim semestrze na podstawie wniosków z ankiet przeprowadzonych w czasie zajęć z uczniami i rodzicami, informacji zwrotnych dotyczących działań profilaktycznych zbieranych od uczestników zajęć, stałego monitorowania zachowań uczniów i sytuacji wychowawczej.

Szkolny Program Profilaktyczny skierowany jest do uczniów, rodziców i nauczycieli . Realizowany będzie na wszystkich etapach edukacyjnych przez cały rok szkolny zgodnie z harmonogramem.

Identyfikacja problemu

1. Na podstawie obserwacji środowiska szkolnego zauważa się, iż występują następujące problemy:

- uzależnienie od wzorców medialnych
- problem przemocy i agresji (zaczepki, wyzywanie, przezywanie, drobne bójki)
- brak dyscypliny u niektórych uczniów
- niska kultura języka
- brak motywacji do nauki

Psychospołeczna diagnoza środowiska szkolnego

Narzędzia badawcze oraz pełną diagnozę opracowuje zespół ds. profilaktyki, który zweryfikuje je poprzez:

- ankiety do wychowawców klas, uczniów , rodziców uczniów
- wywiady z uczniami, rodzicami, uczniami, nauczycielami
- obserwację zachowania uczniów
- analizę frekwencji uczniów w dziennikach lekcyjnych, rodziców na zebraniach szkolnych, spotkaniach indywidualnych
- analizę informacji wychowawczej w dziennikach lekcyjnych, w dokumentacji wychowawców klasowych

Analiza wyników diagnozy potwierdza wstępnie założone obszary zagrożeń występujących w naszej szkole.

Wybrane obszary działań profilaktycznych

- 1 1. Motywowanie uczniów do nauki, zwiększenie potrzeb edukacyjnych.
- 2 2. Bezpieczeństwo ucznia w szkole i poza szkołą – przeciwdziałanie różnym formom agresji.
- 3 3. Promocja zdrowego stylu życia.
- 4 4. Kształtowanie właściwych postaw wobec drugiej osoby, właściwa komunikacja ukierunkowana na dbałość
- 5 o kulturę języka.

Kierunki działań interwencyjnych i profilaktycznych

- 1 1. Analiza sposobu realizacji zadań szkoły wynikających z przepisów prawnych , Statutu Szkoły , programu
- 2 wychowawczego szkoły.
- 3 2. Działania szkoły w kierunkach wskazanych w wyniku diagnozy:

- współpraca z OPS
- organizowanie w szkole zajęć profilaktyczno- edukacyjnych w ramach godzin do dyspozycji wychowawcy, spektaklów profilaktycznych, pogadanek, szkoleń
- pedagogizacja rodziców nt. zagrożeń i ich zapobiegania
- organizowanie w szkole imprez tematycznych (konkursy, przedstawienia, projekty)
- włączenie Samorządu Uczniowskiego do działań
- wyposażenie biblioteki szkolnej w fachowe materiały i publikacje dotyczące profilaktyki i prezentacja ich na tablicy informacyjnej dla rodziców oraz wypożyczenia dla rodziców
- promocja zdrowego stylu życia
- kształtowanie świadomości ekologicznej
- zapewnienie uczniom alternatywnych możliwości spędzania wolnego czasu(atrakcyjna, różnorodna oferta zajęć pozalekcyjnych, wycieczki przedmiotowe, krajoznawcze- turystyczne)
- organizacja przez szkołę imprez profilaktycznych dla środowiska

Przewidywane efekty podjętych działań profilaktycznych

- 1 1. Wszyscy uczniowie posiadają podręczniki ,ćwiczenia.
- 2 2. W bibliotece znajdują się materiały dotyczące profilaktyki, wykorzystywane przez nauczycieli szkoły.
- 3 3. Stałe doskonalenie w zakresie profilaktyki, poprawa w zakresie relacji uczeń- nauczyciel- rodzic.
- 4 4. Rodzice w sytuacjach problemowych korzystają ze wsparcia PPP i innych instytucji.
- 5 5. Przewiduje się brak wzrostu przejawów agresji i przemocy rówieśniczej.
- 6 6. Rodzice uczniów włączają się w życie szkoły, uczestniczą w oferowanych im programach, warsztatach,
- 7 7. Utrzymanie wysokich wyników w nauce.
- 8 8. Dzieci, rodzice preferują zdrowy styl życia.

