

PROGRAM WYCHOWAWCZO – PROFILAKTYCZNY

Niepublicznej Szkoły Podstawowej Sióstr Salezjanek im. Jana Pawła II we Wrocławiu

I. PODSTAWA PRAWNA

Podstawę do sporządzenia Szkolnego Programu Wychowawczo – Profilaktycznego stanowią następujące akty prawne:

1. Konstytucja Rzeczypospolitej Polskiej z 2 kwietnia 1997r. (Dz.U. z 1997 r. nr 78, poz. 483 ze zm.).
2. Konwencja o Prawach Dziecka, przyjęta przez Zgromadzenie Ogólne Narodów Zjednoczonych z 20 listopada 1989 r. (Dz.U. z 1991 r. nr 120, poz. 526).
3. Ustawa z 7 września 1991 r. o systemie oświaty (tekst jedn.: Dz.U. z 2016 r. poz. 1943 ze zm.).
4. Ustawa z 14 grudnia 2016 r. – Prawo oświatowe (Dz.U. z 2017 r. poz. 59).
5. Ustawa z 26 października 1982r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (tekst jedn. Dz.U. z 2016 r. poz. 487).
6. Ustawa z 29 lipca 2005r. o przeciwdziałaniu narkomanii (tekst jedn. Dz.U. z 2017 r. poz. 783).
7. Ustawa z 9 listopada 1995r. o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych (tekst jedn. Dz.U. z 2017 r. poz. 957).
8. Rozporządzenie Ministra Edukacji Narodowej z 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. z 2015 r. poz. 1249).
9. Statut Niepublicznej Szkoły Sióstr Salezjanek im. Jana Pawła II we Wrocławiu.

II. DIAGNOZA POTRZEB I PROBLEMÓW

Program wychowawczo – profilaktyczny został opracowany na podstawie diagnozy potrzeb i problemów występujących w środowisku szkolnym.

Do diagnozy wykorzystano:

- wyniki ewaluacji wewnętrznej;
- wyniki nadzoru pedagogicznego sprawowanego przez Dyrektora;
- wnioski i analizy z pracy zespołów przedmiotowych oraz wychowawczych;
- wnioski nauczycieli, wychowawców, pedagoga/ psychologa szkolnego, rodziców oraz uczniów;
- doświadczenia wpływające z indywidualnych kontaktów z rodzicami;
- obserwację uczniów (m.in.: podczas zajęć lekcyjnych i przerw);
- analizę sytuacji opiekuńczo – wychowawczej.

Na podstawie przeprowadzonej analizy zdiagnozowano następujące potrzeby:

- dbanie o wszechstronny rozwój ucznia, w wymiarze intelektualnym, fizycznym, duchowym, społecznym i emocjonalnym;
- kształtowanie umiejętności właściwego współdziałania w grupie rówieśniczej, nawiązywania prawidłowych relacji interpersonalnych;
- kształtowanie postaw pozytywnego reagowania w sytuacjach trudnych;
- organizowanie zajęć pozalekcyjnych zgodnie z potrzebami uczniów (szczególnie dla uczniów z trudnościami w nauce, jak również rozwijające uzdolnienia);
- pogłębienie współpracy z rodzicami;
- organizowanie spotkań ze specjalistami wspierającymi rodziców w wychowaniu dzieci;
- dbanie o respektowanie i przestrzeganie przez uczniów ustalonych zasad i norm;

- kształtowanie pozytywnych wzorców społecznych zachowań.

III. MISJA SZKOŁY

1. Wychowywanie uczniów w duchu wartości Ewangelii, historii i kultury narodu, otwarcia na wyzwania współczesnego świata.
2. Nauczanie uczniów w zakresie treści programowych dla danego etapu edukacji.
3. Towarzyszenie rodzinie w realizacji jej funkcji wychowawczej i współpraca z rodziną we wspieraniu rozwoju integralnego każdego ucznia.

IV. SYSTEM WYCHOWAWCZY KS. JANA BOSKO

Niepubliczna Szkoła Podstawowa Sióstr Salezjanek im. Jana Pawła II we Wrocławiu kieruje się zasadami systemu prewencyjnego św. Jana Bosko, który polega na zapobieganiu negatywnym zachowaniom oraz rozwijaniu w atmosferze rodzinności wszelkich pozytywnych predyspozycji uczniów. Nauczanie i wychowanie w szkole ma na celu pełny rozwój osoby, odpowiedzialnej za swoje decyzje i wybory. Miłość wychowawców wyraża się nie tylko przez życzliwą dobroć i bezwarunkową akceptację uczniów, ale także przez odważne stawianie im wymagań wychowawczych. Szkoła ponadto umożliwi wsparcie uczniom potrzebującym pomocy, uczniom zdolnym proponuje odpowiedni program nauczania, otacza indywidualną opieką i wspiera w trudnościach każdego wychowanka. Zapewnia opiekę w czasie zajęć lekcyjnych i pozalekcyjnych, wspiera działania wychowawcze rodziny, pomaga w zakresie formacji religijno-moralnej, akcentuje ważne momenty kalendarza liturgicznego.

Zasady systemu wychowawczego ks. Bosko to: **rozum, religia, miłość**.

ZASADA ROZUMU

Wychowanie w naszej szkole to wychowanie osoby, której podstawowymi atrybutami są: rozum i wolna wola, przez które zdolna jest do poznawania prawdy i do kierowania się tą prawdą w swoich wyborach.

Z zasady rozumu wynikają :

- akceptacja i poszanowanie dla każdej osoby z uwzględnieniem jej osobistych talentów i ograniczeń, jej osobistych możliwości rozwojowych;
- towarzyszenie w indywidualnej drodze rozwoju integralnego każdego ucznia;
- dialog jako forma budowania relacji międzyludzkich.

ZASADA RELIGII

Wychowanie w szkole, to wychowanie do konkretnie określonego systemu wartości, dla którego głównym źródłem jest Ewangelia i nauczanie Kościoła katolickiego. Warunkiem skuteczności wychowania jest współpraca człowieka: wychowawcy i wychowanka z łaską Bożą poprzez sakramenty, modlitwę i udział w życiu wspólnoty Kościoła.

ZASADA MIŁOŚCI

Miłość wychowawcza jest rozumiana jako czynienie dobra wychowankowi na drodze jego rozwoju. Z zasady miłości wpływają takie postawy nauczyciela - wychowawcy wobec ucznia jak życzliwość, szacunek, akceptacja zalet i słabości, poświęcenie, cierpliwość, pokora, wyrozumiałość, kultura bycia, przebaczenie, łagodność, odpowiedzialność, roztropne wymagania, stanowczość, pokój serca, radość z osiągnięć oraz sukcesów.

