Załącznik nr 2

PROGRAM WYCHOWAWCZO- PROFILAKTYCZNY

POWIATOWEGO ZESPOŁU NR 6
SZKÓŁ ZAWODOWYCH I OGÓLNOKSZTAŁCĄCYCH
IM. PROF. KAZIMIERZA BIELENINA
W BRZESZCZACH

Rok Szkolny 2023/2024
Podstawy prawne:
· Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe (Dz. U. z 2017, poz. 59);
· Rozporządzenie MEN z dnia 22 stycznia 2018 r. zmieniające rozporządzenie w sprawie zakresu i form prowadzenia w szkołach

i placówkach systemu oświaty działalności wychowawczej, edukacyjnej, informacyjnej i profilaktycznej w celu przeciwdziałania narkomanii.
· Ustawa z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. 1982 Nr 35 poz. 230
z późn. zm.)
· Ustawa o przeciwdziałaniu narkomanii z dnia 29 lipca 2005 r. (Dz.U. 2005 Nr 179 poz. 1485 z późn.zm.)

· Ustawa z dnia 9 listopada 1995 r. o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych (Dz.U. 1996 Nr 10 poz. 55 z późn.zm.)

· Ustawa o ochronie zdrowia psychicznego z dnia 19 sierpnia 1994 r. (Dz. U. z 1994 r. Nr 111, poz. 535 z późn. zm.)
· Rozporządzeniu Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy programowej wychowania przedszkolnego oraz podstawy progra​mowej kształcenia ogólnego dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną
w stopniu umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształcenia ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły policealnej (Dz.U. z 2017 r., poz. 356).
· Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach (Dz.U. 2017 r. poz. 1591)
· 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. 2015 poz. 1249)
Wstęp

· Szkoła jest instytucją demokratyczną, umożliwiającą wszechstronny rozwój osobowy w wymiarze intelektualnym, psychicznym, zdrowotnym, estetycznym, moralnym i duchowym.
· Społeczność szkolną stanowią: uczniowie i ich rodzice oraz pracownicy szkoły: dyrektor, nauczyciele, pracownicy administracji
i obsługi.
· Każdy członek społeczności szkolnej jest człowiekiem wolnym, który świadomie wstąpił do tej wspólnoty, zdecydował się na jej współtworzenie i respektowanie jej zasad.
· Szkoła wspomaga rodziców w procesie wychowania.
· Wychowywanie stanowi integralną całość z nauczaniem i jest zasadniczym zadaniem wszystkich pracowników szkoły.
· W wychowywaniu szkoła za podstawę przyjmuje uniwersalne zasady etyki.
Cele ogólne programu
1. Kształtowanie postaw służących wszechstronnemu rozwojowi osobowości ucznia ukierunkowanych na osiągnięcie pełni dojrzałości fizycznej, emocjonalnej, intelektualnej, duchowej i społecznej, wzmacniane i uzupełniane przez działania z zakresu profilaktyki dzieci
i młodzieży.
2. Wzmocnienie wychowawczej roli szkoły.