Wszystkie wymienione zadania realizowane będą w ramach podstawowych zadań profilaktyki szkolnej. Zagadnienia programowe mogą ulegać modyfikacji lub poszerzeniu o zadania wynikające z bieżących potrzeb szkoły.

CEL	ZADANIA	FORMA REALIZACJI	OSOBY ODPOWIEDZIALNE
I. Bezpieczeństwo uczniów	<p>1. Zapewnienie uczniom bezpieczeństwa w szkole</p> <p>2. Zapewnienie bezpieczeństwa podczas wykonywania ćwiczeń, zabaw, gier i wycieczek</p> <p>3. Zapewnienie uczniom bezpieczeństwa w drodze do i ze szkoły</p>	<p>- tematyka o bezpieczeństwie na godz. wychowawczych i podczas zajęć zintegrowanych</p> <p>- tematy realizowane na technice, zapoznanie z przepisami bhp</p> <p>-dyżury nauczycieli</p> <p>- opracowanie regulaminu postępowania w czasie przerw, w szatni, w stołówce, na boisku szkolnym</p> <p>-kontrolowanie sprzętu oraz usuwanie ewentualnych zagrożeń</p> <p>- sprawdzanie celu przybycia i tożsamości osób obcych na terenie Szkoły</p> <p>- pogadanki na zajęciach zint. i na godzinach wychowawczych</p> <p>- cykl zajęć poświęcony bezpiecznym grom i zabawom, kształtowanie Umiejętności organizowania bezp. miejsca zabaw i gier</p> <p>- regulamin sali gimnastycznej, zapoznanie ucz. z zasadami bezpiecznego ćwiczenia na przyrządach</p> <p>różnego typu, pomoc w asekuracji podczas wykonywanych ćwiczeń</p> <p>- egzekwowanie od rodziców pisemnej zgody</p> <p>- tematyka realizowana na zajęciach zintegrowanych i na godzinach wychowawczych</p>	<p>wychowawcy, pedagog szkolny, nauczyciele, dyrektor, kierownik ds. administracji</p> <p>Wychowawcy, n-l. w-f</p> <p>Wychowawcy, dyrektor, rodzice</p>

		<ul style="list-style-type: none"> - konkursy klasowe i szkolne - udział szkoły w akcjach - spotkanie z policjantem, przedstawicielami Straży Miejskiej - egzekwowanie od rodziców zwalniania ucznia z zajęć tylko na pisemną prośbę lub osobiste poinformowanie osoby upoważnionej oraz informowanie pisemne rodziców o każdej zmianie w planie zajęć lub telefonicznie w przypadku złego samopoczucia lub nagłej choroby dziecka - realizacja obowiązku doprowadzania dziecka do lat 7 pod opieką osoby upoważnionej 	
II. Profilaktyka pozytywna	1. Wzmacnianie rozwiązań ukierunkowanych na rozwijanie mocnych stron i zasobów, dzięki którym dziecko staje się bardziej odporne na działanie czynników ryzyka.	<p>Aktywny udział w życiu szkoły poprzez uczestnictwo w organizowane przez samorząd szkolny akcje kształtujące postawy empatii. Np.:</p> <ul style="list-style-type: none"> „Pola nadziei”, Zbiórka nakrętek, Zbiórka żywności dla zwierząt, Udział w zbiórce darów na rzecz dzieci ze szpitala zakaźnego Inicjatywa pomocy koleżeńskiej dla młodszych uczniów Organizowanie czasu wolnego uczniów z ukierunkowaniem na kształtowanie bezpiecznych zachowań i zdrowy styl życia. Wspieranie dzieci nieśmiałych, z zaniżoną samooceną, Organizowanie i uczestniczenie w imprezach sportowych uczniów, rodziców i nauczycieli 	Wychowawcy i rodzice, pedagog szkolny, nauczyciele, pielęgniarka szkolna

