

PROGRAM PROFILAKTYCZNY

NA ROK 2016 / 2017

W SZKOLE PODSTAWOWEJ NR 13

W OSTROWIE WIELKOPOLSKIM

Pozytywnie zaopiniowany przez:

Radę Pedagogiczną - 14.09.2016

Radę Rodziców - 14.09.2016

Zatwierdzony przez Dyrektora Szkoły - 14.09.2016

PROFILAKTYKA jest chronieniem człowieka w rozwoju przed zagrożeniami i reagowaniem na nie. Jej celem jest ochrona człowieka, dziecka, ucznia, wychowanka przed wszelkimi zakłóceniami rozwoju. Na pozór może się wydawać, że wszelkie zagrożenia czyhają na człowieka w świecie zewnętrznym, gdy w istocie to sam człowiek dokonuje takich wyborów, które zakłócają jego rozwój. Człowiek niedojrzały sam dla siebie może być zagrożeniem. Dlatego prowadzenie dziecka ku dojrzałości jest zarówno wychowaniem, jak i profilaktyką.

Szkola jest miejscem profilaktyki pierwszorzędowej, tj. stosowanej do grupy niskiego ryzyka. Polega na promowaniu zdrowego stylu życia i zapobieganiu zagrożeniom, w szczególności na rozwijaniu umiejętności radzenia sobie z wymogami życia. Jej celem jest opóźnianie chwili, kiedy dziecko podejmie zachowania ryzykowne lub zachęcenie do niepodejmowania takich zachowań.

W ramach programu profilaktyki stosuje się następujące formy oddziaływania:

- **DZIAŁANIE INFORMACYJNE**, czyli dostarczanie adekwatnych informacji na temat skutków zachowań ryzykownych. Zakłada się w nich, że znajomość konsekwencji spowoduje u wychowanka podjęcie racjonalnego wyboru, a co za tym idzie, zmianę postawy i zachowań.
- **DZIAŁANIE EDUKACYJNE**, a więc uczenie ważnych umiejętności psychologicznych i społecznych, np. radzenie sobie ze stresem, nawiązywanie kontaktów z ludźmi, opieranie się naciskom otoczenia, rozwiązywanie konfliktów. Ta strategia jest najbardziej skuteczna w działaniach profilaktycznych. Trzeba pamiętać, że umiejętności te powinny być wpisane w całe życie człowieka, odnosić się do dojrzałego systemu wartości. Zatem w program musi być także wpisane wprowadzenie w świat wartości i norm.
- **DZIAŁANIA ALTERNATYWNE**, tj. pomoc w zaspokajaniu ważnych potrzeb psychicznych. Polegają one na proponowaniu różnorodnych działań o pozytywnym charakterze (jak koła zainteresowań itp.) i angażowaniu w nie wychowanków. Poprzez te działania dziecko ma szansę na zaspokojenie (choćby częściowe) zdeprymowanych potrzeb psychicznych, może realizować cele rozwojowe, uczy się radzić sobie z trudnymi sytuacjami życiowymi. Ważnym elementem tego rodzaju działalności jest możliwość nawiązania bliskiego kontaktu z drugim człowiekiem.

Zadaniem szkolnej profilaktyki jest nie tylko chronienie dzieci przed zagrożeniami przez działania wychowawczo-profilaktyczne, ale również reagowanie w sytuacjach rozpoznania pierwszych prób podejmowania zachowań ryzykownych poprzez odwołanie się do specjalistycznej pomocy (wskazywanie, czasem pomoc w organizacji leczenia i terapii). Dlatego program obejmuje także zasady interwencji w przypadku uczniów szczególnie zagrożonych.

