
„Chcę bo kocham, chcę bo umiem, chcę więc mogę, chcę bo wierzę…” 
 

 
 
 
 
 
 
 
 
 
 

Program 
Profilaktyki 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Zespołu Szkół nr 3 Specjalnych 
im. Janusza Korczaka w Pszczynie 

 
 

 
 
 
 
 
 


 
PODSTAWA PRAWNA 
 

 Rozporządzenie MEN z dnia 17 listopada 2010 roku w sprawie zasad udzielania 
pomocy psychologiczno- pedagogicznej w publicznych przedszkolach, szkołach i 
placówkach 

 Rządowy Program na lata 2008- 2013 „ Bezpieczna i przyjazna szkoła” 
 Rozporządzenie MEN z dnia 23 grudnia 2008 roku w sprawie podstawy programowej 

oraz kształcenia ogólnego w poszczególnych typach szkół. 
 Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2003 w 

sprawie szczegółowych form działalności wychowawczej i zapobiegawczej wśród 
dzieci i młodzieży zagrożonych uzależnieniem (DZ.U. z 2003.Nr26,poz 226) 

 Statut Szkoły 
 
 
 
 
 
DIAGNOZA SYTUACJI WYCHOWAWCZEJ SZKOŁY PRZY UŻYCIU NARZĘDZI 
 

 analiza dokumentacji 
 wyniki diagnozy w obszarze „ Bezpieczna i przyjazna szkoła” 
 rozmowy z uczniami, nauczycielami, rodzicami 
 obserwacje 
 informacje uzyskane w wyniku współpracy z policją, sądem, kuratorami zawodowymi 

i społecznymi, OPS, PCPR, PPP, Strażą Miejską 
 
 
 
 
 
 
OKREŚLENIE PROBLEMÓW WYSTĘPUJĄCYCH W SZKOLE 
 

 wulgaryzmy języka 
 palenie papierosów 
 wagary 
 brak kultury osobistej i zaniedbania higieniczne 

 
 
 
 
 
 
 
 
 
 
 


 
 
 
CEL GŁÓWNY 
 
 
 
Propagowanie wśród uczniów zdrowego stylu życia bez używek. 
 
 
 
 
 
 
CELE SZCZEGÓŁOWE 
 

 Budzenie świadomości potrzeby zdrowego stylu życia 
 Kształtowanie postawy odpowiedzialności za własne zdrowie i życie 
 Wyrabianie umiejętności radzenia sobie w trudnych sytuacjach życiowych. Radzenie 

sobie z emocjami, uczuciami, dbałość o zdrowie psychiczne. 
 Wskazanie na sposoby rozwiązywania problemów i konfliktów bez przemocy i agresji 
 Wdrażanie do asertywności. 
 Wpojenie zasad prawidłowej komunikacji międzyludzkiej bez agresji słownej. 
 Przygotowanie uczniów do prawidłowego funkcjonowania w społeczeństwie. 

Właściwe relacje z dorosłymi i rówieśnikami. 
 Wdrażanie do odpowiedzialności za środowisko 
 Dostarczenie podstawowych informacji  o szkodliwości substancji uzależniających. 
 Promowanie zdrowych i bezpiecznych sposobów spędzania czasu wolnego 
 Umożliwienie aktywnego kontaktu z nauką i kulturą 
 Promowanie sportu i turystyki 
 Rozwijanie i kształtowanie zainteresowań uczniów 
 Kształtowanie nawyku dbałości o czystość, ład, porządek i estetykę otoczenia 
 Wspieranie rodziny w jej wychowawczej i profilaktycznej funkcji. 
 Wdrażanie uczniów do bezpiecznego korzystania z mediów ( internet, telewizja itp.) 
 Promowanie zdrowego odżywiania. 
 Kształtowanie świadomości niebezpieczeństwa kontaktów z obcymi. 
 Wzmocnienie zachowań pozytywnych oraz korygowanie niepożądanych 

 
 
 
 
UCZESTNICY PROGRAMU 
 

 wszyscy uczniowie naszej szkoły 
 Dyrekcja i Grono Pedagogiczne Zespołu Szkół nr 3 im. Janusza Korczaka w 

Pszczynie 
 rodzice i opiekunowie 
 pracownicy administracyjno- gospodarczy 


 
POWINNOŚCI WYCHOWAWCY KLASY 
 

 Dostosowanie programu profilaktyki do poziomu możliwości uczniów w swojej 
klasie. 