III. Łagodzenie zachowań agresywnych w sytuacjach trudnych i stresowych	<p>1. Praca nad emocjami – kontrola, wyrażanie i rozładowywanie napięć w sposób społecznie akceptowany.</p> <p>2. Aktywny udział w zajęciach na temat: „ Jak sobie radzić w sytuacjach trudnych i stresowych?”</p> <p>3. Udział w cyklu zajęć o tematyce profilaktycznej</p> <p>4. Zawarcie kontraktu z nauczycielem dotyczącym reakcji na sytuacje trudne i stresowe</p> <p>5. Wychowanie przez literaturę z uwzględnieniem dnia głośnego czytania</p>	<p>dyskusja klasowa, psychodramy, rysunki, rozmowy kierowane, metody aktywizujące</p> <p>zajęcia warsztatowe (np. wg programu „Domowi detektywi” lub programów profilaktyki uzależnień)</p> <p>dokumentacja zajęć</p>	<p>zaproszeni specjaliści, pedagog szkolny, wychowawcy</p> <p>wychowawcy, pedagog szkolny, nauczyciele</p> <p>wychowawca, rodzice, zaproszeni goście</p>
IV. Przeciwdziałanie zachowaniom aspołecznym	<p>1. Integracja zespołu klasowego</p> <p>2. Uczenie empatii, czyli sztuki wczuwania się w sytuację innych osób zwłaszcza słabszych</p> <p>3. Nabywanie umiejętności prawidłowego komunikowania się z rówieśnikami i z dorosłymi oraz umiejętności pracy w zespole</p>	<p>-wspólne opracowanie planu pracy wychowawczej klasy</p> <p>-organizowanie zespołu klasowego (samorząd, dyżury, pomoc koleżeńska)</p> <p>-zawarcie kontraktu z klasą</p> <p>-organizowanie imprez klasowych z udziałem rodziców</p> <p>-organizowanie imprez i spotkań „starsi młodszym ”</p> <p>-włączanie uczniów do akcji charytatywnych</p> <p>- metody aktywizujące na godzinach wychowawczych</p> <p>- zabawy integrujące</p> <p>- gry i zabawy rekreacyjne</p> <p>- koła zainteresowań</p> <p>- rozmowy indywidualne</p> <p>Poruszania na zajęciach treści z zakresu savoir- vivre</p> <p>Kształcenie umiejętności</p>	<p>Wychowawcy, opiekun samorządu uczniowskiego, pedagog szkolny, rodzice</p> <p>Wychowawcy, pedagog szkolny</p>

	<p>4. Zapobieganie niepowodzeniom szkolnym</p>	<p>rozróżniania zachowań uległych, agresywnych i asertywnych -uświadamianie uczniom konieczności dokonywania samokontroli -stwarzanie sytuacji do samooceny swoich zachowań -stwarzanie sytuacji, w których uczeń może zaprezentować się pozytywnie, autoprezentacja -scenki rodzajowe, debaty, dyskusje, obserwacje, organizowanie i udział w imprezach kulturalnych (wystawy, spektakle, apele), praca w organizacjach szkolnych -symulacje sytuacji domowych, szkolnych -gry dramatyczne, -ćwiczenia w dokonywaniu samokontroli -wywiady -referaty -ankieta -pogadanki, filmy edukacyjne, scenki rodzajowe, zajęcia plastyczne -aukcja wytworów prac uczniów -zaangażowanie w przedstawienia szkolne, klasowe -udział w konkursach</p> <p>-konsultacje w PPP i analiza opinii , stosowanie się do zaleceń -konsultacje psychologiczne -bieżące informowanie rodziców o sytuacji szkolnej ucznia, kontakty telefoniczne, wezwania do szkoły -organizowanie pomocy w szkole w ramach zajęć specjalistycznych</p>	<p>Wychowawcy, pedagog szkolny, nauczyciele, rodzice</p> <p>Rodzice, wychowawcy, nauczyciele</p> <p>Wychowawca, pedagog szkolny,</p>
--	--	---	---

