
1

Załącznik nr 04 do Statutu

PROFILAKTYKA jest chronieniem człowieka w rozwoju przed zagrożeniami

i reagowaniem na nie. Jej celem jest ochrona

człowieka, dziecka, ucznia, wychowanka przed wszelkimi zakłóceniami rozwoju.

Dlatego prowadzenie dziecka ku dojrzałości jest zarówno wychowaniem,

jak i profilaktyką.

Zbigniew B. Gaś

PUBLICZNEGO GIMNAZJUM IM. JANA PAWŁA II

W GRĘBKOWIE

 po ewaluacji zatwierdzony przez Radę Pedagogiczną

 w dniu 10 września 2015r.

Uchwała Rady Pedagogicznej nr 10/09/2015 z dnia 10.09.2015r.

2

ANI ZA PÓŹNO, ANI ZA DALEKO ...

NA DOSTRZEGANIE I WSPIERANIE DRUGIEGO CZŁOWIEKA

Wisława Szymborska w swoim utworze "Przypowieść" napisała tak:

Rybacy wyłowili z głębiny butelkę. Był w niej papier, a na nim takie były słowa:
"Ludzie, ratujcie! Jestem tu. Ocean mnie wyrzucił na bezludną wyspę. Stoję na

brzegu i czekam pomocy. Spieszcie się. Jestem tu!"

Brakuje daty. Pewnie już za późno. Butelka mogła długo pływać w morzu-

powiedział rybak pierwszy.

I miejsce nie zostało oznaczone. Nawet ocean nie wiadomo który- powiedział

rybak drugi.- Ani za późno, ani za daleko. Wszędzie jest wyspa TU- powiedział
rybak trzeci.

Zrobiło się nieswojo, zapadło milczenie. Prawdy ogólnie mają to do siebie.

 W. Szymborska "Poezje"

Wprowadzenie

 Szkolny Program Profilaktyki opiera się na założeniu, że efektywną formą jest praktyczne działanie,
promowanie zdrowego stylu życia, dobrego funkcjonowania w sferze fizycznej, psychicznej, oraz rozwój osobowości.
Realizacji programu mają służyć działania szkoły, oddziaływania nauczycieli skierowane na osobowość
wychowanka. Dostarczanie uczniom informacji dotyczących mechanizmów przeciwdziałania uzależnieniom,
opóźniania inicjacji lub zachęcanie do abstynencji oraz wyposażenie w umiejętności służące lepszemu radzeniu
sobie z problemami życiowymi.

 Działalność profilaktyczna w zakresie przeciwdziałania problemom związanych z używaniem środków
uzależniających, środków odurzających, substancji psychotropowych, środków zastępczych oraz nowych substancji
psychoaktywnych polega na realizowaniu działań z zakresu profilaktyki uniwersalnej, selektywnej i wskazującej.

W przypadku profilaktyki uniwersalnej – obejmuje wspieranie wszystkich uczniów w prawidłowym rozwoju
i zdrowym stylu życia oraz podejmowanie działań, których celem jest ograniczanie zachowań ryzykownych
niezależnie od poziomu ryzyka używania przez nich środków i substancji;

 w przypadku profilaktyki selektywnej – obejmuje wspieranie uczniów, którzy ze względu na swoją sytuację
rodzinną, środowiskową lub uwarunkowania biologiczne są w wyższym stopniu narażeni na rozwój zachowań
ryzykownych;

w przypadku profilaktyki wskazującej – polega na wspieraniu uczniów, u których rozpoznano wczesne objawy
używania środków i substancji lub występowania innych zachowań ryzykownych, które nie zostały zdiagnozowane
jako zaburzenia lub choroby wymagające leczenia.

 Działania profilaktyczne związane z edukacją dla bezpieczeństwa i zapobiegania zachowaniom
problemowym wśród uczniów, w szczególności agresji i zachowaniom przemocowym powinny koncentrować się na
wzmacnianiu czynników chroniących, takich jak:

• silna więź emocjonalna z rodzicami;

• zainteresowanie nauką szkolną;

• regularne praktyki religijne;

3

• poszanowanie prawa, norm, wartości i autorytetów społecznych;

• przynależność do pozytywnej grupy.1

Działania te powinny być adresowane do całego środowiska szkolnego, tj. uczniów, rodziców, nauczycieli oraz
innych osób zatrudnionych w szkole.