V. PROFIL NAUCZYCIELA I WYCHOWAWCY

Nauczyciele – wychowawcy realizują swoje powołanie bycia przewodnikami młodych na drodze ich pełnego rozwoju. W swojej pracy dydaktyczno-wychowawczej zmierzają do tego, aby ich wychowankowie:

- znajdowali w szkole środowisko wszechstronnego rozwoju osobowego (w każdym wymiarze);
- rozwijali w sobie dociekliwość poznawczą, ukierunkowaną na poszukiwanie prawdy, dobra i piękna w świecie;
- mieli świadomość życiowej użyteczności zarówno poszczególnych przedmiotów nauczania, jak i całej edukacji na danym etapie;
- stawali się coraz bardziej odpowiedzialni, samodzielni i wolni w dążeniu do dobra (w wymiarze indywidualnym i społecznym);
- dążyli do osiągnięcia celów życiowych, wartości i własnego miejsca w świecie;
- przygotowywali do życia w rodzinie oraz w społeczności lokalnej, w państwie, w Europie (szacunek dla dobra wspólnego);
- przygotowywali się do rozpoznawania wartości moralnych (właściwe wybory, odpowiednia hierarchia wartości, doskonalenie się);
- kształtowali w sobie postawę dialogu, umiejętność słuchania innych i rozumienia ich poglądów: umieli współdziałać i współtworzyć w szkole wspólnotę nauczycieli i uczniów.

Wobec powyższych założeń nauczyciel wychowawca powinien:

1. Jako osoba: dbać o własną autoformację i rozwój osobowości na wielu płaszczyznach: samoświadomość, rozwój własnej osobowości, poprawne relacje z innymi (rodzina, przyjaciele, świat).
2. Jako obywatel: pielęgnować tradycje i kulturę rodzimą, budować współpracę europejską (otwartość, solidarność).
3. Jako człowiek wiary: przekazywać wartości ewangeliczne, dawać świadectwo życia chrześcijańskiego, prezentować postawę dialogu i szacunku wobec wielokulturowości i wieloreligijności, okazywać szacunek do życia jako daru, przyjmować postawę otwartości na wszystkich, szczególnie na potrzebujących, widzieć i ukazywać rodzinę jako środowisko rozwoju człowieka.
4. Jako wychowawca salezjański: opierać dzieło wychowania na trzech filarach: rozumie, religii, miłości, znać i stosować system prewencyjny, podchodzić do wychowania z cierpliwością i miłością, towarzyszyć wychowankowi w jego drodze (asystencja), w każdym dziecku dostrzegać coś dobrego (być wyrozumiałym realistą), umieć słuchać, być wzorem moralnym dla wychowanków i ich rodziców, promieniować wiarą i optymizmem, być sprawiedliwym, zachowywać obiektywizm, umieć przebaczać a także przyznawać się do błędów, być konsekwentnym i wymagającym.
5. Jako specjalista: posiadać kwalifikacje, doskonalić swój warsztat zawodowy, stwarzać warunki do dialogu z uczniami, nauczycielami i rodzicami, budzić zainteresowanie przedmiotem nauczania, indywidualnie podchodzić do ucznia, kształcić postawę twórczą, wspomagać rozwój każdego ucznia, doskonalić swój warsztat metodyczny, stwarzać przyjazną atmosferę zachowując jednocześnie dystans uczeń – nauczyciel.

VI. PROFIL RODZICA

Rodzic posyłający swoje dziecko do Niepublicznej Szkoły Podstawowej Sióstr Salezjanek to chrześcijanin, ugruntowany w swojej wierze, kierujący się w życiu wartościami chrześcijańskimi, wychowujący dziecko w duchu katolickim.

Rodzic powinien :

- być chrześcijaninem: kierować się w życiu wartościami ewangelicznymi, wychowywać dziecko w duchu chrześcijańskim;
- być przykładem dla własnego dziecka: czyli być odpowiedzialnym za siebie i dziecko;

- współpracować ze szkołą i nauczycielem: zachowywać obiektywizm, szanować autorytet nauczyciela – jego pracę i osobę, współpracować z nauczycielem, widzieć cały zespół klasowy szkolny – nie tylko swoje dziecko, włączać się w życie szkoły;
- dążyć do dialogu: zawsze dostrzegać sukcesy i porażki dziecka, aktywnie spędzać czas z dzieckiem;
- stwarzać dziecku możliwość do usamodzielnienia: tworzyć atmosferę wolności, kochać i wymagać, być wyrozumiałym, tolerancyjnym, otwartym na potrzeby dziecka, sprawiedliwym, czasem krytycznym.

VII. PROFIL UCZNIĄ I ABSOLWENTA SZKOŁY

Nasz uczeń i absolwent to :

- ❖ dobry chrześcijanin
- ❖ uczciwy obywatel i patriota
- ❖ tolerancyjny, samodzielny i odpowiedzialny człowiek
- ❖ wychowanek dobrze przygotowany do dalszego etapu edukacji.

Absolwent Niepublicznej Szkoły Podstawowej Sióstr Salezjanek im. Jana Pawła II we Wrocławiu dobrze radzi sobie w otaczającym świecie, posiada wiedzę umożliwiającą mu kształcenie na dalszym etapie edukacji, rozwija swoje zainteresowania, daje świadectwo swojej wiary czynami i słowami.

MODEL ABSOLWENTA – PROFIL WYCHOWAWCZY	JAKI MA BYĆ?	DZIAŁANIA WYCHOWAWCZE - OGÓLNE
<i>DOBRY CHRZEŚCIJANIN</i>	<ul style="list-style-type: none"> – uczestniczy aktywnie w życiu Kościoła lokalnego, – przystępuje regularnie do Sakramentów św., – daje świadectwo swojej wiary czynami i słowami, – przeżywa radośnie poznane prawdy wiary, – przejawia postawę apostołską przenikniętą elementami duchowości salezjańskiej, – posiada i stosuje w życiu system wartości oparty na podstawach chrześcijańskich, – pogłębia wiarę chrześcijańską i wiedzę religijną, - posiada dobrze ukształtowane sumienie (żyje w prawdzie z samym sobą, z Bogiem i innymi), 	<ul style="list-style-type: none"> – pomoc w odkrywaniu obecności Boga w historii i otaczającym świecie, – uczenie nawiązywania dialogu z Bogiem w różnych sytuacjach osobistego życia, – stwarzanie okazji, wskazywanie możliwości uczestnictwa w życiu sakramentalnym, – przekazywanie zasad wiary i wychowanie do radosnego ich przeżywania, - uwzględnianie i odwoływanie się do wartości chrześcijańskich,