3. Podnoszenie jakości pracy wychowawczej i profilaktycznej szkoły.
4. Wdrażanie stylu wychowania opartego na kształtowaniu samodzielności i kreatywności ucznia, umiejętności skutecznego komunikowania, współdziałania w zespole oraz rozwiązywania problemów.
5. Wspomaganie przez szkołę wychowawczej roli rodziny.
Cele wychowania
1. Przygotowanie ucznia do sprawnego funkcjonowania w środowisku szkolnym, rodzinnym, lokalnym i państwowym.
2. Kształtowanie kompetencji ułatwiających rozwiązywanie problemów własnych i środowiska społecznego.
3. Budowanie więzi międzyosobowych w grupie opartych na ogólnie przyjętych wartościach: dobra, prawdy, szacunku, empatii, tolerancji.
4. Rozwijanie postaw humanitarnych skierowanych na niesienie pomocy potrzebującym.
5. Kształtowanie hierarchii systemu wartości.
6. Kształtowanie postaw prozdrowotnych.
7. Wzmocnienie bezpieczeństwa uczniów.
8. Przeciwdziałanie pojawianiu się zachowań ryzykownych.
9. Kształtowanie postaw odpowiedzialności za tradycje klasy, szkoły, regionu, narodu.
10. Przybliżanie rodzicom i innym podmiotom środowiska szkolnego.
11. Kształtowanie kompetencji międzykulturowych.
Model absolwenta
Zakłada się, że w wyniku systematycznych, skorelowanych oddziaływań edukacyjnych i wychowawczych uczeń będzie:
· biegle posługiwał się językiem polskim w mowie i piśmie;
· posługiwał się komputerem, znał podstawowe oprogramowanie i wykorzystywał je w praktyce;
· komunikował się w języku obcym;
· przygotowany do wyboru dalszego kierunku kształcenia lub wykonywania wyuczonego zawodu;
· korzystał z różnych źródeł informacji, stosował je i dostrzegał związek między nimi;
· przygotowany do uczestniczenia w życiu kulturalnym i społecznym środowiska;
· znał i szanował tradycje dotyczące dziedzictwa narodowego;
· otwarty na wartości innych kultur;
· asertywny, komunikatywny i przedsiębiorczy;
· poczuwał się do odpowiedzialności za własne zdrowie oraz czystość środowiska naturalnego;
· znał i stosował podstawowe zasady moralne w życiu.
Formy realizacji
Zadania programowe są realizowane:
· na zajęciach z wychowawcą klasy;
· na zajęciach przedmiotowych;
· na apelach, konkursach i uroczystościach szkolnych;
· na zajęciach pozalekcyjnych i pozaszkolnych;
· we współpracy z wychowawcami klas, rodzicami, środowiskowymi placówkami działającymi na rzecz wychowania i opieki;
Realizatorzy
Wychowawcy klas – odpowiedzialni za realizację zadań i efekty pracy wychowawczej w klasach,
przewodniczący Komisji Wychowawczej,
podmioty wspomagające – dyrektor szkoły, nauczyciele, pedagog, rodzice, Poradnia Pedagogiczno-Psychologiczna, Policja,
inne instytucje wspierające (OPS, Sanepid).
Struktura oddziaływań wychowawczych
Przewodniczący Komisji Wychowawczej
· Współpracuje z dyrektorem, pedagogiem oraz nauczycielami.

· Opracowuje plan pracy Komisji Wychowawczej

· Planuje pracę wychowawczą na poziomie szkoły na każdy rok.

· Proponuje priorytety i tematykę zadań wychowawczych.

· Dokonuje okresowych analiz stopnia realizacji zadań wychowawczych.

 Rada Pedagogiczna
· Działa w oparciu o plan pracy.

· Diagnozuje sytuację wychowawczą w szkole.

· Proponuje działania strategiczne.

· Określa zapotrzebowania klas na konkretne programy profilaktyczne.

· Proponuje zmiany w zatwierdzonym na początku roku szkolnego planie pracy.

· Inspiruje działania innowacyjne i koncepcje programów wychowawczych.

· Ocenia stan wychowania i dydaktyki w szkole.

· Prognozuje potrzeby szkoły w zakresie oddziaływań wychowawczych.

Nauczyciele
· Współpracują z wychowawcą klasy w realizacji zadań wychowawczych szkoły i klasy.

· Informują wychowawcę klasy o wszystkich problemach uczniów związanych z postępami w nauce i zachowaniu.

· Wspierają pracę uczniów uzdolnionych z danego przedmiotu, przygotowują do konkursów i olimpiad.

· Prowadzą konsultacje dla uczniów i rodziców.

· Udzielają uczniom słabym pomocy z danego przedmiotu.

· Doskonalą swoje umiejętności w zakresie wzmacniania kompetencji wychowawczych.

· Doskonalą umiejętności warsztatowej pracy z grupą.

Rada Rodziców
· Analizuje i diagnozuje opinie rodziców na temat nauczania i wychowania.

· Opiniuje plany pracy i programy szkoły.