I. Podstawy prawne działań profilaktycznych w gimnazjum

1. Konwencja praw dziecka Art. 33. (aneks): „Państwa– Strony będą podejmowały wszelkie
odpowiednie kroki, w tym ustawodawcze, administracyjne, socjalne oraz środki w dziedzinie
oświaty, w celu zapewnienia ochrony dzieci przed nielegalnym używaniem środków
narkotycznych i substancji psychotropowych, zgodnie z ich zdefiniowaniem w odpowiednich
umowach międzynarodowych oraz w celu zapobiegania wykorzystywaniu dzieci do nielegalnej
produkcji tego typu substancji i handlu nimi”;

2. Konstytucja Rzeczpospolitej. Art. 72;

3. Kodeks postępowania karnego z dnia 6 kwietnia 1997 r. Art. 304;

4. Kodeks postępowania cywilnego, Art. 572 (Dział II, rozdział 2);

5. Ustawy i rozporządzenia:

6. Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz.U. 1991 Nr 95 poz. 425);

7. Ustawa z dnia 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu
alkoholizmowi (Dz. U. 1982 nr 35 poz. 230);

8. Ustawa o postępowaniu w sprawach nieletnich z dnia 26 października 1982 r. (tekst jednolity -
Dz. U. z 2002 r. Nr 11, poz. 109; z poźn. zm.);

9. Ustawa o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych
z dnia 9 listopada 1995 r. (tekst jednolity - Dz. U. z 1996 r. Nr 10, poz. 55; z poźn. zm. Ostatnia
nowelizacja z dnia 8 kwietnia 2010 r. - o zmianie ustawy o ochronie zdrowia przed
następstwami używania tytoniu i wyrobów tytoniowych oraz ustawy o Państwowej Inspekcji
Sanitarnej (Dz. U. z 2010 r. Nr 81, poz. 529);

10. Rozporządzenie MENiS z dnia 31 stycznia 2003 r. w sprawie szczegółowych form działalności
wychowawczej i zapobiegawczej wśród dzieci i młodzieży zagrożonej uzależnieniem (Dz. U.
z 2003 r. Nr 26 , poz. 226);

11. Ustawa o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005 r. (Dz. U. Nr 180, poz.
1493);

12. Ustawa z dnia 10 czerwca 2010r. o zmianie ustawy o przeciwdziałaniu przemocy w rodzinie
oraz niektórych innych ustaw (Dziennik Ustaw nr 125 poz. 842);

13. Ustawa o przeciwdziałaniu narkomanii z dnia 29 lipca 2005 r. (Dz. U. z 2005 r. Nr 179, poz.
1485; z poźn. zm.);

14. Ustawa z dnia 19 sierpnia 1994r. ochronie zdrowia psychicznego (Dz. U. z 2011r. Nr 231 poz.
1375);

15. Rozporządzenie Ministra Edukacji Narodowej z dnia 27 sierpnia 2012 r. w sprawie podstawy
programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych

1
 J. Szymańska, Programy profilaktyczne. Podstawy profesjonalnej psychoprofilaktyki, CMPPP, Warszawa 2002.

4

typach szkół (Dz.U. 2012 poz. 977);

16. Rozporządzenie Ministra Edukacji Narodowej z dnia 29 sierpnia 2014 r. w sprawie sposobu
prowadzenia przez publiczne przedszkola, szkoły i placówki dokumentacji przebiegu
nauczania, działalności wychowawczej i opiekuńczej oraz rodzajów tej dokumentacji (Dz.U.
2014 poz. 1170);

17. 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. poz.
1249);

18. Rozporządzenie Ministra Edukacji Narodowej z dnia 10 czerwca 2015r. w sprawie
szczegółowych warunków i sposobu oceniania, klasyfikowania i promowania uczniów
i słuchaczy w szkołach publicznych (Dz.U. 2015 poz. 843;

19. Rozporządzenie Ministra Edukacji narodowej z dnia 24 lipca 2015r. w sprawie warunków
organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych,
niedostosowanych społecznie i zagrożonych niedostosowaniem społecznym (Dz.U. 2015 poz.
1113);

20. Rozporządzeniu MEN z dnia 1 lutego 2013r. w sprawie szczegółowych zasad działania
publicznych poradni psychologiczno-pedagogicznych, w tym publicznych poradni
specjalistycznych (Dz. U. z 2013 r., poz. 199);

21. Rozporządzeniu MEN z dnia 30 kwietnia 2013r. w sprawie zasad udzielania i organizacji
pomocy psychologiczno – pedagogicznej w publicznych przedszkolach, szkołach i placówkach
(Dz. U. 2013 nr 0 poz. 532).

22. Kierunki realizacji polityki oświatowej państwa w roku szkolnym 2015/2016.

II. Podstawa programowa w programie profilaktycznym

 Zgodnie z obowiązującą podstawą programową kształcenia ogólnego, działalność edukacyjna
szkoły jest określana przez: szkolny zestaw programów nauczania, program wychowawczy szkoły oraz
„program profilaktyki dostosowany do potrzeb rozwojowych uczniów oraz potrzeb danego środowiska,
obejmujący wszystkie treści i działania o charakterze profilaktycznym”, które „Tworzą spójną całość
i muszą uwzględniać wszystkie wymagania opisane w podstawie programowej”.2

 W procesie kształcenia ogólnego szkoła na III etapie edukacyjnym kształtuje u uczniów postawy
sprzyjające ich dalszemu rozwojowi indywidualnemu i społecznemu, takie jak: uczciwość, wiarygodność,
odpowiedzialność, wytrwałość, poczucie własnej wartości, szacunek dla innych ludzi, ciekawość
poznawczą, kreatywność, przedsiębiorczość, kulturę osobistą, gotowość do uczestnictwa w kulturze,
podejmowania inicjatyw oraz do pracy zespołowej.