ZAŁOŻENIA PROGRAMU

Szkolny Program Profilaktyczny jest dokumentem pozwalającym scalać oddziaływania wychowawcze i profilaktyczne szkoły i środowiska uczniów. Głównym założeniem programu profilaktyki jest szeroko rozumiana działalność szkoły na rzecz zapobiegania zachowaniom ryzykownym oraz interwencja w sytuacjach wymagających zdecydowanej reakcji na niepożądane zjawiska i zachowania uczniów. Program w swoich założeniach ma na celu wspomóc wychowawczą rolę rodziców, dostarczać wiedzy i przykładów na temat przestrzegania norm współżycia społecznego oraz przygotować uczniów do życia w dorosłym świecie ludzi odpowiedzialnych za swoje zachowania. Realizacja Szkolnego Programu Profilaktycznego jest przewidziana na trzy lata, począwszy od roku szkolnego 2015/2016.

Główne założenia programu koncentrują się wokół przeciwdziałania zachowaniom ryzykownym i niepożądanym przez skutecznie prowadzoną profilaktykę zachowań,

- 1) zadaniem Szkoły Podstawowej nr 13 jest wzmocnienie pozytywnych zachowań uczniów oraz promowanie działań, które służą powszechnie akceptowanym normom społecznym,
- 2) stosowanie różnorodnych działań kierowanych do dzieci i młodzieży oraz ich rodziców ma na celu uczenie umiejętności związanych z funkcjonowaniem psychospołecznym, udzielanie pomocy w rozwiązywaniu kryzysów rozwojowych, rodzinnych, społecznych oraz uczenie rozwiązywania tego typu kryzysów, promocją zdrowego i ekologicznego stylu życia, zmniejszenie prawdopodobieństwa wejścia w kontakt z substancjami psychoaktywnymi (alkohol, nikotyna, leki, dopalacze, narkotyki),
- 3) profilaktyka zachowań, stała diagnoza zachowań uczniów będzie prowadzona na bieżąco w ramach godzin do dyspozycji wychowawcy oraz w ramach odrębnych zajęć profilaktyczno-edukacyjnych,
- 4) poszczególne elementy Szkolnego Programu Profilaktycznego mogą ulegać modyfikacji.

Zespół do spraw profilaktyki:

A. Baranowicz

E. Szaroszek

ZADANIE GŁÓWNE	ZADANIA SZCZEGÓŁOWE	EFEKTY	ODPOWIEDZIALNI	TERMIN
Profilaktyka uzależnień, przeciwdziałanie niekorzystnemu działaniu mediów i promocja zdrowego trybu życia	1. Promowanie właściwej higieny pracy na poszczególnych zajęciach.	Uczeń pracuje w odpowiednich warunkach	Nauczyciele uczący	Cały rok
	2. Realizacja zadań z zakresu wychowania zdrowotnego: -znaczenia ruchu w prawidłowym rozwoju dziecka; -organizacji warsztatu pracy; -dobór właściwego stanowiska pracy dla ucznia w zależności od jego wzrostu; -skutecznych sposobów uczenia się; - propagowanie zdrowego trybu życia oraz odżywiania - zapoznanie uczniów ze zdrowym stylem życia, uświadomienie uczniom, że warto dbać o własne zdrowie -uświadomienie zagrożeń wynikających z nieprawidłowej diety i trybu życia	Uczeń zna zasady zdrowego trybu życia. Potrafi dobierać właściwe metody i warunki nauki oraz wypoczynku. Uczeń zna zagrożenia wynikające z nieprawidłowej diety.	Wychowawcy Pielęgniarka Pedagog	Według planów wychowawczych Według potrzeb
	3. Działalność szkolnego koła PCK.	Realizacja zadań ujętych w planie PCK	M. Mielczarek	Cały rok
	4. Pobudzanie potrzeby aktywnego i zdrowego trybu życia poprzez dodatkowe zajęcia sportowe, udział w zawodach, rajdach, itp.	Uczeń rozwija swoją sprawność fizyczną, poznaje aktywne sposoby spędzania czasu wolnego.	V. Stachurska	Cały rok
	5. Zapoznanie z podstawowymi zasadami udzielania pierwszej pomocy przed medycznej.	Umie udzielić pierwszej pomocy.	Pielęgniarka R. Ziajka	Według planu pracy pielęgniarki szkolnej Cały rok

