Szkolny Program Profilaktyki
Zespołu Szkół Ogólnokształcących i Zawodowych
w Trzemesznie

I. Wprowadzenie

Działalność edukacyjna szkoły jest określona przez szkolny zestaw programów nauczania, program wychowawczy szkoły i program profilaktyki dostosowany do potrzeb rozwojowych uczniów oraz potrzeb środowiska.
W rozumieniu potocznym profilaktyka oznacza zapobieganie występowaniu zjawisk niepożądanych. Według W. Okonia profilaktyka to ogół działań zapobiegających niepożądanym zjawiskom w rozwoju i zachowaniu się ludzi. W pedagogice oznacza zapobieganie powstawaniu u dzieci niepożądanych przyzwyczajeń i postaw, błędów w uczeniu się lub postawie ciała. W tym znaczeniu profilaktyka oznacza wszelkie pożądane oddziaływanie pedagogiczne, wytwarzając bowiem jakieś wartościowe cechy, jednocześnie zapobiega powstawaniu cech niepożądanych lub ich utrwaleniu się (W. Okoń, Nowy słownik pedagogiczny).

II. Podstawy prawne działań profilaktycznych podejmowanych w szkole

· Konstytucja RP – art.72
· Konwencja o Prawach Dziecka z dnia 20.11.1989r. – art.3, art.19 i art.33
· Ustawa o systemie oświaty z dnia 7.09.1991r.
· Ustawa o przeciwdziałaniu narkomanii z 24.04.1997r.
· Rozporządzenie MENiS z dnia 31.01.2002r. w sprawie szczegółowych form działalności wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonych uzależnieniem
· Ustawa o ochronie zdrowia psychicznego z dnia 19.08.1994r.
· Ustawa o ochronie zdrowia przed następstwami
używania tytoniu i wyrobów tytoniowych z dnia 09.11.1995r.
 - Ustawa o wychowaniu w trzeźwości i przeciwdziałaniu
 alkoholizmowi z dnia 26.10.1982r.

III. Profilaktyka w szkole

Szkolny Program Profilaktyki adresowany do uczniów, nauczycieli i rodziców jest zgodny z:
· Statutem Szkoły
· Szkolnym Programem Wychowawczym
· Regulaminem Szkoły
W szkole prowadzona będzie profilaktyka pierwszorzędowa, drugorzędowa i trzeciorzędowa:
· profilaktyka pierwszorzędowa będzie skierowana do wszystkich uczniów i rodziców. Jej celem jest promocja zdrowego stylu życia oraz opóźnianie wieku inicjacji. Działaniom prewencyjnym objęci zostaną uczniowie z grup niskiego ryzyka. Realizatorami tych działań będą wszyscy nauczyciele.
· profilaktyka drugorzędowa skierowana będzie do grup podwyższonego ryzyka. Celem działań jest umożliwienie wycofania się z ryzykownych zachowań. Pomoc uczniom mającym trudności w identyfikowaniu i rozwiązywaniu problemów, wspieranie tych osób w sytuacjach trudnych.
· profilaktyka trzeciorzędowa będzie skierowana do grup podwyższonego ryzyka, obejmująca działania lecznicze, rehabilitacyjne oraz resocjalizacyjne, której celem jest przeciwdziałanie rozszerzaniu się degradacji społecznej oraz powrót do normalnego funkcjonowania.

IV. Cele Programu Profilaktyki:

 1. Cel ogólny:
„Ochrona ucznia przed zagrożeniami rozwoju, zaspokajaniu potrzeb psychicznych, pomocy w realizowaniu celów rozwojowych i uczenie umiejętności radzenia sobie z trudnościami w życiu.”

 2. Cele operacyjne:
· profilaktyka wszelkiego rodzaju uzależnień,
· promowanie higieny, zdrowia i zdrowego stylu życia,
· kształtowanie „zdrowej osobowości” pod względem emocjonalnym, psychicznym i społecznym,
 - zapobieganie różnego rodzaju zachowaniom problemowym,
- ochrona przed negatywnym wpływem mediów i sekt.