W rozwoju społecznym bardzo ważne jest kształtowanie postawy obywatelskiej, postawy poszanowania
tradycji i kultury własnego narodu, a także postawy poszanowania dla innych kultur i tradycji. Szkoła
podejmuje odpowiednie kroki w celu zapobiegania wszelkiej dyskryminacji.

 Profilaktyka realizowana w GIMNAZJUM ma przede wszystkim charakter pierwszorzędowy. Jej
cele określa edukacja zdrowotna, ze zwróceniem szczególnej uwagi na zdrowie psychospołeczne
i rozwijanie umiejętności życiowych.

2
 B. Woynarowska, Edukacja zdrowotna w podstawie programowej kształcenia ogólnego, jako fundament dla szkolnego

programu profilaktyki", www.ore.edu.pl.

5

 Celem edukacji zdrowotnej w szkole jest pomoc uczniom w:

1. Poznawaniu siebie, śledzeniu przebiegu swojego rozwoju, identyfikowaniu i rozwiązywaniu
własnych problemów zdrowotnych („uczenie się o sobie”);

2. Zrozumieniu, czym jest zdrowie, od czego zależy, dlaczego i jak należy o nie dbać;

3. Rozwijaniu poczucia odpowiedzialności za zdrowie własne i innych ludzi;

4. Wzmacnianiu poczucia własnej wartości i wiary w swoje możliwości;

5. Rozwijaniu umiejętności osobistych i społecznych, sprzyjających dobremu samopoczuciu
i pozytywnej adaptacji do zadań i wyzwań codziennego życia;

6. Przygotowaniu się do uczestnictwa w działaniach na rzecz zdrowia i tworzenia zdrowego
środowiska w domu, szkole, miejscu pracy, społeczności lokalnej.3

III. Cele i zadania Programu Szkolnej Profilaktyki

 Diagnoza potrzeb i problemów środowiska szkolnego w oparciu o założenia zawarte
w Programie Wychowawczym, wyniki diagnozy sytuacji wychowawczej szkoły, wyniki ewaluacji
wewnątrzszkolnej oraz obserwacje zachowań uczniów, a także dotychczasowe działania profilaktyczne
ukazują następujące problemy naszych uczniów:

• palenie papierosów, spożywanie alkoholu, próby używania narkotyków;

• uzależnienie od telewizji, komputera;

• wagary;

• stosowanie przemocy i agresji (drobne bójki, zaczepki, zastraszanie);

• brak motywacji do nauki, niskie potrzeby edukacyjne;

• ubóstwo materialne rodziców (brak śniadania w grupy uczniów, brak podręczników, brak
środków finansowych na wycieczki, wyjazdy do kina, do teatru);

• brak dyscypliny i niska kultura języka w szkole.

Naczelnym celem programu profilaktyki środowiska szkolnego
jest:

1. Uświadomienie na czym polega zdrowe i dobre życie.

2. Pokazanie, jak być przyjacielem dla samego siebie i otaczającego świata.

3. Wychowanie dziecka samodzielnego, odpowiedzialnego, umiejącego dokonywać mądrych
wyborów życiowych.

3
 B. Woynarowska (red.), Organizacja i realizacja edukacji zdrowotnej w szkole. Poradnik dla dyrektorów szkół

i nauczycieli gimnazjum, www.ore.edu.pl.

6

Zadaniem szkoły jest:

1. Prowadzenie działalności edukacyjnej, która polega na stałym poszerzaniu i ugruntowywaniu
wiedzy i umiejętności u uczniów, ich rodziców lub opiekunów, nauczycieli z zakresu promocji
zdrowia i zdrowego stylu życia poprzez:

• poszerzenie wiedzy rodziców lub opiekunów, nauczycieli, na temat prawidłowości rozwoju
i zaburzeń zdrowia psychicznego dzieci i młodzieży, rozpoznawania wczesnych objawów
używania środków i substancji, a także suplementów diet i leków w celach innych niż medyczne
oraz postępowania w tego typu przypadkach;

• rozwijanie i wzmacnianie umiejętności psychologicznych i społecznych uczniów;

• kształtowanie u uczniów umiejętności życiowych, w szczególności samokontroli, radzenia sobie
ze stresem, rozpoznawania i wyrażania własnych emocji;

• kształtowanie krytycznego myślenia i wspomaganie uczniów w konstruktywnym podejmowaniu
decyzji w sytuacjach trudnych, zagrażających prawidłowemu rozwojowi i zdrowemu życiu;

• prowadzenie wewnątrzszkolnego doskonalenia kompetencji nauczycieli w zakresie
rozpoznawania wczesnych objawów używania środków i substancji, oraz podejmowania szkolnej
interwencji profilaktycznej;

• doskonalenie kompetencji nauczycieli w zakresie profilaktyki używania środków i substancji,
norm rozwojowych i zaburzeń zdrowia psychicznego wieku rozwojowego.