	<p>6. Utrzymywanie kontaktu z Ośrodkiem Profilaktyki i Terapii Uzależnień, SANEPIDEM i innymi instytucjami związanymi ze zdrowiem i opieką medyczną:</p> <ul style="list-style-type: none"> - realizacja wybranych programów profilaktycznych i zdrowotnych zaproponowanych przez odpowiednie instytucje 	<p>Zna ośrodki udzielające pomocy osobom uzależnionym.</p>	<p>Wychowawcy Pedagog</p>	<p>Według potrzeb I i II okres</p>
	<p>7. Uświadomienie uczniom zagrożeń wynikających z używania substancji psychoaktywnych (alkohol, papierosy, dopalacze, narkotyki)</p>	<p>Wie jakie szkody wynikają z zażywania substancji psychoaktywnych Wie, co to jest uzależnienie, zna jego szkodliwość. Umie powiedzieć „nie”.</p>	<p>Pedagog Wychowawcy</p>	<p>Według potrze</p>
	<p>8. Zapoznanie rodziców uczniów ze skutkami zażywania środków odurzających.</p>	<p>Wzbudzanie świadomości u rodziców, podnoszenie odpowiedzialności za dawanie przykładu dzieciom i młodzieży.</p>	<p>Pedagog</p>	<p>Według potrzeb</p>
	<p>9. Propagowanie życia w trzeźwości.</p>	<p>Zna zalety życia w trzeźwości i wie, że można bawić się również bez alkoholu.</p>	<p>Pedagog Nauczyciele</p>	<p>Według potrzeb</p>

	<p>10. Propagowanie świadomego wybierania programów TV i racjonalnego korzystania z komputera i Internetu:</p> <ul style="list-style-type: none"> -uświadomienie zagrożeń płynących z poruszania się w cyberprzestrzeni. -wdrażanie do racjonalnego i odpowiedzialnego korzystania z portali społecznościowych. 	<p>Uczeń potrafi świadomie wybierać programy, które przynoszą mu korzyść, a nie są tylko” mordercą czasu”, racjonalnie potrafi gospodarować czasem spędzonym przed komputerem, jest świadomy zagrożeń jakie płyną z tworzenia profili na portalach społecznościowych.</p>	<p>Pedagog Nauczyciele Specjaliści</p>	<p>Według potrzeb I okres</p>
	<p>11. Współpraca z wydziałem prewencji policji i organizowanie spotkań z policjantem.</p>	<p>Uczeń poznaje pracę policji oraz swoje prawa i obowiązki.</p>	<p>Wychowawcy Pedagog</p>	<p>Według potrzeb</p>
	<p>12. Realizacja zadań związanych z programem „WF z klasą”</p>		<p>M. Mielczarek V. Stachurska</p>	<p>Cały rok</p>

	<p>13. Wskazywanie zagrożeń płynących z gier komputerowych.</p> <p>14. Propagowanie świadomego wybierania programów TV i racjonalnego korzystania z komputera i Internetu.</p> <p>15. Wdrażanie do racjonalnego i odpowiedzialnego korzystania z portali społecznościowych.</p> <p>16. Przyłączenie się do projektu Cybernauci.pl</p> <p>17. Współpraca z Ośrodkiem Profilaktyki i Terapii Uzależnień.</p>		<p>Wychowawcy Pedagog</p>	<p>Cały rok</p>
		<p>Lekcje profilaktyczne dla klas 1-3 i 4-6</p>	<p>Psycholog/terapeuta z Ośrodka</p>	<p>Pierwszy lub drugi okres</p>
<p>Pomoc psychologiczno - pedagogiczna</p>	<p>1. Pomoc w nauce uczniom z trudnościami i deficytami:</p> <ul style="list-style-type: none"> - organizacja zajęć kompensacyjno korekcyjnych; - organizacja pomocy koleżeńskiej; - indywidualizacja pracy na lekcji; - wzmacnianie poczucia wartości uczniów; - kierowanie na badania do poradni; - utworzenie w szkole zespołu do spraw pomocy psychologiczno – pedagogicznej i stałe prowadzenie dokumentacji zawierającej opis uczniów i ich problemów w nauce oraz wskazówki do pracy z tymi uczniami; - współpraca z rodzicami. - tworzenie Indywidualnych Programów Edukacyjno-Terapeutycznych dla uczniów z orzeczeniami. 	<p>Niwelowanie różnic dydaktycznych i wychowawczych wśród uczniów.</p>	<p>Wszyscy nauczyciele Pedagog</p>	<p>Cały rok</p>