· Jest łącznikiem pracy szkoły ze środowiskiem.

· Współpracuje z Radą Pedagogiczną i Samorządem Uczniowskim.

Rodzice
· Współpracują z wychowawcami klas.

· Klasowe Rady Rodziców reprezentują opinie wszystkich rodziców w Radzie Rodziców.

· Uczestniczą w ankietach i sondażach.

· Pomagają w organizowaniu imprez klasowych i szkolnych.

· Wspierają działania innowacyjne szkoły poprzez własną pracę i pomoc materialną.

· Uczestniczą w organizowanych przez szkołę spotkaniach o charakterze edukacyjnym.
· Korzystają z pomocy specjalisty w trudnych sytuacjach dotyczących ich dzieci.
· Na bieżąco korzystają z Dziennika Elektronicznego.
Samorząd Uczniowski
· Reprezentuje całą społeczność uczniowską i każdego ucznia indywidualnie.

· Współpracuje z dyrekcją szkoły, nauczycielami, administracją szkolną, poszczególnymi klasami, rodzicami i środowiskiem lokalnym.

· Opiniuje osiągnięcia i zachowanie uczniów.

· Broni praw i godności uczniów, rozwiązuje ich problemy.

· Uczy zachowań społecznych poprzez realizację podjętych zadań.

· Uczy planowania i osiągania zamierzonych celów.

· Uczy postaw obywatelskich, rozwija cechy i umiejętności przywódcze.

· Organizuje imprezy szkolne i pozaszkolne.

· Podejmuje akcje charytatywne na rzecz osób potrzebujących.

Dyrektor
· Nadzoruje i kontroluje pracę wychowawcy w szkole.

· Współpracuje ze wszystkimi podmiotami działań pedagogicznych w szkole.

· Diagnozuje oczekiwania uczniów i rodziców wobec szkoły.

· Współpracuje z Samorządem Uczniowskim w rozwiązywaniu konfliktów dotyczących spraw uczniów i nauczycieli.

· Współpracuje z Radą Rodziców w zakresie tworzenia planów pracy dydaktycznej, wychowawczej i opiekuńczej.

Pedagog szkolny

· Wspomaga pracę wychowawcy klasy.

· Diagnozuje środowisko wychowawcze.

· Analizuje ankiety uczniów i rodziców dotyczące szkoły.

· Prowadzi zajęcia integracyjne.

· Prowadzi programy profilaktyczne z zakresu wychowania zdrowotnego i profilaktyki uzależnień.

· Uczestniczy w imprezach klasowych, wycieczkach, wyjazdach, biwakach.

· Współpracuje z rodzicami wszystkich uczniów wymagających szczególnej troski wychowawczej lub stałej opieki.

· Wspólnie z Poradnią Psychologiczno- Pedagogiczną i specjalistami z różnych dziedzin wspomaga rozwój uczniów.

· Bierze udział w pracach Komisji Wychowawczej.

Wychowawca klasy
· Identyfikuje ucznia ze szkołą, zapoznaje uczniów i ich rodziców ze Statutem Szkoły i wszystkimi zasadami obowiązującymi w placówce.

· Rozpoznaje środowisko ucznia i „wewnętrzne życie” klasy.

· Diagnozuje potrzeby wychowawcze uczniów.

· Bierze udział w pracach Komisji Wychowawczej.

· Proponuje zadania dla każdego ucznia.

· Zapoznaje uczniów z tradycjami szkoły i obrzędowością.

· Kontroluje realizację zadań i zobowiązań podjętych przez klasę.

· Wspólnie z klasową radą rodziców planuje imprezy klasowe, wycieczki, biwaki, formy pracy pozalekcyjnej.

· Diagnozuje stan zagrożenia, uzależnienia i ustala realizację programów profilaktycznych z Komisją Wychowawczą i pedagogiem szkolnym.

· Stwarza warunki do samorealizacji ucznia.

· Współpracuje z opiekunem praktyk zawodowych.

· Wspólnie z rodzicami dba o rozwój intelektualny i moralny ucznia.