<p style="text-align: center;">UCZCIWY OBYWATEL I PATRIOTA</p>	<ul style="list-style-type: none"> - szanuje mienie społeczne, - dba o dobre imię szkoły, - zna i szanuje symbole szkolne i narodowe, - dostrzega potrzeby innych (wrażliwość), - mówi prawdę, zachowuje się kulturalnie, - szanuje i akceptuje innych ludzi, - zna i szanuje bohaterów narodowych, - kocha swoją Ojczyznę, - zna historię regionu, tradycje, obyczaje, - zna swoje obowiązki wobec Ojczyzny, ma świadomość, że uczy się także dla jej dobra, 	<ul style="list-style-type: none"> - odwoływanie się do wartości historycznych, patriotycznych i kulturowych, - uczenie szacunku wobec tych wartości, - zapoznawanie z narodowymi: symbolami, bohaterami, - poznawanie tradycji rodzinnego miasta, regionu, kraju (legandy), - organizowanie obchodów świąt i rocznic narodowych, - kształcenie zainteresowania aktualnymi wydarzeniami w kraju, - organizowanie uroczystości i akademii patriotycznych, konkursów wiedzy o miejscowości, regionie, Polsce, - uwrażliwianie na piękno języka polskiego, uczenie miłości do kultury ojczystej,
<p style="text-align: center;">TOLERANCYJNY</p>	<ul style="list-style-type: none"> - dostrzega różnice między ludźmi i akceptuje inność (kolor skóry, inna wiara, inny światopogląd) zgodnie z hasłem: „Pozwól innym żyć przy nas”, - szanuje poglądy innych, - przyjmuje właściwą postawę wobec innych („Inny nie znaczy gorszy”) - zna prawa swoje i innych, - jest wyrozumiały, zdolny do empatii, - szanuje historię i kulturę innych narodów, 	<ul style="list-style-type: none"> - okazywanie uczniom akceptacji, - dostrzeganie u uczniów różnic charakterów, temperamentów, osobowości i indywidualne traktowanie każdego z nich, - podawanie pozytywnych wzorców z historii, literatury, Kościoła (święci), - kształtowanie postaw szacunku wobec inności drugiego człowieka, - kształcenie umiejętności dostrzegania przejawów nietolerancji, - uświadamianie przyczyn nietolerancji, - uwrażliwianie na potrzeby innych ludzi, - wzbudzanie chęci niesienia pomocy,
<p style="text-align: center;">SAMODZIELNY CZŁOWIEK</p>	<ul style="list-style-type: none"> - potrafi współpracować z rówieśnikami i dorosłymi, - umie wyrażać swoje myśli i przeżycia, - rozważnie podejmuje decyzje biorąc pod uwagę wartości moralne, - czuje się akceptowany i potrzebny, - posiada podstawy asertywności w konkretnych sytuacjach życiowych, - podejmuje próby samodzielnego rozwiązywania problemów, - posiada poczucie własnej wartości, - potrafi wyszukiwać informacje z różnych źródeł (książki, słowniki, encyklopedie, Pismo Święte, komputer, inne mass media), 	<ul style="list-style-type: none"> - uczenie nawiązywania dialogu z drugim człowiekiem, - współpraca z psychologiem, - uczenie zachowań asertywnych i empatii, - poznawanie mocnych i słabych stron (ustosunkowanie się do własnej osoby, korygowanie nieadekwatnych sądów o sobie samym), - dostrzeganie pozytywnych stron u innych, - budowanie więzi koleżeńskich, - rozwijanie umiejętności negocjacyjnych,

<p>ODPOWIEDZIALNY UCZEŃ</p>	<ul style="list-style-type: none"> – jest odporny na zewnętrzne zagrożenia i agresję, – odpowiada za podejmowane decyzje, słowa i czyny (kultura słowa i zachowań), – odróżnia dobro od zła, – jest punktualny i obowiązkowy, – czuje się współodpowiedzialny za klasę i szkołę, – przestrzega zasad współżycia w grupie, – zna regulamin oceniania zachowania, – nosi obowiązujący strój szkolny, – przyjmuje krytyczną postawę wobec mediów, 	<ul style="list-style-type: none"> – uczenie panowania nad emocjami, – podejmowanie działań zmierzających do przezwycięzania agresji w szkole, – kształtowanie właściwych postaw i zachowań w kontaktach z drugim człowiekiem, – integrowanie zespołu klasowego, – budowanie więzi międzyludzkich, – wprowadzanie zasad kulturalnego zachowania (pozdrawianie nauczycieli, rodziców i gości),
<p>PRZYGOTOWANY DO DALSZEGO ETAPU EDUKACJI</p>	<ul style="list-style-type: none"> – wierzy we własne siły, zna siebie i swoje możliwości, – odważnie staje w obronie wartości, – uczy się i czyta dla zdobycia i zaspokojenia potrzeb poznawczych, – posiada wiedzę i umiejętności niezbędne do dalszej edukacji, – korzysta umiejętnie ze środków masowego przekazu, – posługuje się językiem obcym, – wyszukuje i wykorzystuje informacje z różnych źródeł, – dostrzega potrzeby własne i innych ludzi, – komunikuje się z innymi, dąży do rozwiązywania konfliktów, – przyjmuje odważną postawę w obliczu przeciwności, zagrożeń, trudnych sytuacji, przejawów agresji, – wyraża uczucia (jest asertywny), – wskazuje pozytywny i negatywny wpływ człowieka na środowisko, – dba o własne zdrowie, rozpoznaje i reaguje na zagrożenia, – dostrzega związki łączące tradycję rodzinną z tradycjami regionu i kraju, – podejmuje decyzje dotyczące grupy, – przyjmuje postawę obywatelską i patriotyczną. 	<ul style="list-style-type: none"> – uczenie planowania własnej pracy, – odkrywanie i rozwijanie zainteresowań ucznia, – kształcenie umiejętności komunikowania się na różnych poziomach, – rozwijanie i utrwalanie zainteresowań, nawyków i potrzeb czytelniczych z uwzględnieniem indywidualnych potrzeb ucznia, – rozbudzanie zainteresowań ucznia własnym zdrowiem i rozwojem, ułatwianie nabywania podstawowych umiejętności dbania o swoje zdrowie, – integrowanie wychowawczych działań szkoły i rodziny, – wzmacnianie prawidłowych relacji dziecka z rodziną, – wspieranie prawidłowego rozwoju emocjonalnego i społecznego, w tym przyjaźni i koleżeństwa, – umożliwianie poznania regionu i jego kultury, – organizowanie różnych wydarzeń (spotkań, uroczystości, inscenizacji i wycieczek) wyzwalaających przeżycia związane z obchodzeniem świąt państwowych oraz ważnych dla kraju rocznic, – przygotowanie uczniów do świadomego, aktywnego i odpowiedzialnego uczestnictwa w życiu publicznym.