V. Zawartość i formy oddziaływań

Obszary działania:

1. Przeciwdziałanie alkoholizmowi, narkomanii, nikotynizmowi i używaniu środków sterydowych.
2. Zapobieganie wagarowaniu.
3. Profilaktyczny program walki ze stresem.
4. Profilaktyka zdrowia.
5. Przeciwdziałanie zbyt wczesnej inicjacji seksualnej.
6. Przeciwdziałanie zagrożeniom epidemiologicznym..
7. Pierwsza pomoc.
 W zakresie współpracy ze środowiskiem, przy realizacji zadań profilaktycznych szkoła może liczyć na pomoc: Ośrodka Pomocy Społecznej, Policji, Sądu Rejonowego, Gminnej Komisji Profilaktyki i Rozwiązywania Problemów Alkoholowych, Świetlicy Socjoterapeutycznej, Parafii p.w. WNMP, Powiatowej Stacji Epidemiologiczno – Sanitarnej, Poradni Psychologiczno – Pedagogicznej.

	I. PRZECIWDZIAŁANIE ALKOHOLIZMOWI

	CEL
	ZADANIE
	SPOSÓB
REALIZACJI
	TERMIN
	OSOBY REALIZUJĄCE

	Poznanie znaczenia wpływu alkoholu
na organizm
	Dostarczanie wiedzy nt. wpływu alkoholu na organizm, chorób będących następstwem nadużywania alkoholu
	Lekcje
biologii, g.w.

	Cały rok

	Nauczyciel biologii
Wychowawcy
Pielęgniarka szkolna
Nauczyciel WDŻwR
psycholog szkolny, zaproszeni goście

	Poznanie etapów
uzależnienia
	Zapoznanie uczniów z opisem etapów uzależnienia
	
	Cały rok
	

	Poznanie konsekwencji społecznych
alkoholizmu
	Zapoznanie uczniów z negatywnym wpływem alkoholizmu na relację w obrębie rodziny i najbliższego środowiska
	
	Cały rok
	

	 Aktywne
spędzanie
wolnego czasu
	Propagowanie aktywnego spędzania wolnego czasu
	Organizacja
zajęć
pozalekcyjnych,
wycieczek
	Cały rok
	 Wszyscy nauczyciele

	Współpraca rodziców z wychowawcą klasy
	Dostarczanie informacji o wynikach ankiety dotyczącej alkoholizmu wśród młodzieży
Zapoznanie rodziców ze Statutem Szkoły i regulaminem wycieczek szkolnych
	Zebrania
rodziców
	Cały rok
	Wychowawcy

	
	
	
	
	

	PRZECIWDZIAŁANIE NARKOMANII, NIKOTYNIZMOWI I UŻYWANIU STERYDÓW

	CEL
	ZADANIE
	SPOSÓB
REALIZACJI
	TERMIN
	OSOBY REALIZUJĄCE

	Poznanie mechanizmów powstawania
uzależnień
	Dostarczanie wiedzy nt. mechanizmów uzależnień
	GDDW,
Spotkanie z policją lub osobą uzależnioną,
Warsztaty szkoleniowe dla uczniów i rodziców.
Plakaty
	Cały okres realizacji
	Nauczyciel biologii
Wychowawcy Psycholog,
 Policja, zaproszeni goście

	Rozpoznawanie i diagnozowanie zagrożeń związanych z uzależnieniem
	Zapoznanie się z formami pomocy osobom
uzależnionym i zagrożonym uzależnieniami
	Działalność Komisji Profilaktyki.
Zajęcia na g.w.,
Przekazanie informacji na temat
działających ośrodków leczących uzależnienia
	Cały okres realizacji
	Wychowawcy
Nauczyciel WDŻwR
Pielęgniarka szkolna
Nauczyciele PO, WOS, psycholog szkolny

	Poznanie konsekwencji społecznych, zdrowotnych i psychologicznych sięgania po substancje psychoaktywne i sterydowe.
	Zapoznanie uczniów z negatywnym wpływem substancji psychoaktywnych i sterydowych na organizm i relacje interpersonalne oraz funkcjonowanie społeczne.
	Warsztaty szkoleniowe
dla uczniów;
g. w.