· Ustala z uczniem ocenę ze sprawowania.

· Jest rzecznikiem praw ucznia i przyjacielem młodzieży.
Formy i zasady współpracy z rodzicami
Dyrekcja szkoły oraz nauczyciele spotykają się z rodzicami na zebraniach ogólnych 4 razy w roku w miesiącach: wrzesień, listopad, styczeń, kwiecień.
· Na zebraniach rodzice otrzymują informacje na temat:
· Organizacji pracy szkoły

· Planów, programów, zamierzeń szkoły

· Systemu oceniania

· Kalendarza roku szkolnego

· Regulaminu egzaminu dojrzałości i egzaminu z przygotowania zawodowego

· Pracy uczniów w analizowanych okresach
· Rodzice mają prawo wnieść uwagi i opinie do zaproponowanych form pracy szkoły.

· Podstawą współpracy rodziców i szkoły powinno być rozsądne partnerstwo, oparte na wzajemnym poszanowaniu praw i obowiązków.

· Podstawowe zasady współpracy rodziców z nauczycielami:

· wzajemne zaufanie i życzliwość

· pozytywna motywacja

· partnerstwo

· jedność oddziaływania

· aktywność i systematyczność

· Rodzice powinni uczestniczyć w zebraniach rodziców, prelekcjach poświęconych zagadnieniom wychowawczym.
Formy i zasady współpracy ze środowiskiem lokalnym
Celem współpracy ze środowiskiem lokalnym jest:

- Kształcenie u uczniów:

· chęci poznania świata

· postaw prospołecznych, budowanie pozytywnych relacji, odkrywanie najważniejszych wartości życiowych.

· umiejętności komunikowania się z innymi

· szacunku do przyrody i współodpowiedzialności za nią

· umiejętności funkcjonowania w środowisku lokalnym.

- Uświadomienie uczniom ich prawa do uzyskiwania informacji związanych z funkcjonowaniem w środowisku lokalnym.

- Dbanie o kulturę i tradycję społeczności lokalnych.
	OBRZAR
	ZADANIA
	OSOBY ODPOWIEDZIALNE
	OCZEKIWANE EFEKTY

	WARTOŚCI

 I KULTURA
	Rozwijanie szacunku dla kultury i dorobku narodowego
	nauczyciele

wychowawcy

nauczyciel historii
i wiedzy o społeczeństwie
nauczyciele języka polskiego

nauczyciel wiedzy
o kulturze
	- rozumienie i szacunek wobec symboli narodowych

- znajomość miejsc i instytucji ważnych dla regionu
i państwa

	
	Rozwijanie postaw prospołecznych i obywatelskich w duchu poszanowania wartości i praw uniwersalnych, narodowych, państwowych
i lokalnych
	nauczyciele

wychowawcy

nauczyciel historii
i wiedzy o społeczeństwie
nauczyciele języka polskiego

opiekunowie wolontariatu
	- udział w uroczystościach państwowych i lokalnych

- świadomość obowiązków wobec ojczyzny, dbałość
o jej dobre imię,

- poczucie przynależności do społeczności lokalnej
i regionalnej, narodowej

- znajomość wartości demokracji i umiejętność podporządkowania się jej zasadom

-udział w działaniach z zakresu wolontariatu,

- aktywne uczestnictwo w życiu społecznym

	
	Rozwijanie samoświadomości dotyczącej praw, wartości oraz postaw
	nauczyciele

wychowawcy

nauczyciel historii
i WOS
nauczyciele języka polskiego
	- rozwijanie konstruktywnego i stabilnego systemu wartości

- nazywanie i obrona wartości ważnych dla ucznia

	
	Rozwijanie wiedzy na temat różnych kultur i umiejętności korzystania z niej w kontakcie
z przedstawicielami innych narodowości
	nauczyciele

wychowawcy

	- świadomość wielokulturowości

- umiejętność zachowania się w kontakcie
z przedstawicielami innych narodowości

	
	Kultywowanie i wzbogacanie tradycji szkoły, regionu.
	Dyrektor szkoły

wychowawcy

nauczyciele
	- znajomość i szacunek dla tradycji szkoły, regionu
- współtworzenie tradycji szkoły, regionu