 Umieszczenie treści programu profilaktyki w planie pracy wychowawczej . 
 Obserwacja uczniów, ich potrzeb i trudności. 
 Znajomość najbliższego środowiska ucznia, warunków jego życia i zagrożeń . 
 Integrowanie klasy oraz dbałość o dobrą atmosferę w klasie oraz poczucia 

bezpieczeństwa uczniów. 
 Organizowanie życia klasowego ( uroczystości, udział w kulturze, wycieczki itp. ) 
 Współpraca z  nauczycielami przedmiotów, rodzicami, pracownikami 

administracyjnymi. 
 
 
Za realizację Szkolnego Programu Profilaktyki odpowiedzialni są  nauczyciele-wychowawcy 
oraz wszyscy pracownicy szkoły. 
 
 
 
 
Ewaluacja 
 
Ewaluacja programu będzie prowadzona po roku szkolnym. Będzie opierać się na 
informacjach uzyskanych od uczniów, nauczycieli i rodziców w formie rozmów, obserwacji 
oraz ankiet. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

ZADANIA I FORMY REALIZACJI 
 
 
 
 
 
Higieniczny tryb życia 
 
Zadania Formy realizacji 
1.Wyrabianie prawidłowych nawyków 
higienicznych. 
2. Higiena wieku dorastania 
3.Kształtowanie umiejętności samodzielnego 
planowania czasu i organizowania zajęć. 
4.Rozwijanie poczucia estetyki i dbałości o 
otoczenie 
5. Wdrażanie do umiejętności organizowania 
czasu wolnego- aktywność fizyczna, udział 
w kulturze, rozwijanie zainteresowań, 
rozsądny sposób spędzania czasu wolnego 
bez używek i ryzykownych zachowań. 

-pogadanki higienistki 
-podejmowanie tematyki na godzinach 
wychowawczych oraz zajęciach lekcyjnych 
-systematyczne egzekwowanie utrzymania 
porządku i czystości 
-konkursy czystości 
-kształtowanie pozytywnych nawyków 
podczas wyjazdów, wycieczek, uroczystości 
-rozwijanie umiejętności estetycznego 
spożywania posiłków z zachowaniem zasad 
higieny 
- współpraca z rodzicami oraz instytucjami 
pomocowymi w zakresie zapewnienia 
dzieciom posiłków w szkole 
-wskazywanie na zdrowe formy spędzania 
czasu wolnego z naciskiem na aktywność 
fizyczną 
-rozwijanie umiejętności rozsądnego 
korzystania z mediów (telewizja, komputer, 
gry, telefony komórkowe itp.) 
-rozwijanie w dzieciach zainteresowań 
aktywnym trybem życia poprzez wycieczki, 
rajdy, zawody sportowe itp. 
- konkursy plastyczne 

1. Wpajanie zasad racjonalnego odżywiania 
się i dbałości o własne zdrowie ( profilaktyka 
zaburzeń odżywiania- anoreksja i bulimia) 

-pogadanki na temat zdrowego odżywiania 
się 
-realizacja treści na lekcjach 
wychowawczych oraz zajęciach lekcyjnych 
oraz podczas wyjść, wyjazdów, uroczystości 
-tworzenie jadłospisów 
-tworzenie list produktów zdrowych i 
niewskazanych 
-piramida zdrowego odżywiania 
-konkursy plastyczne 
-konkursy wiedzy na temat zdrowia 

 
 


 
 
Zdrowie psychiczne 
 
 
 
Zadanie Formy realizacji 
1.Wyposażenie ucznia w wiedzę na temat 
pojęcia emocji i ich rodzajów. 
2 Pokazanie sposobów panowania nad 
swoimi emocjami. 
3.Ćwiczenia w rozwiązywaniu sytuacji 
konfliktowych. 
4. Wyposażenie ucznia w wiedzę na temat 
osób i instytucji, w których może szukać 
pomocy. 
 