	<p>2. Przygotowanie uczniów na zmiany w ich życiu spowodowane dojrzewaniem.</p> <ul style="list-style-type: none"> - realizacja programu Wychowania do życia w rodzinie. - rozmowy indywidualne 	<p>Uczeń rozumie zmiany spowodowane dojrzewaniem, jest na nie przygotowany i umie sobie z nimi radzić.</p>	<p>M.Mielczarek Pedagog</p>	<p>Według planu zajęć I i II okres</p>
	<p>3. Rozwijanie zainteresowań i praca z dzieckiem zdolnym:</p> <ul style="list-style-type: none"> - prowadzenie pozalekcyjnych kółek zainteresowań; - organizacja konkursów przedmiotowych; - prezentacja dorobku uczniów na terenie szkoły i poza nią; - indywidualnego traktowania na zajęciach, - wykonywanie gazetek klasowych i szkolnych; - przygotowanie apeli oraz imprez klasowych i szkolnych. 	<p>Uczeń rozwija swoje umiejętności i zainteresowania; prezentacja dorobku i umiejętności uczniów w szkole i poza nią.</p>	<p>Wszyscy nauczyciele Pedagog</p>	<p>Według planu pracy szkoły</p>

	<p>4. Rozwijanie w uczniach zachowań prospołecznych oraz umiejętności psychologicznych:</p> <ul style="list-style-type: none"> – doskonalenie umiejętności rozpoznawania i wyrażania własnych uczuć oraz akceptowania uczuć innych; – kształtowanie poczucia własnej wartości; – rozwijanie umiejętności nawiązywania i utrzymywania kontaktów z ludźmi; – nabywanie umiejętności opierania się naciskom innych; – nabywanie umiejętności rozwiązywania problemów; – wdrażanie do wyrażania swoich sądów, podejmowania decyzji; – kształcenie umiejętności radzenia sobie ze stresem. – nabywanie umiejętności w eliminowaniu napięć psychicznych z powodu niepowodzeń szkolnych 	<p>Uczeń uczy radzić sobie ze swoimi emocjami, kształtuje swoją osobowość.</p>	<p>Wszyscy nauczyciele Wychowawcy pedagog</p>	<p>Cały rok Według planów wychowawczych</p>
--	--	--	---	---

	<p>5. Wprowadzenie w świat wartości i norm:</p> <ul style="list-style-type: none"> - ukazanie, jak wiele wychowankowie mogą dać i jak wiele otrzymać: zrozumienie, wzajemne wsparcie, pomoc; - uczenie otwartości w dzieleniu się myślami i odczuciami; - zachęcanie do lepszego rozumienia ludzi i do uszanowania odmiennych poglądów, sposobu życia; - wpajanie zasad moralnych; - zapoznanie z normami, regułami kulturalnego współżycia i zasadami obowiązującymi w szkole; - wzbudzanie poczucia odpowiedzialności za siebie; 	<p>Uczeń rozumie prawa innych do odmiennego zdania i umie wyrazić swoją opinię, uczy się współpracować z innymi, jest odpowiedzialny za grupę i akceptuje zasady obowiązujące w grupie.</p>	<p>Wszyscy nauczyciele Wychowawcy</p>	<p>Cały rok Według planów wychowawczych</p>
	<p>6. Współpraca z poradnią psychologiczno – pedagogiczną:</p> <ul style="list-style-type: none"> - stała obserwacja uczniów z problemami w nauce; - decydowanie o potrzebie skierowania uczniów na badania do poradni; - pomoc rodzicom w kierowaniu na badania; - konsultacje z pracownikami poradni. 	<p>Uczeń z trudnościami jest otoczony stałą opieką; rodzice wiedzą gdzie mogą szukać pomocy w razie problemów wychowawczych i dydaktycznych.</p>	<p>Pedagog</p>	<p>Według potrzeb</p>
	<p>7. Udział nauczycieli w kursach, szkoleniach, warsztatach.</p>	<p>Nauczyciele doskonalą swoje umiejętności.</p>	<p>Wszyscy nauczyciele</p>	<p>Cały rok</p>