2. Prowadzenie działalności informacyjnej, która polega na dostarczaniu rzetelnych i aktualnych
informacji, dostosowanych do wieku oraz możliwości psychofizycznych odbiorców, na temat
zagrożeń i rozwiązywania problemów związanych z używaniem środków i substancji,
skierowanych do uczniów oraz ich rodziców lub opiekunów, a także nauczycieli oraz innych
pracowników szkoły lub placówki poprzez:

• dostarczenie aktualnych informacji nauczycielom i rodzicom lub opiekunom na temat
skutecznych sposobów prowadzenia działań wychowawczych i profilaktycznych związanych
z przeciwdziałaniem używaniu środków i substancji;

• udostępnienie informacji o ofercie pomocy specjalistycznej dla uczniów, ich rodziców lub
opiekunów w przypadku używania środków i substancji;

• przekazanie informacji uczniom, ich rodzicom lub opiekunom oraz nauczycielom na temat
konsekwencji prawnych związanych z naruszeniem przepisów ustawy z dnia 29 lipca 2005r.
o przeciwdziałaniu narkomanii;

• informowanie uczniów oraz ich rodziców lub opiekunów o obowiązujących procedurach
postępowania nauczycieli i wychowawców oraz o metodach współpracy szkół i placówek
z Policją w sytuacjach zagrożenia narkomanią.

3. Prowadzenie działań profilaktycznych, w szczególności:

• realizowanie wśród uczniów oraz ich rodziców lub opiekunów programów profilaktycznych
i promocji zdrowia psychicznego dostosowanych do potrzeb indywidualnych i grupowych oraz
realizowanych celów profilaktycznych;

• przygotowanie oferty zajęć rozwijających zainteresowania i uzdolnienia, jako alternatywnej
pozytywnej formy działalności zaspakajającej ważne potrzeby, w szczególności potrzebę
podniesienia samooceny, sukcesu, przynależności i satysfakcji życiowej;

7

• kształtowanie i wzmacnianie norm przeciwnych używaniu substancji uzależniających, środków
odurzających, substancji psychotropowych, środków zastępczych oraz nowych substancji
psychoaktywnych przez uczniów, a także norm przeciwnych podejmowaniu innych zachowań
ryzykownych;

• doskonalenie zawodowe nauczycieli i wychowawców w zakresie realizacji szkolnej interwencji
profilaktycznej w przypadku podejmowania przez uczniów zachowań ryzykownych;

• włączanie, w razie potrzeby, w indywidualny program edukacyjno-terapeutyczny, działań
z zakresu przeciwdziałania używaniu środków i substancji.

IV. Procedury osiągania celów

Oddziaływanie profilaktyczne wyraża się przy założeniu:

1. Pierwotne i największe prawa wychowawcze w stosunku do swoich dzieci posiadają rodzice.
Nauczyciele wspierają rodziców w dziedzinie wychowania, a tym samym nie ponoszą wyłącznej
i całkowitej odpowiedzialności za efekty wychowania.

2. Wszyscy członkowie społeczności szkolnej znają szkolny program profilaktyki i są jego
współtwórcami w kolejnych etapach realizacji.

3. Wszyscy pracownicy szkoły biorą udział w realizacji programu, wspomagając się wzajemnie
w zwalczaniu problemów, podejmując współodpowiedzialność za efekty jego realizacji.

Zaleca się stosowanie następujących strategii:

1. Strategie informacyjne

 Celem jest dostarczenie adekwatnych informacji na temat konsekwencji zachowań ryzykownych
związanych z używaniem środków odurzających, substancji psychotropowych, środków zastępczych,
nowych substancji psychoaktywnych i tym samym umożliwienie dokonywania racjonalnego wyboru.

U podstaw tej strategii leży przekonanie, że dzieci i młodzież, zachowują się ryzykownie, ponieważ zbyt
mało wiedzą o mechanizmach i następstwach takich zachowań. W związku z tym dostarczenie informacji
o skutkach palenia tytoniu, picia alkoholu, odurzania się narkotykami ma spowodować zmianę postaw,
a w końcu – nie podejmowanie zachowań ryzykownych.

2. Strategie edukacyjne

 Mają pomoc w rozwijaniu ważnych umiejętności psychologicznych i społecznych (umiejętności
nawiązywania kontaktów z ludźmi, radzenia sobie ze stresem, rozwiązywania konfliktów, opierania się
naciskom ze strony otoczenia itp.). U podstaw tych strategii leży przekonanie, że dzieci i młodzież, nawet
dysponujący odpowiednią wiedzą, podejmują zachowania ryzykowne z powodu braku wielu umiejętności
niezbędnych w życiu społecznym. Te deficyty uniemożliwiają im budowanie głębszych,
satysfakcjonujących związków z innymi, odnoszenie sukcesów. Szukają więc chemicznych, zastępczych
sposobów radzenia sobie z trudnościami.