VIII. CELE OGÓLNE I SZCZEGÓLNE DZIAŁAŃ WYCHOWAWCZO – PROFILAKTYCZNYCH W SZKOLE

1. Wspomaganie wszechstronnego rozwoju osobowości dziecka w wymiarze intelektualnym, etycznym, duchowym, emocjonalnym, społecznym, zdrowotnym i kulturalnym.
2. Przygotowanie uczniów do właściwego funkcjonowania w grupie rówieśniczej i społeczności szkolnej, życia w rodzinie, społeczności lokalnej, ojczyźnie, Europie i świecie.
3. Wzmocnienie bezpieczeństwa dzieci i młodzieży.
4. Rozwijanie kompetencji czytelniczych oraz upowszechnienie czytelnictwa wśród dzieci i młodzieży.
5. Utrwalanie wpajanych uczniom zasad i norm.
6. Udzielanie wsparcia w przezwyciężaniu trudności szkolnych, zapewnienie pomocy psychologiczno-pedagogicznej, szczególnie uczniom zdolnym.
7. Wychowywanie do poszanowania prawa, samorządności, demokracji.
8. Zdobywanie przez uczniów umiejętności wykorzystywania posiadanych wiadomości podczas wykonania zadań i rozwiązywania problemów.
9. Kształtowanie u uczniów postaw warunkujących sprawne i odpowiedzialne funkcjonowanie we współczesnym świecie.
10. Wzbudzanie poczucia odpowiedzialności za zdrowie własne i innych ludzi, zrozumienie potrzeby ekologicznego stylu życia oraz zdrowego odżywiania.
11. Edukowanie społeczności szkolnej (uczniowie, nauczyciele, pracownicy szkoły, rodzice) na temat zagrożeń i rozwiązywania problemów związanych z używaniem substancji psychoaktywnych.

IX. INTEGRALNY ROZWÓJ

Z personalizmu chrześcijańskiego, który jest podstawą dla planowania, realizacji i weryfikacji wychowania w szkole katolickiej, wynika pojęcie i treść rozwoju integralnego osoby.

W naszej szkole rozwój integralny rozumiemy i wspieramy jako harmonię wielu wymiarów rozwoju, z uszanowaniem indywidualności każdego ucznia.

X. OBSZARY ODDZIAŁYWANIA SZKOŁY

1. Rozwój intelektualny.
2. Rozwój duchowy, emocjonalny.
3. Rozwój estetyczny i kulturalny (zasady dobrego wychowania).
4. Profilaktyka zdrowotna.
5. Rozwój społeczny (patriotyzm, samorządność).

ROZWÓJ INTELEKTUALNY			
ZADANIA	FORMY REALIZACJI	ODPOWIEDZIALNI	TERMIN
Rozwijanie samodzielności w zdobywaniu wiedzy, informacji i umiejętności.	- wdrażanie do systematyczności i obowiązkowości, - nauka bezpiecznego korzystania z Internetu.	nauczyciele	cały rok szkolny
Rozwijanie zainteresowań uczniów, poznanie własnych uzdolnień.	- udział w konkursach, eksponowanie prac uczniów na gazetce szkolnej i stronie	nauczyciele	cały rok szkolny

	<p>internetowej szkoły</p> <ul style="list-style-type: none"> - udział w kołach zainteresowań - wykorzystanie zasobów biblioteki szkolnej. 		
<p>Wspieranie uczniów zdolnych w rozwijaniu ich umiejętności i pomoc uczniom ze specyficznymi trudnościami w nauce.</p>	<ul style="list-style-type: none"> - rozwijanie umiejętności i zainteresowań, - motywowanie do nauki, - wyrównywanie deficytów (kierowanie do PPP), - wdrażanie do pomocy koleżeńskiej w nauce, - uczestnictwo w zespołach wyrównawczych oraz w zajęciach dla uczniów uzdolnionych. - organizowanie pomocy psychologiczno- pedagogicznej (m.in.: zajęcia korekcyjno – kompensacyjne, zajęcia wspierające, zajęcia z terapii pedagogicznej, zajęcia logopedyczne, zajęcia z rewalidacji, zajęcia rozwijające uzdolnienia, - przygotowywanie i udział w projektach wychowawczo- edukacyjnych. 	<p>nauczyciele, psycholog/ pedagog szkolny, opiekunowie kół zainteresowań</p>	<p>cały rok szkolny/ według potrzeb</p>
<p>Dostarczanie rodzicom aktualnych informacji na temat zagrożeń i rozwiązywania problemów związanych z używaniem substancji psychoaktywnych.</p>	<ul style="list-style-type: none"> - udostępnienie informacji o ofercie pomocy specjalistycznej dla uczniów i rodziców, - przekazanie informacji na temat konsekwencji prawnych związanych z naruszeniem przepisów Ustawy z dnia 29 lipca 2005 r. o przeciwdziałaniu narkomanii i obowiązujących procedurach postępowania nauczycieli oraz o metodach współpracy z policją w sytuacjach zagrożenia. 	<p>Dyrektor, wychowawcy, nauczyciele, psycholog/ pedagog szkolny</p>	<p>cały rok szkolny/ według potrzeb</p>
<p>Przygotowanie uczniów do następnego etapu kształcenia.</p>	<ul style="list-style-type: none"> - praca w zespole, grupie, stosowanie nowoczesnych technologii, posługiwanie się językami obcymi. 	<p>nauczyciele, wychowawcy, psycholog/ pedagog szkolny</p>	<p>cały rok szkolny</p>
<p>Podjęmowanie działań w ramach roku otwartej szkoły.</p>	<ul style="list-style-type: none"> - wyjścia do opery, teatru, muzeum, filharmonii, Forum Muzyki, - spotkania z ludźmi kultury, - współpraca z Policją, Strażą Miejską, z PPP, 	<p>nauczyciele, wychowawcy, psycholog/ pedagog szkolny, katecheci</p>	<p>cały rok szkolny</p>