	
	Wdrażanie do podejmowania odpowiedzialności za realizację określonych zadań lub dziedzin życia szkoły oraz działań na rzecz innych osób (samorząd uczniowski, wolontariat, itp.)
	Dyrektor szkoły

nauczyciele

wychowawcy

opiekunowie organizacji szkolnych
	- wiedza na temat organizacji działających na terenie szkoły i możliwości angażowania się w ich działalność

- odpowiedzialne realizowanie powierzonych zadań

- rozwijanie aktywności i umiejętności organizacyjnych

	
	Rozwijanie umiejętności właściwego zachowania się,
z uwzględnieniem sytuacji
i miejsca
	Dyrektor szkoły

wychowawcy

nauczyciele

pedagog
	- zachowanie zgodne z przyjętymi normami

- podnoszenie kultury osobistej oraz dbanie o kulturę słowa

- dbałość o strój odpowiedni do sytuacji i miejsca
(m.in. egzaminy, uroczystości szkolne i państwowe.)

	
	Rozwijanie zainteresowań
i umiejętności w realizacji własnych celów w oparciu rzetelna pracę i uczciwość
	wychowawcy

nauczyciele

pedagog
	- rozwijanie osobistych zainteresowań i uzdolnień
- realizacja własnych celów z poszanowaniem innych ludzi i ich wartości

- kreowanie swojej osobowości według pozytywnych wzorców

	
	Rozwijanie umiejętności krytycznego myślenia
w kontekście analizy wpływów rówieśników i mediów
na zachowanie
	wychowawcy

nauczyciele

pedagog
	- umiejętność asertywnego zachowania

- umiejętność dokonywania krytycznego odbioru tego,
co niesie ze sobą kultura masowa

	
	Rozwijanie kreatywności
oraz umiejętności zespołowego działania
	nauczyciele

wychowawcy

pedagog

opiekunowie organizacji szkolnych
	- znajomość potrzeb i możliwości grupy

- pomysłowość w organizowaniu pracy

- respektowanie zasad współpracy i współdziałania
w grupie

- odpowiedzialność za siebie i innych

	
	Poszerzanie wiedzy na temat różnych form poszukiwania pracy

	nauczyciel podstaw przedsiębiorczości

pedagog

wychowawcy

doradca zawodowy
	- znajomość rynku pracy

- umiejętność poszukiwania pracy

	
	Doskonalenie kompetencji
z zakresu uczestnictwa
w rozmowach kwalifikacyjnych
i wystąpień publicznych
	nauczyciel podstaw przedsiębiorczości

pedagog

wychowawcy
doradca zawodowy
	- znajomość swoich możliwości, mocnych i słabych stron

- umiejętność radzenia sobie ze stresem

- umiejętność autoprezentacji

	
	Wyrabianie poczucia odpowiedzialności za środowisko naturalne
	wychowawcy
	- szacunek do środowiska naturalnego
- znajomość współzależności między różnymi składnikami środowiska

- znajomość przyczyn i skutków ingerencji człowieka
w świat przyrody

	RELACJE
	Doskonalenie umiejętności tworzenia relacji opartych
na wzajemnym szacunku
i zaangażowaniu obydwu stron
	wychowawcy

pedagog

nauczyciele
	- umiejętność tworzenia relacji

- zaangażowanie w relacje

- szacunek wobec drugiego człowieka (eliminowanie niewłaściwych zachowań, m. in. dyskryminowanie, wyśmiewania, obgadywania, rozpowszechniania plotek i oszczerstw poprzez sms-y i w Internecie)