	Cały okres realizacji
	

	Ukazanie działań i zachowań alternatywnych
	Propagowanie aktywnego spędzania wolnego czasu
	Organizacja zajęć pozalekcyjnych, wycieczek, imprez szkolnych, akcji profilaktycznych.
	Cały okres realizacji
	Wychowawcy
Członkowie Komisji

	Współpraca rodziców z wychowawcą klasy
	Dostarczanie informacji o wynikach ankiety dotyczącej narkomanii wśród młodzieży
	Zebrania rodziców
Prelekcje
	Cały okres realizacji
	Wychowawcy

	

	
	
	
	

	II. ZAPOBIEGANIE WAGAROWANIU

	CEL
	ZADANIE
	SPOSÓB
REALIZACJI
	TERMIN
	OSOBY REALIZUJĄCE

	I. NAUCZYCIEL

	Wspomaganie ucznia w budowaniu poczucia własnej wartości, zapoznanie go z zasadami efektywnego uczenia się
	przygotowanie nauczycieli do realizacji programu profilaktycznego
	- warsztaty,
 konferencje,
- szkoleniowa rada pedagogiczna
	Wg potrzeb
	 Wychowawcy, rodzice,
Psycholog szkolny

	Poznanie przyczyny wagarów i skuteczne motywowanie uczniów do udziału w zajęciach
	opracowanie sposobów motywowania uczniów do uczestnictwa w zajęciach, zaniechania wagarów, badanie etiologii trudności w nauce , kierowanie do specjalistów poza szkołą, organizowanie zajęć z zakresu pomocy psych.-ped.
	Rozmowy indywidualne
Pogadanki na temat motywowania uczniów
	Cały okres realizacji
	

	Kontrola frekwencji uczniów
	 Opracowanie systemu wczesnego reagowania
	Kontrola dzienników
Kontrola uczniów wagarujących
	
	

	Kształtowanie świadomości prawnej
	Zaznajamianie z przepisami prawa a szczególnie z obowiązkami ucznia – obywatela w szkole i poza nią.
	Godz. do dyspozycji wych, klasy
Spotkania tematyczne
	Wg potrzeb
	Wychowawcy, osoby zaproszone

	II UCZEŃ

	Poznanie konsekwencji opuszczania zajęć szkolnych
	zapoznanie uczniów ze Statutem Szkoły, regulaminem klasyfikowania i oceniania, programem wychowawczym szkoły, zagrożeniami wynikającymi z faktu przebywania poza szkołą
	g.w.
	Wrzesień
	 wychowawcy

	Właściwie planowanie pracy w krótkim i długim przedziale czasowym
	Kształtowanie umiejętności planowania i organizowania czasu – układanie planów pracy: tygodniowego, miesięcznego okresowego
	Indywidualne rozmowy na
g.w.
	Wrzesień/październik
	 Wszyscy nauczyciele

	Korzystanie z pomocy koleżeńskiej lub zwracanie się o pomoc do nauczyciela w przypadku trudności w nauce
	Organizowanie w obrębie klasy pomocy koleżeńskiej, wspomaganie ucznia mającego trudności w nauce przez nauczyciela, chwalenie jego postępów
	Powoływanie „zespołów pomocy uczniowskiej" w klasach
	Cały okres realizacji
	 Wszyscy nauczyciele

	Konsekwentne dążenie do wyznaczonych sobie celów
	
Zachęcanie uczniów do udziału w kółkach zainteresowań, zawodach, konkursach, olimpiadach
	Zajęcia pozalekcyjne
	
	 Wszyscy nauczyciele

	III. RODZICE

	Umiejętność współpracy z wychowawcą
	Dostarczanie rzetelnej informacji o frekwencji i postępach w nauce dziecka
	Zebrania z rodzicami
	Cały okres realizacji
	 wychowawcy

	
	
	
	
	

	III. PROGRAM WALKI ZE STRESEM

	CEL
	ZADANIE
	SPOSÓB
REALIZACJI
	TERMIN
	OSOBY REALIZUJĄCE

	Określenie istoty stresu
	Pogłębić wiedzę uczniów nt. stresu
	Lekcje biologii,
g.w., zajęcia w-f.
	Cały okres realizacji
	Nauczyciel biologii
Wychowawcy
Nauczyciele w-f.