	<ul style="list-style-type: none"> - współpraca ze świetlicą parafialną- środowiskową, - współpraca z parafią św. Stanisława, św. Doroty i św. Wacława, - organizowanie akcji charytatywnych. 		
--	--	--	--

**ROZWÓJ DUCHOWY,
EMOCJONALNY (DOJRZAŁOŚĆ W SFERZE AKSJOLOGICZNEJ)**

ZADANIA	FORMY REALIZACJI	ODPOWIEDZIALNI	TERMIN
Ukierunkowanie uczuć i wyrażanie własnych emocji uczniów oraz kształtowanie umiejętności życiowych, w szczególności samokontroli i radzenia sobie ze stresem.	<ul style="list-style-type: none"> - nauka kontroli i wyrażania własnych emocji, - umiejętne budowanie właściwych relacji z rówieśnikami i otoczeniem, - zdobywanie umiejętności radzenia sobie ze stresem, - umiejętność pracy nad własnym charakterem. 	nauczyciele, wychowawcy, psycholog/ pedagog szkolny, katecheci	cały rok szkolny
Wdrażanie do życia modlitwy i liturgii.	<ul style="list-style-type: none"> - modlitwa na pierwszej lekcji, - modlitwa przed obiadem, - słówka, - comiesięczna spowiedź i Msza św., - rekolekcje, Msze św. okazjonalne, nabożeństwa. 	wychowawcy, katecheci	cały rok szkolny
Kształtowanie hierarchii systemu wartości.	<ul style="list-style-type: none"> - integracja zespołów klasowych, - pogadanki o poszanowaniu innych bez względu na poglądy, status majątkowy, narodowość, stan zdrowia, - pomoc koleżeńska. - przygotowanie gazetek tematycznych i dekoracji. 	nauczyciele, bibliotekarz, psycholog/ pedagog szkolny, katecheci	cały rok szkolny
Wdrażanie do tolerancji, zapobieganie dyskryminacji.	<ul style="list-style-type: none"> - promowanie ideałów: św. Jana Pawła II, św. Jana Bosko, św. Marii Dominiki Mazzarello, - udział w szkolnych rekolekcjach, nabożeństwach i uroczystościach religijnych, - przygotowywanie i udział w słówkach, konkursach, pogadankach, katechezie, - organizowanie spotkań ze specjalistami i ciekawymi ludźmi. 	nauczyciele, bibliotekarz, psycholog/ pedagog szkolny, katecheci	cały rok szkolny

**ROZWÓJ ESTETYCZNY
I KULTURALNY (ZASADY DOBREGO WYCHOWANIA)**

ZADANIA	FORMY REALIZACJI	ODPOWIEDZIALNI	TERMIN
Rozwój zainteresowań i estetyki wykonywanych zadań.	<ul style="list-style-type: none"> -pogadanki, dramy, zajęcia z psychologiem/ pedagogiem, - codzienne słówka, - godziny z wychowawcą, - wskazywanie pozytywnych wzorców do naśladowania. - utrwalenie zasad poprawnego posługiwania się formami grzecznościowymi w mowie i w piśmie, - udział w konkursach recytatorskich, ortograficznych, czytelniczych, - lekcje biblioteczne, - wyjścia do ośrodków kultury i sztuki. - promowanie kultury, religii, tradycji innych narodów, - nabywanie umiejętności akceptacji osób. 	nauczyciele, bibliotekarz, poloniści, psycholog/ pedagog szkolny, katecheci	cały rok szkolny
<p>Nabywanie nawyków kulturalnego i bezpiecznego zachowania w różnych sytuacjach (np. oficjalnych i nieoficjalnych), kształtowanie kultury języka.</p> <p>Wzmacnianie więzi rówieśniczych, budowanie prawidłowych relacji z rówieśnikami, rodzicami, nauczycielami, osobami dorosłymi w zakresie kultury słowa oraz tolerancji, dbanie o estetykę pomocy naukowych przede wszystkim o dotowane podręczniki szkolne.</p>	<ul style="list-style-type: none"> - kształtowanie umiejętności prawidłowego stosowania zasad bezpieczeństwa obowiązujących w klasie, szkole, środowisku przez pogadanki, warsztaty, prelekcje, zajęcia w terenie, próbne alarmy, - kształtowanie umiejętności prawidłowego reagowania w sytuacjach zagrożenia, - kształtowanie umiejętności określania ich wpływu na bezpieczeństwo. 	nauczyciele, wychowawcy, psycholog/ pedagog szkolny	cały rok szkolny/ według potrzeb

ROZWÓJ SPOŁECZNY (PATRIOTYZM, SAMORZĄDNOŚĆ)

ZADANIA	FORMY REALIZACJI	ODPOWIEDZIALNI	TERMIN
Umiejętność pracy w zespole i komunikacji międzyludzkiej.	<ul style="list-style-type: none"> - kształtowanie zdolności rozwiązywania konfliktów, - nabywanie umiejętności właściwej komunikacji, - kształtowanie umiejętności aktywnego słuchania, pracy w zespole i komunikacji międzyludzkiej, - rozwijanie poczucia własnej wartości, - ukazywanie sensu praw i obowiązków w życiu społecznym. 	nauczyciele, wychowawcy, psycholog/ pedagog szkolny	cały rok szkolny
Kształtowanie przynależności do środowiska szkolnego, lokalnego, narodowego i europejskiego.	<ul style="list-style-type: none"> - zapoznanie, utrwalenie i pogłębienie wiadomości dotyczących patrona szkoły, - udział w konkursach projektach, imprezach, uroczystościach klasowych i szkolnych, - udział w pracach samorządu uczniowskiego, - dbanie o teren wokół szkoły. 	nauczyciele, wychowawcy	cały rok szkolny
Kształtowanie postaw patriotycznych.	<ul style="list-style-type: none"> - współudział w uroczystościach szkolnych, lokalnych i państwowych, - kształtowanie przynależności do środowiska szkolnego, lokalnego, narodowego i europejskiego, - kształtowanie postaw patriotycznych. 	Dyrektor, nauczyciele, wychowawcy, opiekun SU, opiekun poczty sztandarowego	cały rok szkolny

PROFILAKTYKA ZDROWOTNA

ZADANIA	FORMY REALIZACJI	ODPOWIEDZIALNI	TERMIN
Przestrzeganie przepisów bezpieczeństwa w szkole i poza nią, stosowanie profilaktyki uzależnień – zapobieganie	<ul style="list-style-type: none"> - angażowanie uczniów w inną formę spędzania wolnego czasu, - rozwijanie zainteresowań 	Dyrektor, specjaliści, nauczyciele, wychowawcy, psycholog/ pedagog	cały rok szkolny/ według ustalonych terminów