	8. Działalność samorządu szkolnego.	Uczniowie rozwijają swoją samodzielność i przedsiębiorczość.	A. Baranowicz	Cały rok
	9. Działalność świetlicy szkolnej	Uczeń ma zapewnioną opiekę po zajęciach szkolnych.	V. Stachurska M. Mielczarek E. Szaroszek T. Stempniewicz M. Kraszkiwicz D. Armatys E. Włodarczyk - Portasiak	Cały rok
	10. Kształtowanie umiejętności kulturalnego spędzania wolnego czasu: <ul style="list-style-type: none"> - udział w szkolnych i miejskich imprezach kulturalnych; - wycieczki szkolne, wyjścia do kina, teatru, itp. - rozwijanie czytelnictwa i zainteresowanie uczniów literaturą 	Uczeń poznaje sposoby spędzania wolnego czasu, rozwija swoje potrzeby estetyczne i emocjonalne.	Wychowawcy Nauczyciele	Cały rok
Współpraca ze środowiskiem lokalnym	1. Bieżące informowanie rodziców o ocenach i zachowaniu uczniów: <ul style="list-style-type: none"> - prowadzenie wywiadówek przez wychowawców; - kontakty telefoniczne z rodzicami. 	Rodzice znają osiągnięcia swoich dzieci.	Nauczyciele wychowawcy	Cały rok Według potrzeb
	2. Włączanie rodziców w życie szkoły: <ul style="list-style-type: none"> - pomoc rodziców przy organizacji imprez i wycieczek klasowych; - współpraca z Radą Rodziców. - zorganizowanie spotkań rodziców z uczniami 	Rodzice biorą aktywny udział w życiu szkoły.	wychowawcy	Według potrzeb

3. Zapraszanie rodziców do udziału w ważnych wydarzeniach szkoły.	Rodzice biorą aktywny udział w życiu szkoły.	wychowawcy	Według planu
4. Pedagogizacja rodziców: <ul style="list-style-type: none"> - prowadzenie spotkań mających na celu aktywniejszą współpracę w procesie wychowawczym dzieci; - udzielanie informacji na temat ośrodków, w których można otrzymać pomoc specjalistyczną (socjalną, psychologiczną, terapii uzależnień). - zorganizowanie wykładów, warsztatów dla rodziców prowadzonych przez pedagogów i psychologów z Poradni o tematyce wybranej przez rodziców. 	Rodzice lepiej znają swoje dzieci i rozwiązują problemy wychowawcze.	Wychowawcy Pedagog	Według planu Cały rok
5. Udział rodziców w tworzeniu dokumentacji szkoły: <ul style="list-style-type: none"> - opiniowanie programu profilaktycznego i wychowawczego - ewaluacja programów 	Rodzice mają wpływ na programy profilaktyczny i wychowawczy	Dyrekcja Zespół ds. profilaktyki	Wrzesień Czerwiec
6. Promocja szkoły w środowisku lokalnym: <ul style="list-style-type: none"> - zorganizowanie Dnia otwartych drzwi szkoły; - zorganizowanie festynu szkolnego dla społeczności lokalnej. 	Rodzice poznają zaplecze i wyposażenie szkoły oraz osiągnięcia uczniów i sukcesy w sporcie.	Nauczyciele V. Stachurska R. Ziajka	Według planu 17 września
7. Współpraca z proboszczem Parafii.		Nauczyciel religii	Według potrzeb
8. Pomoc rodzinom z trudnościami wychowawczymi: <ul style="list-style-type: none"> - współpraca z Działem ds. Nieletnich, policją, strażą miejską, odpowiednimi instytucjami. 		Wychowawcy Pedagog	Według potrzeb
9. Współpraca z władzami miasta: <ul style="list-style-type: none"> - zapraszanie na ważne uroczystości szkolne 		Nauczyciele	Według potrzeb