3. Strategie działań alternatywnych

 Ich celem jest pomoc w zaspokojeniu ważnych potrzeb (np. sukcesu, przynależności) oraz
osiąganie satysfakcji życiowej przez stwarzanie możliwości zaangażowania się w działalność pozytywną
(artystyczną, społeczną, sportową itp.). U podstaw tych strategii leży założenie, że dzieci i młodzież nie
ma możliwości zrealizowania swej potrzeby aktywności, podniesienia samooceny poprzez osiąganie
sukcesów, czy też rozwoju zainteresowań. Dotyczy to zwłaszcza dzieci i młodzieży zaniedbanej
wychowawczo.

8

V. Sposoby realizacji

Zajęcia lekcyjne:

1. Realizacja wymagań zapisanych w podstawie programowej kształcenia ogólnego:

Etap/przedmiot Wymagania dotyczące różnych obszarów profilaktyki. Uczeń:

Bezpieczeństwo, profilaktyka wypadków, urazów i zatruć

III. Biologia Omawia sposoby ochrony przed nadmiernym nasłonecznieniem;

Analizuje informacje dołączane do leków oraz wyjaśnia, dlaczego nie należy bez
wyraźnej potrzeby przyjmować leków ogólnodostępnych oraz dlaczego antybiotyki
i inne leki należy stosować zgodnie z zaleceniem lekarza (dawka, godziny
przyjmowania leku i długość kuracji;

Wyjaśnia, dlaczego nie należy bez konsultacji z lekarzem przyjmować środków lub
leków hormonalnych (np. Tabletek antykoncepcyjnych, sterydów).

III. Wychowanie

fizyczne

Wymienia najczęstsze przyczyny oraz okoliczności wypadków i urazów w czasie
zajęć ruchowych, omawia sposoby zapobiegania im.

III. Edukacja dla

bezpieczeństwa

Przedstawia typowe zagrożenia zdrowia i życia podczas powodzi, pożaru itp.

Omawia zasady zachowania się podczas wypadków i katastrof komunikacyjnych,
technicznych i innych;

Wymienia rodzaje znaków substancji toksycznych i miejsca ich eksponowania.

III. Chemia Tłumaczy, na czym mogą polegać i od czego zależeć lecznicze i toksyczne
właściwości substancji chemicznych (dawka, rozpuszczalność w wodzie,
rozdrobnienie, sposób przenikania do organizmu) aspiryny, nikotyny, alkoholu
etylowego;

Profilaktyka chorób i zaburzeń

III. Język obcy

nowożytny

Zdrowie (np. higieniczny tryb życia, samopoczucie, choroby, ich objawy i leczenie,
uzależnienia).

III. Biologia Wymienia najważniejsze choroby człowieka wywoływane przez wirusy, bakterie i
pasożyty zwierzęce oraz przedstawia zasady profilaktyki tych chorób; w
szczególności przedstawia drogi zakażenia się wirusami HIV, HBV i HCV oraz HPV,
zasady profilaktyki chorób wywoływanych przez te wirusy oraz przewiduje
indywidualne i społeczne skutki zakażenia;

Przedstawia czynniki sprzyjające rozwojowi choroby nowotworowej (np.
niewłaściwa dieta, tryb życia, substancje psychoaktywne, promieniowanie UV) oraz
podaje przykłady takich chorób;

Omawia podstawowe zasady profilaktyki chorób nowotworowych; uzasadnia
konieczność okresowego wykonywania podstawowych badań kontrolnych (np.
badania stomatologiczne, podstawowe badania krwi i moczu, pomiar pulsu i
ciśnienia krwi);

Omawia podstawowe zasady profilaktyki chorób skóry (trądzik, kontrola zmian
skórnych, wpływ promieniowania UV na stan skóry i rozwój chorób
nowotworowych skóry)

9

Profilaktyka używania substancji psychoaktywnych

III. Biologia Przedstawia negatywny wpływ na zdrowie człowieka niektórych substancji
psychoaktywnych (tytoń, alkohol), narkotyków i środków dopingujących oraz
nadużywania kofeiny i niektórych leków (zwłaszcza oddziałujących na psychikę).

III. Chemia Opisuje właściwości i zastosowania metanolu i etanolu; zapisuje równania reakcji
spalania metanolu i etanolu; opisuje negatywne skutki działania alkoholu
etylowego na organizm ludzki.

III. Wychowanie

fizyczne

Omawia szkody zdrowotne i społeczne związane z paleniem tytoniu, nadużywaniem
alkoholu i używaniem innych substancji psychoaktywnych; wyjaśnia, dlaczego i w
jaki sposób należy opierać się presji oraz namowom do używania substancji
psychoaktywnych i innych zachowań ryzykownych.

Profilaktyka ryzykownych zachowań seksualnych

III. Biologia Przedstawia podstawowe zasady profilaktyki chorób przenoszonych drogą płciową.

III. Wychowanie do

życia w rodzinie

Problemy i trudności okresu dojrzewania (napięcia seksualne, masturbacja),
sposoby radzenia sobie z nimi, pomoc w rozeznaniu sytuacji wymagających porady
lekarza lub innych specjalistów.