<p>zachowaniom ryzykownym dzieci i młodzieży: przeciwdziałanie przemocy, agresji, używania substancji uzależniających (narkotyków, dopalaczy, palenie papierosów), stosowania niebezpiecznych diet odchudzających, dbanie o zdrowie i sprawność fizyczną, przedstawienie zagrożeń płynących z Internetu oraz zasad ochrony nieletnich, nauka i ćwiczenie asertywnych zachowań, uczenie się brania odpowiedzialności za zdrowie swoje oraz innych, poznawanie sposobów radzenia sobie ze stresem i rozwiązywania problemów, kształtowanie właściwych nawyków żywieniowych oraz podejmowanie działań z zakresu profilaktyki uniwersalnej, selektywnej i wskazującej.</p>	<p>dzieci, szczególnie dbanie o aktywność fizyczną, - konstruowanie przez uczniów działań profilaktycznych, - szkolenia, pogadanki RP, -organizowanie spotkań z policją, ciekawymi osobami, -promowanie wartości zdrowego stylu życia, - aktywne spędzanie wolnego czasu, - udział w akcji „Śniadanie daje moc!”, – utrwalanie zasad zdrowego żywienia, - dostosowanie wysokości krzeseł i ławek do potrzeb uczniów, -ukazywanie pozytywnych aspektów uprawiania sportu, - doskonalenie sprawności fizycznej, egzamin na kartę rowerową, - zapoznanie z postępowaniem w sytuacjach zagrożenia (pożar, powódź, zagrożenie terrorystyczne, itp.), - zapoznanie z drogą ewakuacji i zasadami zachowania podczas zagrożenia pożarowego, -przeprowadzenie próbnej ewakuacji, -zapoznanie z zasadami udzielania pierwszej pomocy, - uświadomienie zagrożeń płynących z Internetu, - stosowanie działań antydyskryminacyjnych, -zwracanie uwagi na pomoc koleżeńską, tolerancję, noszenie przez uczniów jednolitego stroju, - żywienie w szkole (obiady) z godne z wytycznymi Ministra Zdrowia,</p>	<p>szkolny, pracownicy administracyjni, pielęgniarka szkolna, koordynator do spraw zdrowia</p>	
---	--	--	--

	<p>- prelekcje o zasadach zdrowego żywienia, - wypracowanie procedur bezpieczeństwa, -prowadzenie wewnątrzszkolnego doskonalenia nauczycieli w zakresie rozpoznawania wczesnych objawów używania substancji narkotycznych, profilaktyki używania środków psychoaktywnych i norm rozwojowych oraz zaburzeń zdrowia psychicznego wieku rozwojowego, - podejmowanie odpowiednich działań w zależności od stopnia ryzyka uzależnienia, na które narażony jest uczeń, - dbanie o bezpieczeństwo w różnych miejscach szkoły, w których przebywają uczniowie, -rozwoj sportu szkolnego: zawody, konkursy, wycieczki, -przekazywanie rodzicom informacji na temat współczesnych zagrożeń dzieci i młodzieży.</p>		
--	--	--	--

XI. DZIAŁANIA PROFILAKTYCZNE

1. Cel ogólny działań profilaktycznych:

Wyposażenie uczniów w wiedzę i umiejętności niezbędne w podejmowaniu właściwych decyzji między innymi: wyrabianie umiejętności asertywnego odmawiania, wykształcenie nawyku zdrowego stylu życia oraz prowadzenie działań zmierzających do zmniejszenia rozmiarów niekorzystnych zjawisk występujących w szkole (zdiagnozowanych) i ich zapobieganie.

2. Cele szczegółowe:

- Zwiększenie bezpieczeństwa uczniów w szkole.
- Zapobieganie wszelkim przejawom demoralizacji i uzależnień.
- Ukazywanie zagrożeń jakie niosą z sobą uzależnienia.
- Nauka i ćwiczenie zachowań asertywnych, a przede wszystkim mówienia „nie” bez zrywania dobrego kontaktu.
- Zwalczanie patologii.
- Uczenie się brania odpowiedzialności za zdrowie i życie własne oraz cudze.
- Promowanie zdrowego stylu życia.

- Rozpoznawanie niepożądanych zjawisk na terenie szkoły.
- Przeciwdziałanie przemocy i agresji w szkole.
- Przełamywanie barier emocjonalnych.
- Poznawanie się wzajemne, kształtowanie umiejętności komunikowania się.
- Wzmacnianie umiejętności życiowych (asertywności, komunikacji interpersonalnej, radzenia sobie z trudnymi sytuacjami, stresem, lękami oraz niepokojami).
- Kształtowanie postaw otwartości, jak również tolerancji, rozwijanie wrażliwości społecznej.
- Wzmacnianie poczucia własnej wartości.
- Organizowanie wypoczynku dzieci i bezpiecznych form spędzania wolnego czasu.
- Współpraca z instytucjami wspomagającymi działania profilaktyczne.

3. *Formy i metody oddziaływań:*

- Ankiety wśród uczniów na temat współczesnych zagrożeń (uzależnienia, cyberprzemoc, itp.).
- Prowadzenie zajęć dydaktyczno – wychowawczych (tematyka uzależnień, okresu dojrzewania, zachowań asertywnych, uczuć i emocji, tolerancji, wzajemnego szacunku, itp.), z wykorzystaniem między innymi:
 - filmów;
 - miniwykładów;
 - pracy w mniejszych grupach;
 - dyskusji;
 - pogadanek.

4. *Współpraca z rodzicami:*

- Prowadzenie rozmów indywidualnych i grupowych.
- Wyposażenie rodziców w wiedzę i umiejętności w pracy profilaktyczno – wychowawczej.
- Zwrócenie uwagi na sygnały ostrzegawcze pojawiające się w przypadku uzależnień.
- Inspiracja do lektury wartościowych pozycji o dziedziny profilaktyki uzależnień.
- Mobilizowanie do brania aktywnego udziału w życiu szkoły.

5. *Współpraca z Dyrekcją szkoły, pedagogiem/ psychologiem, nauczycielami, wychowawcami i instytucjami*

- Wymiana informacji o ewentualnych niepokojących sygnałach.
- Wspólne planowanie działań dydaktyczno – wychowawczych i profilaktycznych.
- Wskazywanie pożądanych wzorców zachowań.
- Ukazywanie sposobów pożytecznego i wartościowego spędzania wolnego czasu.
- Rozwijanie zainteresowań i hobby.
- Wdrażanie do pomocy innym.