		<ul style="list-style-type: none"> -spotkania rodziców z wychowawcą , pedagogiem, dyrektorem - współpraca z policją, sądem, kuratorem w zakresie wspierania rodziny 	dyrektor
V. Zdrowy styl życia	<p>1. Wyposażenie ucznia w niezbędną wiedzę o zdrowiu higienie osobistej i zdrowym żywieniu</p> <p>2. Propagowanie aktywnego wypoczynku w czasie wolnym od zajęć</p> <p>3. Zaplanowanie przez wychowawców w planach zadań wychowawczych działań szerzących wiedzę i nawyki zdrowego żywienia Realizacja różnorodnych programów profilaktycznych w ramach pracy wychowawczej Kontynuacja programów prozdrowotnych „szklanka mleka” i „owoce i warzywa w szkole”.</p>	<ul style="list-style-type: none"> - na zajęciach edukacyjnych, na godzinach wychowawczych na przyrodzie, WZR - apele szkolne przygotowywane przez uczniów - działalność pielęgniarki szkolnej szkolnej - pogadanki, dyskusje - prezentacji środków higieny osobistej - spotkanie z lekarzem, pielęgniarką poświęcone błędom żywieniowym i ich skutkom (anoreksja, bulimia, otyłość) - prezentacja artykułów i czasopism promujących „zdrowe życie” - organizowanie wycieczek, rajdów pieszych, wycieczek turystyczno-krajoznawczych, - przeprowadzenie konkursów sportowych - prowadzenie różnorodnych pozalekcyjnych zajęć sportowo - rekreacyjnych <p>pokaz, zajęcia praktyczne, rozmowa kierowana, wycieczki, metody aktywizujące „Szkolne kino” - kasety dotyczące szkodliwości używek tworzenie piramidy zdrowia na lekcjach informatyki</p> <p>udział w cyklu zajęć o higienie</p>	<ul style="list-style-type: none"> - na zajęciach edukacyjnych, na godzinach wychowawczych na przyrodzie, WZR - apele szkolne przygotowywane przez uczniów - działalność pielęgniarki szkolnej szkolnej - pogadanki, dyskusje - prezentacji środków higieny osobistej - spotkanie z lekarzem, pielęgniarką poświęcone błędom żywieniowym i ich skutkom (anoreksja, bulimia, otyłość) - prezentacja artykułów i czasopism promujących „zdrowe życie” - organizowanie wycieczek, rajdów pieszych, wycieczek turystyczno-krajoznawczych, - przeprowadzenie konkursów sportowych - prowadzenie różnorodnych pozalekcyjnych zajęć sportowo - rekreacyjnych <p>pokaz, zajęcia praktyczne, rozmowa kierowana, wycieczki, metody aktywizujące „Szkolne kino” - kasety dotyczące szkodliwości używek tworzenie piramidy zdrowia</p>

		i estetyce przyrządzania i spożywania posiłków	na lekcjach informatyki udział w cyklu zajęć o higienie i estetyce przyrządzania i spożywania posiłków
VI. Zagrożenia wynikające z cyberprzemocy	1. Obchody Dnia Bezpiecznego Internetu – luty 2015:	Miejski konkurs na prezentację "Jak być bezpiecznym w Internecie" (dla szkół milanowskich) Prelekcja dla rodziców nt. zagrożeń wynikających z rozwoju komputeryzacji. Włączenie się w kampanię edukacyjną „Dziecko w sieci”.	Nauczyciel informatyki, pedagog szkolny, rodzice
VII. Profilaktyka uzależnień	1. Realizacja tematyki antyalkoholowej na godzinach wychowawczych Uświadomienie uczniom zagrożeń zdrowotnych wynikających z nadużywania alkoholu 2. Zbieranie informacji od uczniów Uświadomienie dzieciom wpływu palenia na zdrowie oraz wyniki w nauce i sporcie 3. Przygotowanie uczniów i rodziców do odbioru reklam (papierosów, alkoholu)	- pogadanka, dyskusja - formy plastyczne(gazetki, plakaty) -spotkanie z lekarzem lub pielęgniarką -skrzynka ‘Pomóż mi ‘ - spotkanie uczniów z psychologiem - rozprowadzanie ulotek - spotkanie z lekarzem lub pielęgniarką szkolną - „burza mózgu” metoda projektu (projektowanie plakatów antyreklamowych) - teksty reklam z prasy -dyskusja	wychowawcy, pedagog szkolny, pielęgniarka szkolna pedagog szkolny