	<p>10. Udział w akcjach charytatywnych:</p> <ul style="list-style-type: none"> - „Góra grosza” - „Gorączka złota” -akcja UNICEF - zbiórka materiałów wtórnych, makulatury, karmy dla zwierząt -inne... 	<p>Uczeń bezinteresownie pomaga potrzebującym, angażuje się w zbiorowe akcje na rzecz środowiska lokalnego</p>	<p>Nauczyciele M. Kraszkiewicz</p>	<p>Cały rok</p>
Bezpieczeństwo w szkole i na ulicy	<p>1. Dbanie o bezpieczeństwo uczniów w szkole i na jej terenie:</p> <ul style="list-style-type: none"> - zapoznanie uczniów z symbolami i znakami informacyjnymi na terenie szkoły; - omówienie na zajęciach wychowawczych zasad zachowania się w klasie, na korytarzach i terenie szkoły; - zaostrożenie kontroli podczas przerw, zwłaszcza w pomieszczeniach toalet 	<p>Uczeń czuje się w szkole bezpiecznie; zmniejszenie agresji wśród uczniów; uczeń zna swoje prawa i obowiązki.</p>	<p>Wszyscy nauczyciele</p>	<p>Wrzesień Cały rok</p>
	<p>2. Poszerzanie wiedzy uczniów związanej z zagadnieniami komunikacji:</p> <ul style="list-style-type: none"> - przygotowanie do zdawania egzaminu na kartę rowerową; - udział w konkursie „Najlepszy z najlepszych” organizowanego przez komendanta policji; - organizacja spotkań z policjantem; - realizacja zagadnień z wychowania komunikacyjnego; - przeprowadzanie praktycznych ćwiczeń poruszania się po drogach. 	<p>Uczeń wie, jak właściwie zachować się na ulicy.</p>	<p>Wychowawcy R. Ziajka</p>	<p>Cały rok</p>

	<p>3. Podejmowanie właściwych czynności w razie wystąpienia różnych zagrożeń lub wypadków:</p> <ul style="list-style-type: none">– powiadomienie rodziców;– w razie potrzeby wezwanie pogotowia, policji lub straży;– sporządzenie notatki lub protokołu powypadkowego;	<p>Uczeń ma zapewnioną opiekę medyczną, podejmowane są właściwe środki prawne.</p>	<p>Nauczyciele Dyrektor Pedagog</p>	<p>Według potrzeb</p>
--	---	--	---	-----------------------

	<p>4. Realizacja programu „Odblaskowa Szkoła”, „Bezpieczne Wakacje”.</p> <p>5. Ścisła współpraca z policjantem, strażakiem lub przedstawicielem straży miejskiej.</p> <p>6. Wdrażanie szkolnych procedur postępowania w sytuacjach kryzysowych.</p> <p>7. Systematyczne kształtowanie nawyków bezpiecznego zachowywania się w ramach edukacji szkolnej oraz zachowań sprzyjających zdrowiu.</p> <p>8. Diagnozowanie bezpieczeństwa w szkole i podejmowanie działań zgodnie z potrzebami.</p> <p>9. Zapoznanie z podstawowymi zasadami udzielania pierwszej pomocy przed medycznej.</p> <p>10. Zaostrzenie kontroli podczas przerw, zwłaszcza w pomieszczeniach toalet.</p> <p>11. Poszerzanie wiedzy uczniów związanej z zagadnieniami komunikacji:</p>	<p>Uczeń zna zasady bezpiecznego poruszania się zarówno na przejściach dla pieszych jak i na chodniku, jest świadomym członkiem ruchu drogowego.</p>	<p>R. Ziarka M. Kraszkiewicz</p>	<p>Cały rok</p>
--	---	--	--------------------------------------	-----------------