6. *Realizacja działań profilaktycznych*

OCZEKIWANE OSIĄGNIĘCIA	TREŚCI	METODY I FORMY REALIZACJI
<p>Uczeń powinien:</p> <ul style="list-style-type: none"> - rozumieć co kryje się pod pojęciem uzależnienie psychologiczne i fizyczne od alkoholu, - rozumieć pojęcie „abstynencja”, - rozumieć pojęcie mit tzw. „mocnej głowy”, - troszczyć się o pozytywny bilans emocjonalny w życiu, - wiedzieć co to znaczy, że alkohol jest depresantem czyli „usypiaczem”, - wiedzieć, kogo nazywa się alkoholikiem i jakie są typowe zachowania u alkoholika, - wiedzieć jakie są objawy uzależnienia od alkoholu, - umieć odróżnić używanie od nadużywania, - wiedzieć jakie są skutki picia alkoholu, - wiedzieć jak pomóc osobie uzależnionej, - znać drogi do osiągnięcia szczęścia bez substancji uzależniających, - pracować nad charakterem. 	<p>ALKOHOL</p> <ul style="list-style-type: none"> - przyczyny sięgania po alkohol, - rodzaje alkoholu: piwo, wino, wódka, alkohole techniczne, - uzależnienie od alkoholu: zależność psychologiczna i zależność fizyczna, fazy rozwoju uzależnienia: wstępna, ostrzegawcza, krytyczna, przewlekła, typowe zachowania u alkoholików, - zapobieganie alkoholizmowi, - pomoc osobie uzależnionej, - sposoby radzenia sobie w życiu bez pomocy substancji uzależniających, - organizowanie zabaw i przyjęć bez alkoholu, - abstynencja, - Grupy AA, Kluby Abstynenta, Stowarzyszenia Wspierania Trzeźwości, - szacunek wobec innych i ich potrzeb, postawa uprzejmości, życzliwości, otwartości itp., - odpowiedzialność za siebie i innych. 	<ul style="list-style-type: none"> - zajęcia wychowawcze na temat uzależnienia od alkoholu, - pokazy filmów profilaktycznych, - pogadanki, - zajęcia warsztatowe, - konkursy, - lekcje wychowania do życia w rodzinie, - ankiety wśród młodzieży, - spotkania ze specjalistami.
<p>Uczeń powinien:</p> <ul style="list-style-type: none"> - znać pojęcie „nałóg”, - wiedzieć jakie są rodzaje nikotyny, - znać składniki dymu tytoniowego i wiedzieć jak wpływają na organizm człowieka, - znać przyczyny palenia papierosów, - wiedzieć jakie są skutki palenia papierosów, - wiedzieć jakie są objawy palenia papierosów, - wiedzieć jak pomóc osobie uzależnionej, - znać drogi do osiągnięcia szczęścia bez substancji uzależniających, - wiedzieć w jaki sposób można wyzwolić się z nałogu palenia, 	<p>NIKOTYNA/ E- PAPIEROSY</p> <ul style="list-style-type: none"> - rodzaje nikotyny: papierosy, fajki, cygara, - składniki dymu tytoniowego: nikotyna, gazy trujące, związki smoliste i ich działanie na organizm człowieka, - przyczyny sięgania po papierosy, - uzależnienie od nikotyny, - skutki palenia papierosów, - zapobieganie paleniu papierosów, - pomoc osobie uzależnionej, - sposoby radzenia sobie w życiu bez pomocy substancji uzależniających, - szacunek wobec innych i ich potrzeb, - poszanowanie cudzej godności i oczekiwanie tego samego od innych, - postawa uprzejmości, życzliwości, otwartości itp., - odpowiedzialność za innych i za siebie. 	<ul style="list-style-type: none"> - pokazy filmów profilaktycznych, - pogadanki, - zajęcia warsztatowe, - konkursy, - lekcje wychowania do życia w rodzinie, - ankiety wśród młodzieży, - spotkania ze specjalistami, - zajęcia wychowawcze na temat uzależnienia od nikotyny.

<ul style="list-style-type: none"> - pracować nad charakterem, wyrabiać silną wolę. 		
<p>Uczeń powinien:</p> <ul style="list-style-type: none"> - znać przyczyny sięgania po narkotyki, - wiedzieć jakie są najczęściej używane środki, - znać podstawowe terminy: narkotyk, narkomania, uzależnienie: psychiczne, uzależnienie fizyczne, abstynencja, głód narkotyczny, tolerancja, - wiedzieć, jakie są typowe zachowania u narkomana, - wiedzieć jakie są charakterystyczne objawy używania narkotyków, - umieć odróżnić używanie od nadużywania, - znać skutki zażywania narkotyków, - wiedzieć jak pomóc osobie uzależnionej, - znać drogi do osiągnięcia szczęścia bez substancji uzależniających, - pracować nad charakterem, wyrabiać silną wolę, - potrafi rozpoznać w sobie talenty i pasje. 	<p>NARKOTYKI/ LEKI</p> <ul style="list-style-type: none"> - przyczyny sięgania po narkotyki, - najczęściej używane środki, - uzależnienie od narkotyków, fazy uzależnienia: poznawanie stanu odurzenia, eksperymenty, częste używanie, regularne zażywanie, zaawansowane stałe odurzenie, - typowe zachowania u ludzi biorących narkotyki, - samopoczucie narkomana, - zapobieganie narkomanii, - pomoc osobie uzależnionej, - sposoby radzenia sobie w życiu bez pomocy substancji uzależniających, - szacunek wobec innych i ich potrzeb, postawa uprzejmości, życzliwości, otwartości, komunikacji itp., - odpowiedzialność za siebie i innych, - uporządkowana hierarchia wartości. 	<ul style="list-style-type: none"> - zajęcia wychowawcze na temat uzależnienia od narkotyków, - pokazy filmów profilaktycznych, - pogadanki, - zajęcia warsztatowe, - konkursy, - lekcje wychowania do życia w rodzinie, - ankiety wśród młodzieży, - spotkania ze specjalistami.
<p>Uczeń powinien:</p> <ul style="list-style-type: none"> - wiedzieć co to są dopalacze, - znać przyczyny i skutki sięgania po dopalacze, - mieć świadomość w jakich okolicznościach można sięgać po dopalacze, - wiedzieć jak odmówić komuś, kto będzie zachęcał do spróbowania dopalaczy, - znać inne sposoby radzenia sobie z problemami, niż zażywanie dopalaczy. 	<p>DOPALACZE</p> <ul style="list-style-type: none"> - podstawowe informacje o dopalaczach (co to są dopalacze, podział ze względu na ich działanie m. in.: energetyki, psychodeliki, halucynogeny, stymulanty), - profil osoby zażywającej dopalacze, - objawy mogące wskazywać na zażywanie dopalaczy, - przyczyny i skutki zażywania dopalaczy, - sposoby radzenia sobie z problemami, - ćwiczenie postawy asertywności. 	<ul style="list-style-type: none"> - zajęcia wychowawcze na temat dopalaczy, - pokazy filmów profilaktycznych, - pogadanki, - zajęcia warsztatowe, - konkursy, - lekcje wychowania do życia w rodzinie, - ankiety wśród młodzieży, - spotkania ze specjalistami
<p>Uczeń powinien:</p> <ul style="list-style-type: none"> - znać pojęcie „ asertywność”, - wiedzieć jakie są podstawowe kategorie zachowań ludzkich, - wiedzieć z czego składa się odmowa asertywna, 	<p>ASERTYWNOŚĆ</p> <ul style="list-style-type: none"> - podstawowe wiadomości o asertywności, - presja wywierana przez otoczenie, - podstawowe kategorie zachowań ludzkich: agresywne, uległe, asertywne 	<ul style="list-style-type: none"> - zajęcia wychowawcze na temat asertywności (ćwiczenie zachowań asertywnych, ćwiczenia sposobu komunikowania

