

PROGRAM PROFILAKTYKI
SZKOŁY PODSTAWOWEJ
IM. ŚW. STANISŁAWA KOSTKI
W LGOCZANCE
ROK SZKOLNY 2016/17

Program Profilaktyki Szkoły został uchwalony przez Radę Rodziców w porozumieniu z Radą Pedagogiczną-

-Uchwała Rady Rodziców nr 2/2015/16 z dnia 15.09.2016r.

PROGRAM PROFILAKTYKI DLA SZKOŁY PODSTAWOWEJ W LGOCZANCE

„Szkoła bezpieczna i promująca zdrowy styl życia”

Cele programu:

- kształtowanie umiejętności zgodnych z zasadami zdrowego stylu życia,
- wspieranie zdrowia psychicznego i fizycznego;
- pogłębianie wiedzy o negatywnych wpływach mediów i internetu na stan zdrowia psychicznego i kształtowanie umiejętności i przeciwdziałania tym zagrożeniom,
- eliminację lub redukcję czynników ryzyka,
- wzmacnianie czynników chroniących przed zagrożeniami,
- podejmowania odpowiednich decyzji w różnych sytuacjach,
- wykształcenie asertywnych postaw zachowań uczniów,
- wzmacnianie poczucia własnej wartości,
- poprawa bezpieczeństwa uczniów w szkole i poza nią,
- zwiększenie liczby uczniów radzących w sytuacjach zagrażających bezpieczeństwu własnemu i innych,
- przestrzeganie praw dziecka.

Termin realizacji:

Rok szkolny 2016/17

Cele operacyjne	Zadania	Efekty oddziaływań profilaktycznych	Odpowiedzialni	Sposób ewaluacji
Stwarzania uczniom warunków do prawidłowego rozwoju psychofizycznego.	Propagujemy aktywność ruchową , uwzględniając indywidualne możliwości dziecka. Formy: - zajęcia i zawody sportowe, wycieczki (wycieczka do Wrocławia i Częstochowy), dyskoteki, gry i zajęcia świetlicowe, SKS, dodatkowe zajęcia sportowe. -ankiety dla rodziców i uczniów z propozycjami zajęć, -zgody rodziców na zajęcia.	Uczeń: - rozwija się prawidłowo fizycznie, - uprawia różne dyscypliny sportu, - współdziała w grupie, - osiąga sukcesy, - wzmacnia poczucie własnej wartości.	nauczyciele wychowania fizycznego, wychowawcy, nauczyciele świetlicy, nauczyciel bibliotekarz, rodzice	- osiągnięcia sportowe, - rankingi szkół, - badania lekarskie, -ankiety, - sprawozdania - zapisy w dziennikach świetlicowych i lekcyjnych
	Kształtujemy nawyk bezpiecznego zachowania się w szkole i poza nią: - bezpieczeństwo dzieci podczas drogi do szkoły i ze szkoły oraz w czasie wyjazdów na wycieczki, w czasie odwozów, -zapisy w Statucie Szkoły, -procedury bezpieczeństwa obowiązujące w szkole, - zasady BHP, -regulaminy obowiązujące w szkole, na boisku szkolnym i na placu zabaw -ocenie zachowania -zasady ruchu drogowego obowiązujące pieszych i	Uczeń: - stosuje się do zasad BHP, Statutu Szkoły, regulaminów -zna i stosuje się do procedur bezpieczeństwa obowiązujących w szkole, - prawidłowo reaguje na zachowania niewłaściwe, -zna i stosuje się do zasad prawidłowego zachowania podczas zabaw, -świadomie uczestniczy w akcji „Odblaskowy pieszy i	nauczyciele wychowawcy, rodzice, nauczyciel techniki, dyrektor, nauczyciel wychowania fizycznego	- dzienniczki uwag -obserwacje -sprawozdania -rozmowy z rodzicami, - zeszyt wychowawcy klasy, -zapisy w dziennikach, -rozwieszone regulaminy, -gazetki na korytarzach.