Zagrożenia okresu dojrzewania: presja seksualna, uzależnienia, pornografia,
prostytucja nieletnich.

Inicjacja seksualna; związek pomiędzy aktywnością seksualną z miłością i
odpowiedzialnością; dysfunkcje związane z przedmiotowym traktowaniem
człowieka w dziedzinie seksualnej.

Ryzyko związane z wczesną inicjacją;

Infekcje przenoszone drogą płciową. AIDS: drogi przenoszenia zakażenia,
profilaktyka, aspekt społeczny.

Profilaktyka nadwagi i otyłości

III. Biologia Wyjaśnia, dlaczego należy stosować dietę zróżnicowaną i dostosowaną do potrzeb
organizmu (wiek, stan zdrowia, tryb życia i aktywność fizyczna, pora roku itp.) oraz
podaje korzyści z prawidłowego odżywiania się.

Oblicza indeks masy ciała oraz przedstawia i analizuje konsekwencje zdrowotne
niewłaściwego odżywiania (otyłość lub niedowaga oraz ich następstwa).

III. Wychowanie

fizyczne

Wymienia przyczyny i skutki otyłości oraz nieuzasadnionego odchudzania się i
używania sterydów w celu zwiększenia masy mięśni.

Profilaktyka stresu

III. Biologia Wymienia czynniki wywołujące stres oraz podaje przykłady pozytywnego i
negatywnego działania stresu; przedstawia sposoby radzenia sobie ze stresem.

Przedstawia wpływ hałasu na zdrowie człowieka.

Przedstawia podstawowe zasady higieny narządów wzroku i słuchu.

Analizuje związek pomiędzy prawidłowym wysypianiem się a funkcjonowaniem
organizmu, w szczególności wpływ na procesy uczenia się i zapamiętywania oraz
odporność organizmu.

10

III. Informatyka Samodzielnie i bezpiecznie pracuje w sieci lokalnej i globalnej.

Profilaktyka przemocy i agresji

III. Wiedza o
społeczeństwie

Uczeń rozpoznaje problemy najbliższego otoczenia i szuka ich rozwiązań, wyjaśnia
na przykładach, jak można zachować dystans wobec nieaprobowanych przez siebie
zachowań grupy lub jak im się przeciwstawić, wyjaśnia na przykładach znaczenie
podstawowych norm współżycia między ludźmi, w tym wzajemności,
odpowiedzialności i zaufania, uczeń rozpoznaje prawne aspekty codziennych
problemów życiowych i szuka ich rozwiązania. Przedmiot wiedza o społeczeństwie
uczy formułowania własnych poglądów
 i wyrażania ich na różnych forach (w klasie, szkole, w innych gremiach,
w tym także w Internecie) oraz wysłuchiwania, rozumienia i uwzględniania opinii
odmiennych niż własne. Rozwija szacunek do innych ludzi, grup społecznych, kultur
i narodów. Przygotowuje do samodzielnego
i niezależnego myślenia o wydarzeniach i procesach zachodzących w lokalnej
społeczności, w kraju i na świecie;

III. Wychowanie do życia
w rodzinie

Zagadnienia takie jak np.: okazywanie szacunku innym ludziom, docenianie ich
wysiłku i pracy, przyjęcie postawy szacunku wobec siebie; wnoszenie pozytywnego
wkładu w życie swojej rodziny; relacje międzyosobowe i ich znaczenie, przyjaźń,
zakochanie, miłość platoniczna, miłość młodzieńcza, miłość dojrzała, zachowania
asertywne, planowanie rodziny, pogłębianie wiedzy związanej z funkcjami rodziny,
uzyskanie przez uczniów lepszego rozumienia siebie i najbliższego otoczenia;

III. Edukacja dla
bezpieczeństwa

Zapoznanie ucznia z zasadami postępowania w przypadku wystąpienia zagrożenia
życia, udzielania pierwszej pomocy poszkodowanym w różnych sytuacjach
zagrażających życiu i zdrowiu (awaria, katastrofa komunikacyjna, budowlana,
pobyt w domu, szkole, miejscu rekreacji i na trasie komunikacyjnej);

III. Informatyka Bezpieczne posługiwanie się komputerem i jego oprogramowaniem oraz
świadomość zagrożeń i ograniczeń związanych z korzystaniem z komputera
i Internetu.

2. Realizacja wymagań dotyczących umiejętności życiowych zawartych w podstawie
programowej kształcenia ogólnego w poszczególnych przedmiotach na kolejnych
etapach edukacyjnych:

Przedmiot Wymagania dotyczące umiejętności życiowych. Uczeń:

Język polski rozpoznaje wypowiedzi o charakterze emocjonalnym i perswazyjnym
rozpoznaje intencje wypowiedzi (aprobatę, dezaprobatę, negację) dostrzega
w wypowiedzi ewentualne przejawy agresji i manipulacji;

uczestniczy w dyskusji, uzasadnia własne zdanie, przyjmuje poglądy innych
lub polemizuje z nimi

Język obcy

nowożytny

prosi o radę i udziela rady;

współdziała w grupie, np. w lekcyjnych i pozalekcyjnych językowych pracach
projektowych;