<ul style="list-style-type: none"> - wiedzieć w jaki sposób można poradzić sobie z presją wywieraną przez kolegów i nie stracić ich, - znać swoje prawa i obowiązki, - znać i ćwiczyć umiejętności ważne w kontaktach z ludźmi, - uznawać wartości: prawda, dobro, miłość, wolność. 	<ul style="list-style-type: none"> - prawa i obowiązki człowieka, - umiejętności ważne w kontaktach z innymi np. komunikacja, dialog, dyskusja, pomoc, itp. 	<p>się, mówienia o uczuciach, uważnego słuchania, wypracowanie listy umiejętności ważnych w kontaktach z ludźmi).</p>
<p>Uczeń powinien:</p> <ul style="list-style-type: none"> - znać pojęcie przemocy i agresji, także ich formy, - mieć świadomość różnic między złością, agresją i przemocą, - znać przyczyny zjawiska agresji oraz przemocy, jak również skutki tych zjawisk, - znać sposoby radzenia sobie z negatywnymi emocjami i stresem, - potrafić konstruktywnie rozwiązywać konflikty międzyludzkie. 	<p>AGRESJA, PRZEMOC I NIETOLERANCJA</p> <ul style="list-style-type: none"> - podstawowe informacje dotyczące przemocy i agresji, - uczucia i emocje związane ze zjawiskiem agresji oraz przemocy, - przyczyny, skutki agresji i przemocy, - radzenie sobie w trudnych sytuacjach, - kształtowanie podstawowych wartości społecznych oraz pozytywnych postaw: koleżeństwo, przyjaźń, szacunek dla innych, godność, tolerancja. 	<ul style="list-style-type: none"> - zajęcia z wychowawcami na temat radzenia sobie w trudnych sytuacjach, rozmowy z psychologiem/ pedagogiem szkolnym, konsultacje w PPP, kierowanie do specjalistów, zajęcia specjalistyczne, - zajęcia/ wycieczki integrujące zespoły klasowe, imprezy i uroczystości szkolne, - szybkie, konkretne reagowanie na wszelkie przejawy agresji słownej oraz fizycznej (szczególnie podczas przerw między lekcjami), - rozmowy indywidualne, grupowe z pedagogiem/ psychologiem szkolnym.
<p>Uczeń powinien:</p> <ul style="list-style-type: none"> - znać zasady bezpiecznego korzystania z komputera i Internetu, - rozumieć zjawisko cyberprzemocy, - znać zasady postępowania w przypadku cyberprzemocy. 	<p>MEDIA I ŚRODKI INFORMACYJNO – KOMUNIKACYJNE</p> <ul style="list-style-type: none"> - wskazywanie zagrożeń i pozytywnej roli środków informacyjno – komunikacyjnych, - respektowanie norm właściwego zachowania, - informowanie o wszelkich konsekwencjach łamania przepisów prawa, - przekazywanie wiedzy na temat uzależnienia od komputera, Internetu, - wypracowanie zasad bezpiecznego 	<ul style="list-style-type: none"> - przypomnienie o zagrożeniach na zajęciach edukacyjnych, - konsekwentne reagowanie na przejawy niewłaściwych zachowań oraz postaw, - lekcje wychowawcze dotyczące zagrożeń w sieci, cyberprzemocy, - konsultacje, rozmowy, spotkania indywidualne dla rodziców,

	<p>zachowania w sieci, - promocja bezpiecznych serwisów internetowych, stron www, - zapoznanie ze zjawiskiem cyberprzemocy i jego konsekwencjach dla ofiar oraz sprawców.</p>	
<p>Uczeń powinien: - wiedzieć co to są zaburzenia odżywiania, ich przyczyny, skutki, - mieć świadomość zagrożenia, jakie niesie za sobą stosowanie niebezpiecznych diet, - mieć świadomość ważności akceptacji swojego wyglądu.</p>	<p>ZABURZENIA ODŻYWIANIA - przekazywanie wiedzy na temat zagrożeń związanych z zaburzeniami odżywiania – anoreksja, bulimia oraz otyłość, - uczenie właściwych nawyków żywieniowych, - wzmacnianie poczucia własnej wartości, - promowanie zdrowego stylu życia.</p>	<p>- wykrywanie u uczniów problemów – udzielanie potrzebnej pomocy, kierowanie do specjalistów, - organizacja zajęć sportowych, - prowadzenie zajęć edukacyjnych dotyczących prawidłowego odżywiania, dbałości o zdrowie swoje i innych.</p>

XII. SPOSOBY EWALUACJI PROGRAMU WYCHOWAWCZO – PROFILAKTYCZNEGO

1. Obserwacje dokonywane przez wychowawców, nauczycieli, pedagoga/ psychologa szkolnego, uczniów oraz rodziców.
2. Rozmowy z uczniami, rodzicami, nauczycielami, jak również pracownikami szkoły.
3. Dokumentacja prowadzona przez wychowawców klas, pedagoga/ psychologa szkolnego.
4. Analiza wyników pracy zespołów przedmiotowych oraz wychowawczych.
5. Roczne sprawozdanie z realizacji programu wychowawczo – profilaktycznego.

Wrocław, dnia 18.09.2017 r.