	<p>rowerzystów, - zapoznanie ze zmianami w Statucie Szkoły i regulaminem wycieczek. -bezpieczeństwo podczas wakacji i ferii, zabaw letnich i zimowych. Formy: - spotkanie z policjantem , pogadanki, konkursy i apele, dyżury uczniowskie, współtworzenie regulaminów, pogadanki z rodzicami, apel o bezpieczeństwie, karta rowerowa. - „ Akcja odblaskowy pieszy, odblaskowy rowerzysta” -realizacja programu „Klub Bezpiecznego Puchatka” kl. I - rozdanie odblasków pierwszacom.</p>	<p>rowerzysty” -wie, że bez uprawnień nie może jeździć rowerem, kładem, skuterem. -wie, że musi nosić odblaski po zmroku.</p>		
	<p>Stwarzamy poczucie bezpieczeństwa psychicznego. Formy: - ankiety, rozmowy, pogadanki, wywiady środowiskowe, opieka psychologiczno- pedagogiczna, prelekcje - prelekcja dla rodziców i warsztaty dla uczniów klas IV-VI na temat problemów okresu dojrzewania, -pogadanki z rodzicami, informacje na gazetkach, -prelekcja dla rodziców i uczniów przeprowadzona przez PPP-P w Koniecpolu, -organizacja zajęć wspomagających dla uczniów, -indywidualne rozmowy rodziców i uczniów z pedagogiem szkolnym. - prawa i obowiązki ucznia, prawa dziecka(pogadanki) <u>-pogadanka na temat agresji, umiejętności panowania nad emocjami, przemocy fizycznej i psychicznej.</u></p>	<p>Uczeń: - ma poczucie bezpieczeństwa i opieki, - zna swoje prawa i obowiązki, -wie gdzie szukać pomocy.</p>	<p>nauczyciele wychowawcy, pedagog szkolny, logopeda, przedstawiciel, P-PPP w Koniecpolu.</p>	<p>- rozmowy z uczniami, - ankiety, - rozmowy z rodzicami, - sprawozdania, skrzynka zaufania -informacje na gazetkach.</p>

	<p>Dbamy o higienę osobistą i ochronę zdrowia oraz higienę pracy.</p> <p>Formy:</p> <ul style="list-style-type: none"> - pogadanki, badania ogólnorozwojowe, filmy edukacyjne, pogadanki z rodzicami. -higiena okresu dojrzewania(pogadanka z uczniami i rodzicami), -pogadanka na temat higieny jamy ustnej(całoroczna fluoryzacja), -prelekcja higienistki dentystycznej, - higiena pracy ucznia (pogadanka), -przeгляд techniczny budynku i boiska szkolnego – 2 razy w roku szkolnym i w miarę potrzeb -spotkanie z pielęgniarką i lekarzem wybranej specjalności, -szkolenia dla nauczycieli, -konkursy, pogadanki na temat tolerancji, 	<p>Uczeń:</p> <ul style="list-style-type: none"> - jest schludny, - dba o siebie i otoczenie, - prowadzi higieniczny tryb życia, -wie jak powinno wyglądać jego miejsce pracy, -wie, co to jest tolerancja i co znaczy być tolerancyjnym, - wie co to jest prześladowanie i dyskryminowanie. 	<p>higienistka szkolna, nauczyciele wychowawcy, wychowawcy świetlicy, rodzice, nauczyciel wdż, higienistka dentystyczna</p>	<ul style="list-style-type: none"> - wyniki badań lekarskich, - karty zdrowia ucznia, -rozmowy z rodzicami, -sprawozdania, -rozmowy z uczniami, -zapisy w dzienniku.
	<p>Przeciwdziałamy nałogom:</p> <ul style="list-style-type: none"> - profilaktyka uzależnień(szczególnie od leków i dopalaczy), - zapobieganie uzależnieniu od komputera. <p>Formy:</p> <ul style="list-style-type: none"> - lekcje wychowawcze, pogadanki, filmy, konkursy, gazetki, -pogadanki z rodzicami, -obchody dnia bez cyberprzemocy, -podanie literatury i stron internetowych dla rodziców, -szkolenia dla nauczycieli, 	<p>Uczeń:</p> <ul style="list-style-type: none"> - jest asertywny, - nie pali, - nie pije, -nie używa dopalaczy. -nie sięga po leki w celach odurzenia, - nie używa narkotyków, - świadomie korzysta z komputera i mediów, -wie co to jest cyberprzemoc, - ma świadomość zagrożeń cywilizacyjnych, - nie jest obojętny na podejrzanе zachowanie 	<p>pedagog szkolny, pedagog z PPP-P w Konięcpolu, nauczyciele i wychowawcy, higienistka szkolna, nauczyciel bibliotekarz, psycholog, rodzice</p>	<ul style="list-style-type: none"> - statystyka pedagoga szkolnego, - obserwacja, - ankiety, - -sprawozdania, -rozmowy z rodzicami.