Wiedza

o społeczeństwie

wymienia i stosuje zasady komunikowania się i współpracy w małej grupie
(np. bierze udział w dyskusji, zebraniu, wspólnym działaniu);

11

wymienia i stosuje podstawowe sposoby podejmowania wspólnych decyzji;

przedstawia i stosuje w praktyce sposoby rozwiązywania konfliktów w grupie
i między grupami;

wyjaśnia na przykładach jak można zachować dystans wobec
nieaprobowanych przez siebie zachowań grupy lub jak im się przeciwstawiać;

Biologia wymienia czynniki wywołujące stres oraz podaje przykłady pozytywnego i
negatywnego działania stresu;

przedstawia sposoby radzenia sobie ze stresem;

Wychowanie

fizyczne

identyfikuje swoje mocne strony, planuje sposoby ich rozwoju oraz ma
świadomość słabych stron, nad którymi należy pracować;

omawia konstruktywne sposoby radzenia sobie z negatywnymi emocjami;

omawia sposoby redukowania nadmiernego stresu i konstruktywnego
radzenia sobie z nim;

omawia znaczenie dla zdrowia dobrych relacji z innymi ludźmi, w tym z
rodzicami oraz rówieśnikami tej samej i odmiennej płci;

wyjaśnia, w jaki sposób może dawać i otrzymywać różne rodzaje wsparcia
społecznego;

wyjaśnia, co oznacza zachowanie asertywne i podaje jego przykłady;

wyjaśnia, dlaczego i w jaki sposób należy opierać się presji oraz namowom do
używania substancji psychoaktywnych i innych zachowań ryzykownych;

Wychowanie do

życia w rodzinie
budowa prawidłowych relacji z rodzicami. Konflikt pokoleń; przyczyny i
sposoby rozwiązywania konfliktów;

relacje międzyosobowe i ich znaczenie;

zachowania asertywne;

3. Zajęcia w ramach godziny z wychowawcą:

• zajęcia wychowawców z uczniami w klasach I- III, analiza sytuacji zagrożeń;

• ustawiczne działania, mające na celu tworzenie sprzyjającej atmosfery nauki i pracy szkolnej,
w tym reagowanie na wszelkie agresywne postawy i niewłaściwe zachowania;

• działania o charakterze integracyjnym, umacniające więzi rówieśnicze oraz zasady i normy życia
w klasie i w szkole, wspieranie uczniów niepełnosprawnych;

• ćwiczenia wpływające na poprawę procesu komunikowania się i kształtujące postawy
rozumienia potrzeb i uczuć innych ludzi;

• pogadanki i ćwiczenia aktywne, pomagające w budowaniu atmosfery bezpieczeństwa, zaufania
i współpracy w klasie;

• pogadanki, zajęcia warsztatowe ukazujące skutki (zdrowotne, społeczne, psychiczne) używania

12

środków odurzających, substancji psychotropowych, środków zastępczych, nowych substancji
psychoaktywnych;

• dokonywanie okresowych ocen zagrożeń związanych z używaniem środków odurzających,
substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych;

• rozmowy na temat właściwego odbioru i wykorzystania mediów oraz Internetu;

• pogadanki na temat sposobów dbania o zdrowie własne i innych ludzi oraz tworzenie środowiska
sprzyjającego zdrowiu.

4. Systematyczna współpraca z instytucjami zmierzająca w kierunku profilaktyki
uzależnień:

• spotkania z przedstawicielami samorządu terytorialnego, poradni psychologiczno-pedagogicznej,
w tym poradni specjalistycznej, pracownikami placówek doskonalenia nauczycieli, podmiotami
realizującymi świadczenia zdrowotne z zakresu podstawowej opieki zdrowotnej, opieki
psychiatrycznej i leczenia uzależnień, powiatowymi stacjami sanitarno- -epidemiologicznymi,
Policją;

• wizyty i konsultacje psychologa poradni psychologiczno- pedagogicznej;

• indywidualne i grupowe spotkania z pedagogiem szkolnym, rozwiązywanie bieżących problemów
oraz:

• rozpoznawanie, diagnozowanie, pomoc;

• wdrażanie programów profilaktycznych zalecanych przez Centrum Pomocy Psychologiczno-
Pedagogicznej.

5. Spektakle, imprezy szkolne i klasowe – sposób realizacji tematyki związanej
z profilaktyką uzależnień:

• udział uczniów w spektaklach, w małych formach teatralnych promujących życie bez uzależnień
i przemocy;

• organizacja szkolnych imprez sportowych promujących zdrowy styl życia;

• organizacja imprez klasowych, wskazanie możliwości dobrej zabawy;

• budowanie więzi ze szkołą;

• tworzenie i utrwalanie tradycji szkolnych.

6. Zajęcia pozalekcyjne jako alternatywny sposób spędzania wolnego czasu i rozwijania
zainteresowań uczniów:

• organizacja zajęć wynikających z art. 42 ust. 2 ustawy Karta Nauczyciela;

• organizacja wyjazdów (basen, lodowisko, kino) oraz wycieczek.