	Poznanie podłoża biologicznego stresu
Rozpoznawanie objawów sytuacji stresowej
	Rozwijać umiejętności
redukowania stresu
doraźnego i długofalowego.
	Szkolenie nauczycieli
i wychowawców do prowadzenia bloku lekcji
„Stres pod kontrolą”

Działalność Komisji Profilaktyki
	Cały okres realizacji
	 Zaproszony przedstawiciel np. Poradni PP, psycholog szkolny

	Poznanie strategii działania stresu
	Pobudzać zainteresowania uczniów
sprawami zdrowia.
	g.w.
	Cały okres realizacji
	 Wychowawcy
Nauczyciel WDŻwR , psycholog szkolny

	Umiejętność redukowania stresu i zapobieganie
jego niekorzystnym dla zdrowia skutkom..
	Kształtować umiejętność radzenia sobie ze stresem i zapobiegać jego niekorzystnym skutkom.
	g.w.
	Cały okres realizacji
	

	

	
	
	
	

	IV. PROFILAKTYKA I OCHRONA ZDROWIA

	CEL
	ZADANIE
	SPOSÓB
REALIZACJI
	TERMIN
	OSOBY REALIZUJĄCE

	1. PROFILAKTYKA NOWOTWORÓW

	Poznanie czynników powstawania nowotworów
	Dostarczenie rzetelnej wiedzy o czynnikach sprzyjających powstanie nowotworów
	Lekcje biologii,
g.w., w-f.
	Listopad
Kwiecień
	Wychowawcy,
Nauczyciele
Lekarz
Pielęgniarka
Osoby zaproszone

	Poznanie technik
badania nowotworów
Określenie objawów nowotworów
	Zapoznanie z technikami badania piersi.
Przedstawienie
najczęściej występujących objawów raka piersi.
	Spotkanie z uczennicami klas maturalnych i ostatnich klas ZSZ
	Marzec
	

	Systematyczność badania
	Wdrażanie do systematycznej samokontroli.
	Uczniowska akcja przeciwdziałaniu rakowi piersi
	Według harmonogramu
	

	2. PROFILAKTYKA HIGIENY OSOBISTEJ I RACJONALNEGO ODŻYWIANIA

	Propagowanie zdrowego stylu życia
	Kształtowanie właściwych nawyków higienicznych.
Motywowanie uczniów do dbałości o higienę osobistą
	g.w.
	Cały okres realizacji
	Nauczyciel w-f
Wychowawcy,
Nauczyciel biologii

	Kształtowanie świadomości i konieczności prawidłowego odżywiania się
	Prezentacja skutków wychudzenia – anoreksja
 Przedstawienie mechanizmu objadania się i głodzenia – bulimia
	Spotkania indywidualne
Spotkania ze specjalistami
	Cały okres realizacji
	Wychowawcy
Pielęgniarka szkolna
Nauczyciel biologii
Osoby zaproszone

	Poznanie zasad prawidłowego i racjonalnego odżywiania się
	Prezentacja zasad prozdrowotnego żywienia
Otyłość – zagrożenie dla zdrowia
Promowanie zdrowego stylu życia psychicznego i fizycznego w ramach lekcji wychowania fizycznego, wycieczek szkolnych, zajęć pozalekcyjnych
	g.w.
	Cały okres realizacji
	
Nauczyciele w-f
Nauczyciele biologii
Pielęgniarka szkolna

V. PRZECIWDZIAŁANIE ZBYT WCZESNEJ INICJACJI SEKSUALNEJ
	Podniesienie poziomu uświadomienia
opóźnienia inicjacji seksualnej
	Pomoc w rozwijaniu umiejętności psychospołecznych i kształtowaniu postaw prorodzinnych
	Spotkanie z lekarzem
	Cały rok
	Wychowawcy
Nauczyciel WDŻwR,
Nauczyciel biologii
Lekarz
Przedstawiciel poradni PP

	Poznanie zagrożenia związane z rozpoczęciem współżycia w młodym wieku
	Uświadomienie możliwych konsekwencji wczesnej inicjacji seksualnej (choroby przenoszone drogą płciową i niepożądana i wczesna ciąża).
Rozwijanie zachowań asertywnych