		kolegów.		
	<p>Propagujemy zdrowe odżywianie się.</p> <p>Formy: pogadanki, prezentacje, wspólne przygotowywanie posiłków, filmy, pogadanki z rodzicami, pogadanka na temat anoreksji, - obchody Dnia Zdrowej Żywności, "Żyję zdrowo, jem kolorowo" - kontynuacja programu „Szlanka mleka”.</p>	<p>Uczeń: -uczeń zna zasady zdrowego odżywiania się, -wie czym grozi nadmierna otyłość, czy odchudzanie się(anoreksja)</p>	wychowawcy, lekarz, nauczyciel przyrody i techniki, higienistka.	-rozmowy, -badania lekarskie, -rozmowy z rodzicami, -sprawozdania.
	<p>Stwarzamy poczucie bezpieczeństwa psychicznego i fizycznego w aspekcie nietykalności własnego ciała.</p> <p>Formy: -lekcje wychowawcze, -pogadanki, -filmy, --pogadanki z rodzicami, -informacje na gazetkach, - spotkanie z przedstawicielem Poradni Zdrowia Psychicznego (prelekcja dla rodziców pt."Atmosfera w domu a zdrowie psychiczne dziecka").</p>	<p>Uczeń: -wie co to jest zły dotyk, -wie kto to jest pedofil, -ma świadomość jak zachować się w kontaktach z nieznanymi, również w sieci, -wie do kogo zgłosić się i zna numery telefonów zaufania w razie niepokojących sytuacji, -wie co to jest przemoc w rodzinie.</p>	wychowawcy, rodzice, pedagog szkolny	-obserwacja, -rozmowa z rodzicami, -ankieta, -sprawozdania, -informacje na gazetkach, zapisy w dzienniku.
	<p>Uczymy zasad udzielania pierwszej pomocy przedlekarskiej</p> <p>-jak zachować się w razie wypadku, -jak udzielić pierwszej pomocy.</p> <p>Formy: pokaz dla uczniów, filmy, prelekcje, pogadanki, informacje na tablicach, pokaz dla rodziców, ulotki informacyjne dla rodziców, -szkolenia dla nauczycieli.</p>	<p>Uczeń: -wie jak zachować się w razie wypadku, -zna numery telefonów alarmowych, -zna podstawowe zasady udzielania pierwszej pomocy przedlekarskiej.</p>	lekarz, pielęgniarka, nauczyciel techniki, wychowawcy, nauczyciele z przeszkoleniem, nauczyciel wychowania fizycznego	-obserwacje, -rozmowy, -sprawozdania, -zapisy w dziennikach.
	<p>Przekazujemy wiedzę na temat sytuacji zagrażających naszemu zdrowiu i życiu.</p> <p>Uczymy prawidłowych zachowań. -zagrożenia wpływające z ukąszenia przez różne</p>	<p>Uczeń: -zna numery telefonów alarmowych, wie jak zachować się w czasie prac w</p>	wychowawcy, nauczyciele, pracownik KRUS	-obserwacje, -rozmowy, -wyniki konkursów,

	<p>owady, zakażenia chorobami odzwierzęcymi, wirusowymi, chorobami brudnych rąk (profilaktyka zachowań).</p> <p>-bezpieczeństwo podczas prac w gospodarstwie domowym i rolnym,</p> <p>-bezpieczeństwo podczas nieprzewidywalnych zjawisk atmosferycznych(powódź, burza, silne wiatry, upały, śnieżyce, mrozy).</p> <p>-umiejętne zachowanie podczas alarmu.</p> <p>Formy: pokaz, ćwiczenia praktyczne, pogadanki, prelekcje dla uczniów i rodziców, konkursy, informacje na gazetkach,</p> <p>-szkolenia dla nauczycieli,</p> <p>- spotkania z przedstawicielami GOPR,</p> <p>- spotkanie ze strażakiem,</p> <p>- spotkanie z pracownikiem KRUS,</p> <p>- pogadanki na temat zachowania się podczas epidemii.</p>	<p>gospodarstwie,</p> <p>-wie jakie choroby mogą roznosić zwierzęta i jak zachować się w razie kontaktu z nimi,</p> <p>-zna różne choroby i wie jak ich unikać,</p> <p>-wie czemu służą szczepienia ochronne.</p> <p>-wie jaką postawę należy przyjąć w razie ataku psa,</p> <p>-wie jak zachować się w razie trudnych warunków atmosferycznych,</p> <p>-prawidłowo zachowuje się podczas alarmu przeciwpożarowego i innego,</p> <p>- wie co to jest epidemia, pandemia.</p>		<p>-sprawozdania, -zapisy w dziennikach.</p>
--	--	--	--	--

Opracował zespół ds. Programu Profilaktyki z Radą Rodziców. Przewodnicząca Renata Fik.