	
	Zwiększanie umiejętności budowania podmiotowych relacji z innymi, opartych
na szacunku, akceptacji
i zrozumieniu
	wychowawcy

pedagog

nauczyciele
	- szacunek do odmiennych poglądów

- umiejętność nawiązywania satysfakcjonujących relacji
z innymi

	
	Rozwijanie kompetencji komunikacyjnych, umiejętności wyrażania emocji, uważności
i empatii
	wychowawcy

pedagog

nauczyciele
	- umiejętność komunikacji interpersonalnej

- rozpoznawanie i nazywanie uczuć

	
	Kształtowanie umiejętności spostrzegania stereotypów
i uprzedzeń
	wychowawcy

pedagog

nauczyciele
	- przeciwstawianie się stereotypom i uprzedzeniom

	
	Rozwijanie kompetencji
z zakresu rozwiązywania konfliktów, z zastosowaniem negocjacji i mediacji
	wychowawcy

pedagog

nauczyciele
	- znajomość zasad zachowania w sytuacji konfliktu

- umiejętność przewidywania skutków konfliktu

- stosowanie technik negocjacyjnych i mediacji

- zdolność do kompromisu

- umiejętność wyrażania własnego zdania popartego argumentami

	
	Kształtowanie postaw prospołecznych oraz zaangażowanie w różne formy aktywności i podejmowanie działań na rzecz innych osób.

	opiekunowie organizacji szkolnych
	- angażowanie się w działalność różnych organizacji

- działania na rzecz innych osób (m.in. wolontariat, samorząd uczniowski)

	
	Kształtowanie pozytywnego poczucia własnej wartości
	wychowawcy

pedagog

nauczyciele
	- znajomość swoich mocnych i słabych stron

	
	Rozwijanie kompetencji
w zakresie wykorzystania różnych form pracy grupowej nad rozwiązaniem problemów
	nauczyciele

pedagoga

wychowawcy
	- umiejętność pracy w grupie

- umiejętność rozwiązywania problemów (nie uciekanie od nich)

	
	Przygotowanie uczniów
do funkcjonowania w dorosłym życiu
	wychowawcy

pedagog

nauczyciele
	- umiejętność odnalezienia się w nowych warunkach

- odpowiedzialność za siebie

- pełnienie ról społecznych w dorosłym życiu

	
	Wzmacnianie prawidłowej relacji z rodziną
	pedagog

wychowawcy
	- rozumie znaczenie więzi rodzinnych

- rozumie role poszczególnych członków rodziny

	
	Budowanie bezpiecznego środowiska, umożliwiającego koncentrację na nauce
	Dyrektor szkoły

nauczyciele

wychowawcy

pedagog
	- poprawa bezpieczeństwa w szkole

- poprawa relacji interpersonalnych

- koncentracja uczniów na nauce

	BEZPIECZEŃSTWO
	Zapoznawanie z dokumentami określającymi prawo szkolne, przepisami i zasadami BHP
oraz uświadamianie praw
i obowiązków ucznia
	wychowawcy

Dyrektor szkoły

nauczyciel BHP
	- znajomość i przestrzeganie zasad bezpieczeństwa

- przestrzeganie prawa szkolnego ze zwróceniem szczególnej uwagi na zalecenia MEN, MZ i GIS (procedury bezpiecznego funkcjonowania szkoły w czasie epidemii spowodowanej wirusem SARS-CoV-2)
- wybieranie właściwego sposobu postępowania

- uświadomienie swoich praw i obowiązków

	
	Rozpoznawanie wyzwań
i zagrożeń społecznych
	nauczyciele

pedagog

wychowawcy
	- dostrzeganie wyzwań i zagrożeń związanych
z pełnieniem nowych ról społecznych

	
	Doskonalenie umiejętności rozpoznawania zagrożeń cywilizacyjnych (uzależnienia, sekty, subkultury, choroby, rasizm, nietolerancja, terroryzm, rozpad więzi rodzinnych, itp.)
	pedagog

wychowawcy

nauczyciele
	- rozpoznawanie zagrożeń, przewidywanie ich skutków oraz unikanie i nieuleganie ich wpływom