	Pogadanki, rozmowy, indywidualne zajęcia planowe
	
	Wychowawcy, nauczyciele WDŻwR, nauczyciel biologii, lekarz, przedst. poradni PP, psycholog szkolny, pielęgniarka szkolna

VI PRZECIWDZIAŁANIE ZAGROŻENIOM EPIDEMIOLOGICZNYM

	Promowanie zachowań zmniejszających prawdopodobieństwo zakażeń

	Prowadzenie aktywnej polityki zapobiegania zakażeniom
	Godzina do dyspozycji wych. klasy
	Jesień, wiosna
	Wychowawcy klas , osoby zaproszone

	Obserwowanie stanu zdrowotnego uczniów
	Dostrzeganie symptomów wskazujących na możliwe zakażenia różnymi formami wirusów
	Lekcje, przerwy
	Cały rok
	Nauczyciele, personel szkoły

	Postępowanie po stwierdzeniu przypadków zakażenia wirusami
	Postępowanie zgodnie z zaleceniami Głównego Inspektora Sanitarnego
	Kontakt z rodzicami
	Po stwierdzeniu przypadku
	Pielęgniarka szkolna

	Zapewnienie optymalnych warunków higieniczno - sanitarnych
	Dbanie o ciągły dostęp do ciepłej wody i środków higienicznych
	Monitorowanie potrzeb
	Cały rok
	Dyrekcja placówki

VII PIERWSZA POMOC
	Zapoznanie z zasadami udzielania pierwszej pomocy w nagłych wypadkach

	Kształcenie wrażliwości na cierpienie innych
Kształcenie umiejętności praktycznych z zakresu pierwszej pomocy
	Lekcje przysposobienia obronnego

Warsztaty
	Wg potrzeb
	Nauczyciel PO
Pielęgniarka szkolna
Specjaliści

	Resuscytacja
	Przywracanie akcji krążeniowo – oddechowej
	Lekcje PO, spotkania szkoleniowe
	I, II semestr
	Nauczyciel PO, osoby zaproszone

VIII FUNKCJONOWANIE W SPOŁECZEŃSTWIE INFORMACYJNYM
	Rozbudzanie zainteresowań czytelniczych
	Zachęcanie do racjonalnego korzystania z książek i biblioteki
	Udostępnienie zbiorów bibliotecznych . Lekcje biblioteczne , lekcje języka polskiego
	Cały rok
	Nauczyciele
Nauczyciele biblioteki, j. polskiego

	Kształtowanie umiejętności segregowanie informacji i krytycznego ich odbioru
	Uświadomienie roli mass mediów i stosowanych przez nich zabiegów socjotechnicznych
	Lekcje j. polskiego, informatyki, wychowawcze
	Cały rok
	Nauczyciele

IX ROZWÓJ UMIEJĘTONŚCI SPOŁECZNYCH I OSOBISTYCH
	Kształtowanie umiejętności, postaw, wartości zdobywania wiedzy umożliwiające satysfakcjonujące i zgodne funkcjonowanie w życiu społecznym

	Ćwiczenie umiejętności komunikacji i umiejętności współdziałania

Ćwiczenie zachowań stanowczych (radzenie sobie z presją otoczenia, asertywnego wyrażania siebie)

Ćwiczenie umiejętności rozwiązywania konfliktów, podejmowania decyzji

Kształtowanie postaw otwartości, zaufania i pomagania innym, kształtowanie hierarchii wartości

Kształtowanie umiejętności budowania adekwatnej samooceny, poczucia własnej wartości, rozwijania zainteresowań
Rozwijanie umiejętności rozpoznawania i komunikowania własnych uczuć
	Lekcje wychowawcze
Zajęcia WDŻwR lub inne imprezy klasowe

	Cały rok
	Wychowawczy, psycholog, nauczyciele

Ewaluacja Programu Profilaktyki nastąpi po dwóch latach jego realizacji.
Sposoby ewaluacji:
· obserwacja zachowań,
· analiza ankiet (przeprowadzonych wśród uczniów, nauczycieli, rodziców),
· sondaże wśród rodziców i uczniów,
· rozmowy z uczniami, rodzicami, pracownikami szkoły,
· analiza dokumentów (plan pracy wychowawcy, dzienniki)
Przyjęto do realizacji na posiedzeniu RP w dniu 18.10.2013