7. Metody i formy pracy:

a) stosowanie metod aktywizujących, atrakcyjnych środków dydaktycznych, różnorodnych form
pracy:

• krąg uczuć - wspólne siedzenie w kręgu sprzyja uważnemu słuchaniu, umożliwia kontakt

13

wzrokowy oraz daje poczucie bezpieczeństwa;

• burza mózgów - przyjmowanie wszystkich pomysłów bez oceniania pozwala na rozwijanie
twórczego myślenia i uczy szacunku dla propozycji innych;

• praca w małych grupach - zapewnia zwiększone bezpieczeństwo w wypracowaniu rozwiązań
określonego problemu;

• rysunki - uwalniają od napięć psychicznych, uruchamiają niewerbalny przekaz;

• mini - wykład - służy wzbogaceniu w rzetelną wiedzę;

• odgrywanie ról i scenek rodzajowych- ułatwia zrozumienie innych ludzi, pozwala na
wypróbowanie różnych typów zachowań, rozwija umiejętność rozwiązywania problemów;

• uzupełnianie zdań - uwewnętrznia reakcje, ułatwia samodzielną wypowiedź i możliwość
dostrzegania podobieństw i różnic między uczestnikami zajęć w celu zapobiegania nudzie
szkolnej;

• warsztaty- możliwość jednoczesnego przekazywania uczniom wiedzy oraz bezzwłocznego
wykorzystywanie jej w praktyce.

b) postawa nauczyciela:

• nie osądza wypowiedzi, choć nie zawsze musi się z nim zgadzać;

• akceptuje i docenia uczucia uczniów, przy czym wyraża swoje uczucia i oczekiwania;

• buduje zaufanie grupy, sprawiając tym samym, że każdy uczeń czuje się pełnowartościowym
członkiem grupy;

• analizuje przyczyny różnych zachowań ucznia;

• jest stanowczy wobec agresywnych i destrukcyjnych zachowań uczniów;

• podkreśla pozytywne relacje i zachowania uczniów;

• jest zintegrowany wewnętrznie (szanuje pytania i zarzuty uczniów, dotrzymuje obietnic,
przyznaje się do błędów, jest otwarty na propozycje uczniów);

• jest elastyczny, tzn. styl i organizację zajęć dostosowuje do specyfiki poszczególnych grup i ich
rozwoju;

• przestrzega praw ucznia w szkole;

• wymaga wywiązywania się ucznia z jego obowiązków;

• okazuje szacunek rodzicom jako pierwszym wychowawcom.

8. Współpraca z rodzicami:

• spotkania z przedstawicielami samorządu terytorialnego, poradni psychologiczno-pedagogicznej,
w tym poradni specjalistycznej, pracownikami placówek doskonalenia nauczycieli, podmiotami
realizującymi świadczenia zdrowotne z zakresu podstawowej opieki zdrowotnej, opieki
psychiatrycznej i leczenia uzależnień, powiatowymi stacjami sanitarno- epidemiologicznymi,
Policją;

• organizowanie przez wychowawców indywidualnych rozmów z rodzicami uczniów.

14

9. Analiza wyników wewnątrzszkolnej ewaluacji pracy szkoły w celu diagnozowania
zachowań problemowych nieobjętych programem.

10. Systematyczna współpraca nauczycieli z dyrektorem szkoły, mająca na celu wymianę
informacji na temat ewentualnych, niepokojących sygnałów, wspólne planowanie
działań zapobiegawczych, a także rozbudzanie i rozwijanie zainteresowań sportowych
i turystycznych.

VI. Przewidywane efekty podjętych działań profilaktycznych

1. Nauczyciele stwarzają sytuacje, które zachęcają każdego ucznia do podejmowania różnorodnych
aktywności.

2. Uczniowie są zaangażowani w działania profilaktyczne prowadzone w szkole i chętnie w nich
uczestniczą.

3. Relacje między wszystkimi członkami społeczności szkolnej są oparte na wzajemnym szacunku
i zaufaniu.

4. W szkole prowadzi się działania kształtujące zdrowy styl życia oraz sprzyjające podejmowaniu
zachowań prozdrowotnych.

5. W szkole są realizowane działania antydyskryminacyjne obejmujące całą społeczność szkoły.

6. Uczniowie otrzymują pomoc adekwatną do zdiagnozowanych potrzeb i oczekiwań.

7. Nauczyciele, rodzice lub opiekunowie doskonalą kompetencje wychowawcze oraz działania
profilaktyczne związane z przeciwdziałaniem używaniu środków uzależniających, odurzających,
substancji psychotropowych, środków zastępczych, nowych substancji psychoaktywnych

VII. Ewaluacja

1. Program będzie poddawany systematycznej ewaluacji przez Zespół Wychowawczy.

2. Zmian w programie dokonuje Rada Pedagogiczna, uwzględniając opinię Samorządu Szkolnego,
Rady Rodziców oraz pedagoga szkolnego.