	<ul style="list-style-type: none"> - przygotowanie do zdawania egzaminu na kartę rowerową; - organizacja spotkań z policjantem; - realizacja zagadnień z wychowania komunikacyjnego; - przeprowadzanie praktycznych ćwiczeń poruszania się po drogach. <p>12. Podejmowanie właściwych czynności w razie wystąpienia różnych zagrożeń lub wypadków:</p> <ul style="list-style-type: none"> - powiadomienie rodziców; <ul style="list-style-type: none"> - w razie potrzeby wezwanie pogotowia, policji lub straży; - sporządzenie notatki lub protokołu wypadkowego. 	Uczeń wie jakie są zasady bezpiecznej zabawy w górach, nad wodą, czy w lesie.		
Pomoc materialna uczniom potrzebującym i zdolnym	<p>1. Pomoc rodzicom w wypełnianiu wniosków o dofinansowanie oraz kontakt z Urzędem Miasta:</p> <ul style="list-style-type: none"> - wyprawka szkolna - stypendium socjalne - stypendium im. Jana Pawła II - refundowanie obiadów przez MOPS 	Częściowe odciążenie finansowe osób w trudniejszej sytuacji finansowej.	Pedagog	Wrzesień Cały rok

Eliminowanie przejawów agresji słownej i fizycznej w szkole	<p>1.Przeciwdziałanie agresji w szkole:</p> <ul style="list-style-type: none"> -prowadzenie na godzinach wychowawczych zajęć uczących rozwiązywania konfliktów i sposobów współpracy w grupie; - jasne określenie zasad zachowania w szkole i na poszczególnych lekcjach i konsekwentne ich egzekwowanie (prowadzenie zeszytów uwag). - uświadomienie uczniom na czym polegają zachowania agresywne - wzbudzanie szacunku dla drugiego człowieka i poszanowania jego godności - uczenie alternatywnych sposobów rozwiązywania konfliktów, kształtowanie umiejętności radzenia sobie z negatywnymi emocjami - pokazanie rodzicom właściwego sposobu radzenia sobie z agresją dzieci, ale i własną - podnoszenie kultury słowa, eliminowanie wulgaryzmów ze słownika uczniów -zapoznanie z przyczynami zachowań agresywnych -poznanie sposobów obrony przed agresją 	<p>Uczeń wie, jak zachować się w szkole i radzić sobie z konfliktami.</p> <p>Uczeń zna swoje prawa i obowiązki</p> <p>Uczeń ma świadomość potrzeby godnego traktowania drugiego człowieka</p> <p>Podniesienie świadomości podejmowanych działań i ich konsekwencji</p> <p>Uczeń potrafi kulturalnie się wypowiedzieć bez stosowania słów wulgarnych. Uczeń wie jak reagować na przemoc rówieśniczą i jak się przed nią bronić, wie gdzie szukać pomocy w sytuacjach przemocowych.</p>	<p>Wszyscy nauczyciele Pedagog</p>	<p>Cały rok</p>
	<p>2. Podejmowanie działań w ramach profilaktyki agresji i przemocy w szkole z wykorzystaniem oferty programów i szkoleń MEN i ORE</p>		<p>Pedagog</p>	<p>Według potrzeb</p>

Zadania główne w programie

1. Profilaktyka uzależnień, przeciwdziałanie niekorzystnemu działaniu mediów i promocja zdrowego trybu życia.
2. Pomoc psychologiczno - pedagogiczna.
3. Współpraca ze środowiskiem lokalnym.
4. Bezpieczeństwo w szkole i na ulicy.
5. Pomoc materialna uczniom potrzebującym i zdolnym.
6. Eliminowanie przejawów agresji słownej i fizycznej w szkole.