	
	Utrwalanie informacji
o bezpiecznych zachowaniach podczas korzystania z portali społecznościowych, telefonu komórkowego oraz metodach przeciwdziałania cyberprzemocy
	pedagog

wychowawcy

nauczyciel informatyki

	- bezpieczne korzystanie z zasobów Internetu i mediów społecznościowych

	
	Wzmacnianie norm ograniczających zachowania ryzykowne oraz korygowanie błędnych przekonań na ich temat (uzależnienia, agresja
i przemoc, cyberprzemoc itp.)
	pedagog

wychowawcy

nauczyciele
	- unikanie zachowań ryzykownych

- znajomość negatywnych skutków podejmowania zachowań ryzykownych

	
	Rozwijanie postaw aprobujących abstynencję i unikanie substancji psychoaktywnych, substancji psychotropowych, środków zastępczych, tytoniu i wyrobów tytoniowych
	pedagog

wychowawcy

nauczyciele
nauczyciel chemii
	- pozytywny stosunek do abstynencji

- dysponowanie wiedzą na temat zagrożeń związanych
z używaniem substancji psychoaktywnych, substancji psychotropowych, środków zastępczych, tytoniu
i wyrobów tytoniowych
- unikanie ww substancji

	
	Kształtowanie postaw zapobiegających wczesnym kontaktom seksualnym
i związanych z nimi problemów
	pedagog

wychowawcy
	- nie podejmowanie wczesnych kontaktów seksualnych

- świadomość konsekwencji i zagrożeń związanych
z nieodpowiedzialnym i przedwczesnym współżyciem seksualnym

	
	Rozwijanie umiejętności zmian w myśleniu, postrzeganiu
i rozumieniu świata

	nauczyciele

wychowawcy

pedagog
	- umiejętność dostosowania się do zmieniających się warunków

	
	Doskonalenie umiejętności przewidywania konsekwencji swoich zachowań
oraz podejmowania racjonalnych decyzji zgodnie z normami społecznymi
	pedagog

wychowawcy

nauczyciele
	- podejmowanie właściwych decyzji

- odpowiedzialność za własne decyzje

	
	Stosowanie w praktyce sposobów rekompensowania wyrządzonych krzywd
	pedagog

wychowawcy

nauczyciele
	- postępowanie zgodnie z przyjętymi normami społecznymi

- analizowanie skutków podejmowanych decyzji

- umiejętność zadośćuczynienia za wyrządzone krzywdy

	
	Rozwijanie umiejętności rozwiązywania konfliktów

	pedagog

wychowawcy
	- poczucie bezpieczeństwa

- umiejętności mediacyjne

	
	Rozwijanie aktywnej postawy
w obliczu trudnych, życiowych problemów
	pedagog

wychowawcy

nauczyciele
	- radzenie sobie w trudnych sytuacjach życiowych

- umiejętność korzystania z pomocy specjalistów

	
	Kształtowanie przyjaznego klimatu w szkole
	Dyrektor szkoły

nauczyciele

wychowawcy

pedagog

pracownicy szkoły
	- poczucie bezpieczeństwa

- zmniejszenie stresu związanego z nauką

	ZDROWIE
	Promowanie zdrowego stylu życia
	wychowawcy

nauczyciele WF

	- odpowiedzialność za ochronę własnego zdrowia

- dbanie o higienę osobistą

- stosowanie zasad zdrowego żywienia

-rozumienie potrzeby ruch i efektywnego odpoczynku

- aktywność fizyczna

	
	Kształtowanie postaw prozdrowotnych. Dążenie
do zmiany zachowań zdrowotnych poprzez utrwalanie zachowań sprzyjających zdrowiu lub zmiany zachowań ryzykownych na prozdrowotne
	wychowawcy

nauczyciele WF

pedagog
	- wyrobienie nawyków higienicznych

- dbanie o zdrowie

- świadome podejmowanie decyzji służących zdrowiu

- propagowanie postaw prozdrowotnych poprzez podejmowanie działań na rzecz zdrowia

	
	Doskonalenie umiejętności
w zakresie przygotowania
do aktywności fizycznej oraz ochrony i doskonalenia zdrowia własnego i innych
	wychowawcy

nauczyciele WF

	- aktywne spędzanie czasu

- rozumienie potrzeby ruchu i efektywnego odpoczynku

- dbanie o zdrowie swoje i innych

	
	Realizacja programów profilaktycznych
	pedagog
wychowawcy
	- wzrost świadomości uczniów