-pogadanki 
-zajęcia warsztatowe 
-projekcja filmów dydaktycznych 
- wykorzystanie portretów emocji 
-rozbudzanie zainteresowań uczniów i ich 
realizacja jako rozładowanie napięć 
-rozładowywanie napięć przez sport i 
rekreację 
-kształcenie umiejętności prawidłowej 
komunikacji 

 rozmowy 
 słuchania 
 negocjacji 
 kompromisu 

- odwiedzanie instytucji zajmujących się 
udzielaniem pomocy osobom i rodzinom 
potrzebującym 
- konkursy  
-gazetki szkolne 
- wsparcie dla rodziców, kierowanie do 
specjalistów, porady i konsultacje 

 
 
 
Zdrowe życie bez używek 
 
Zadania Formy realizacji 
1.Wyposażenie ucznia w wiedzę na temat 
substancji szkodliwych dla organizmu              
( alkohol, nikotyna, narkotyki, dopalacze) 
2. Wskazanie na szkodliwość substancji 
uzależniających na młody organizm oraz 
skutki dla organizmu. 
3. Ujawnianie nieprawdziwych przekonań na 
temat alkoholu. 
4. Nikotynizm jako problem społeczny i 
zdrowotny. 
5. Poznawanie związku między piciem 
alkoholu, narkotyzowaniem się, a 
funkcjonowaniem rodziny oraz życiem 
uczuciowym człowieka. 
6. Wskazanie na społeczne skutki 

- pogadanki 
-zajęcia warsztatowe 
-lekcje przedmiotowe 
-zajęcia socjoterapeutyczne 
-lekcje wychowawcze 
-filmy edukacyjne 
-konkursy tematyczne 
- konkursy plastyczne 
-artykuły prasowe 
-wycieczki 
-wyjazdy 
-uroczystości szkolne 
-spotkanie z policjantem 
-broszury i ulotki 
-przekazanie informacji na temat miejsc 


nadużywania alkoholu i stosowania innych 
używek. 
7. Pozytywne aspekty życia bez nałogów- 
miłość, wolność, przyjaźń, radość 
8. Asertywna odmowa jako forma ( obrony) 
ratunku przed nałogiem 
9. Sposoby i formy pomocy osobom 
uzależnionym 
10. Doradztwo i pedagogizacja rodziców 

pomocy osobom uzależnionym 
-współpraca z rodzicami- porady i 
konsultacje 
-udzielanie rodzicom informacji o 
symptomach towarzyszących uzależnieniom 
u młodzieży 

 
 
 
 
 
Bezpieczeństwo 
 
Zadania Formy realizacji 
1.Kształcenie umiejętności bezpiecznego 
poruszania się po drogach. 
2.Przekazanie zasad bezpiecznego 
zachowania się w szkole. 
3.Zasady bezpieczeństwa  wobec osób 
nieznajomych ( w domu, szkole, na ulicy, w 
dyskotekach, werbowanie do sekt  itp.) 
4. Zasady bezpieczeństwa korzystania z 
urządzeń elektrycznych i sprzętów 
domowych. 
5. Jak bezpiecznie spędzać wakacje, ferie, 
czas wolny. 
6.Przekazanie informacji na temat 
konsekwencji nieprzestrzegania prawa przez 
nieletnich. 
7. Uczenie zachowań zgodnych z prawem 
8.Przeciwstawianie się wulgarnym 
zachowaniom i brakowi kultury. 
9. Przygotowanie do świadomego i 
odpowiedzialnego korzystania ze środków 
masowej komunikacji ( telewizja, komputer, 
prasa itp.) 
10. Wdrożenie do krytycznego odbioru 
informacji przekazywanych przez media. 
11.Kształtowanie umiejętności 
prawidłowego reagowania w sytuacjach 
zagrożenia- w tym korzystania z telefonów 
alarmowych. 

-podejmowanie tematyki na godzinach 
wychowawczych oraz zajęciach lekcyjnych 
-prowadzenie systematycznych działań 
wychowawczych przez wszystkich 
pracowników szkoły polegających na 
stawianiu granic, ustanawianiu zasad, norm i 
reguł współżycia społecznego w szkole oraz 
konsekwentne ich przestrzeganie 
- natychmiastowe reagowanie w sytuacjach 
konfliktowych i rozstrzyganie sporów 
-współpraca ze Strażą Miejską i Policją ( 
zajęcia na temat bezpieczeństwa i 
przestrzegania prawa) 
- dyżury nauczycielskie i uczniowskie 
podczas przerw lekcyjnych 
-możliwość anonimowej informacji poprzez 
skrzynkę kontaktów 
- kontakty z psychologiem i pedagogiem 
szkolnym 
-położenie nacisku na przestrzeganie 
regulaminu szkolnego 
-przestrzeganie procedur postępowania w 
sytuacjach zagrożenia 
-wdrożenie uczniów do pracy zgodnej z 
przepisami BHP 

 