- umiejętność podejmowania odpowiedzialnych decyzji

- zaangażowanie w promowanie zdrowego stylu życia

	
	Kształtowanie umiejętności rozpoznawania i radzenia sobie
z zagrożeniami psychofizycznymi (ze zwróceniem szczególnej uwagi na stan emocjonalny młodzieży związany z trudnym czasem pandemii, skutkujący wzrostem lęku, poczuciem bezsensu związanym z izolacją, malejąca motywacja, bezsilność, ograniczenie kontaktu z rówieśnikami, itp.) - depresja, zagrożenia odżywiania- anoreksja, bulimia i
 nadużywania ogólnodostępnych leków czy środków psychoaktywnych.
	wychowawcy

pedagog

nauczyciele
	- wzrost świadomości w zakresie chorób, ich przyczyn, skutków i sposobów zapobiegania oraz możliwościach leczenia

- dbałość o zdrowie fizyczne i psychiczne ze zwróceniem szczególnej uwagi na swój stan emocjonalny

	
	Doskonalenie umiejętności wykorzystywania wiedzy
na temat chorób zakaźnych, wczesnej identyfikacji zmian chorobowych w celu ochrony zdrowia

Zorganizowanie tygodnia profilaktyki chorób zakaźnych (12-16.09. 2022r.)
	Nauczyciel biologii
	- wzrost świadomości w zakresie chorób, ich przyczyn, skutków i sposobów zapobiegania oraz możliwościach leczenia

- poddawanie się badaniom profilaktycznym

	
	Rozwijanie umiejętności rozpoznawania sytuacji stresowych i radzenia sobie
ze stresem oraz ze stratą
i traumatycznymi doświadczeniami
	pedagog

wychowawcy

nauczyciele wychowania fizycznego

nauczyciele

	- rozpoznawanie swoich stanów emocjonalnych

- umiejętność radzenia sobie z emocjami

- stosowanie sposobów radzenia sobie ze stresem, stratą
i traumatycznymi przeżyciami

	
	Wspieranie uczniów z grupy wysokiego ryzyka
	pedagog

wychowawcy
	- świadomość konsekwencji nieodpowiedzialnych decyzji,

- korzystanie z pomocy specjalistycznych placówek

-zaangażowanie w działalność grup pozytywnego odniesienia
- wycofanie się z podejmowania zachowań ryzykownych

	
	Doskonalenie umiejętności wyrażania własnych uczuć
	pedagog

wychowawcy
	- wyrażanie własnych uczuć i emocji z zasadami kultury osobistej

	
	Doskonalenie umiejętności radzenia sobie w relacjach
z innymi (asertywność, empatia, wsparcie emocjonalne)
	wychowawcy

pedagog
	- efektywna komunikacja

- dobre relacje interpersonalne

	
	Doskonalenie umiejętności planowania, organizowania nauki oraz innych zajęć
i prawidłowego zarządzania czasem
	wychowawcy

nauczyciele

pedagog
	- efektywne uczenie się

- umiejętność ustalania priorytetów, uwzględniając kryteria pilności i ważności

- rozumienie potrzeby dobrej organizacji pracy

- planowanie zadań

- rozdzielanie czasu na pracę i wypoczynek

	
	Rozwijanie umiejętności planowania własnego rozwoju
(w tym zawodowego) zgodnie
z indywidualnym potencjałem
	wychowawcy

pedagog

nauczyciele
	- znajomość własnych możliwości

- świadome wyznaczanie celów zgodnych z potencjałem

- świadomość własnych ograniczeń

- ciągły rozwój

	
	Rozwijanie zdolności
do samorealizacji, samokontroli i panowania nad emocjami
	wychowawcy

pedagog
	- umiejętność samokontroli

- panowanie nad emocjami

- realizacja celów służących własnemu rozwojowi

