PROFILAKTYKA WYCHOWANIE ZDROWOTNE

w Stowarzyszeniowej Publicznej Szkole Podstawowej im. H. Sienkiewicza  

w Górażdżach
„Zdrowa Szkoła”                                                                                                                                                                             
„Wszystkie programy nauczania 
i wychowania 

winny być inspirowane ideą, że 
naczelną wartością 

jest życie i zdrowie człowieka, 

i że wartości te można najpełniej 

realizować poprzez zapobieganie 

przedwczesnym uszkodzeniem struktur i 

funkcji ludzkiego ciała i umysłu, a więc 
przez profilaktykę...”
Julian Aleksandrowicz
Cele programu:
1. Cel bezpośredni – odnoszący się do ucznia
W wyniku realizacji programu uczeń ma posiąść zdolność samodzielnego dokonywania wyboru zachowań właściwych dla zdrowia własnego i innych.
· ukazanie uczniowi wartości zdrowia jako potencjału, którym dysponuje,

· zapoznanie się ze sposobami zachowania, umacniania i poprawy zdrowia,

· przekazanie i utrwalenie zasad zdrowego stylu życia,

· informowanie o różnych rodzajach zagrożeń zdrowia człowieka oraz możliwościach ich minimalizowania lub eliminowania,

· rozwijanie zdolności do samokontroli, samoobserwacji i pielęgnacji zdrowia, a także wspieranie innych w tych zachowaniach,

· kształtowanie umiejętności różnorodnego rozwiązywania własnych problemów oraz problemów innych ludzi,

· wyrobienie postawy odpowiedzialności za swoje zdrowie wraz z umiejętnością przewidywania skutków własnych zachowań dla zdrowia swego i innych ludzi.

2. Cel pośredni – odnoszący się do środowiska domowego i szkolnego ucznia

W wyniku realizacji programu zostanie podniesiona jakość działań podejmowanych na rzecz zdrowia ucznia przez osoby sprawujące nad nim opiekę (rodziców, nauczycieli i wychowawców)

· uzupełnienie i wzbogacenie wiedzy o zdrowiu, jego wartości oraz jego zagrożeniach,

· ukazanie możliwości wspomagania dziecka w działaniach na rzecz zdrowia i niwelowania stanów zagrażających temu zdrowiu,

· przedstawienie możliwości zmian otoczenia dziecka na otoczenie zdrowsze,

· promocja zdrowia.

Bloki tematyczne programu
1. Promocja zdrowia

2. Życie w rodzinie

3. Zdrowie psychiczne

4. Życie bez nałogu

5. Zdrowy styl odżywiania

6. Bezpieczeństwo w codziennym życiu

7. Higiena osobista i higiena otoczenia

8. Ruch w życiu człowieka

Metody pracy
ćwiczenia warsztatowe, dyskusje, burze mózgów, quizy konkursy, gry zespołowe, drama itd.
1. PROMOCJA ZDROWIA
W wyniku realizacji tego bloku tematycznego uczeń powinien:
1. poznać i zrozumieć:
· pojęcia: promocja zdrowia, zdrowie jednostki, rodziny, narodu, opieka, pielęgnacja, choroba, niepełnosprawność

· różne kategorie zdrowia i choroby

· związek między własną aktywnością człowieka a stanem jego zdrowia
2. umieć
· rozmawiać z innymi stosując odpowiednią argumentację

· stosować w swoim życiu zasady samokontroli

· znaleźć w najbliższym otoczeniu ludzi będących liderami zdrowia i korzystać z ich wzoru

· pomagać innym w umacnianiu i ochronie zdrowia
3. mieć przekonanie o tym, że:
· zdrowie to wielki dar w życiu człowieka, który powinien być umiejętnie przez niego wykorzystywany

· zdrowie człowieka sprzyja osiąganiu celów życiowych
Tematyka zajęć
	LP.
	Tematyka zajęć
	Klasa

	1
	Jak dobrze być zdrowym
	I

	2
	Skąd wiadomo, że człowiek jest chory, czy zdrowy?
	II

	3
	Od czego zależy to, czy będę dobrze się czuł?
	III

	4
	Kiedy ludzie nie chorują?

Ludzie starzy i ich zdrowie
	IV

	5
	Co to jest zdrowie?
	V

	6
	Jak kontrolować stan swojego organizmu?
	VI


2. ŻYCIE W RODZINIE
W wyniku realizacji tego bloku uczeń powinien:
1. zdobyć podstawowe wiadomości o:
· istocie pełnionych przez siebie w przeszłości podstawowych ról społecznych

· rodzinie jako grupie społecznej

· roli matki i ojca w rodzinie

· istocie przyjaźni i miłości w małżeństwie i w rodzinie

· rozwoju bio-psycho-społecznym człowieka

· różnicach w dojrzewaniu psychoseksualnym dziewcząt i chłopców
2. umieć
· obserwować swoją uczuciowości płciowość

· kontrolować swoją pobudliwość

· sprecyzować swoje oczekiwania wobec rodziców, rodzeństwa

· zobaczyć siebie na tle swojej rodziny

· rozmawiać ze swoją rodziną i przyczyniać się do tworzenia dobrych więzi międzyludzkich
3. wyrobić pogląd na temat:

· wartości rodziny

· własności własnej płci i płci przeciwnej

· wartości każdego życia ludzkiego

· istnienie prawdziwej przyjaźni i miłości

· cechach dobrej rodziny

Tematyka zajęć
	LP.
	Tematyka zajęć
	Klasa

	1
	Moja rodzina – mój dom

Rodzeństwo – kto to taki?
	I

	2
	Skąd się biorą dzieci?
	II

	3
	Kim jest dziewczynka, a kim jest chłopczyk
	III

	4
	Jak rozwija się dziecko?
	IV

	5
	Czy ja jestem przyjacielem kogoś?
	V

	6
	Świętowanie w rodzinie
	VI


3. ZDROWIE PSYCHICZNE
W wyniku realizacji tego bloku uczeń powinien:
1. zdobyć, pogłębić i utrwalić podstawowe wiadomości na temat:
· istoty zdrowia psychicznego

· zagrożeń zdrowia psychicznego oraz możliwości zapobiegania im

· zależności miedzy zdrowiem psychicznym, a warunkami otaczającymi środowiska

· związków między określonymi zachowaniami człowieka, a jego zdrowiem psychicznym

· zasad „dobrego” komunikowania się z innymi ludźmi

· istoty konfliktów

· zasad współżycia społecznego i relacji międzyludzkich

· technik kreowania siebie

· istoty biorytmów człowieka

· zasad organizacji pracy umysłowej

· higieny zdrowia psychicznego

· metod potęgowania zdrowia psychicznego
2. umieć
· rozpoznawać różne typy stresu

· określić u siebie podatność i narażenie na stres

· zastosować odpowiednią technikę relaksacji

· stosować ćwiczenia mające na celu utrzymanie dobrego samopoczucia 

· kontaktować się z ludźmi w sposób niekonfliktowy i unikać konfliktów w swoim środowisku
3. uzyskać przekonanie o:
· odpowiedzialności za stan psychiczny w własnego organizmu

· konieczności modyfikowania własnych negatywnych zachowań wpływających niekorzystnie na siebie i innych

· konieczności postępowania zgodnie z podstawowymi zasadami współżycia społecznego
Tematyka zajęć

	LP.
	Tematyka zajęć
	Klasa

	1
	Jestem uczniem – jak jest w szkole?

Kondycja psychiczna dziecka
	I

	2
	Model zdrowego dnia – zasady biorytmu dziennego dziecka

Co lepiej wybrać: film, komputer czy spacer?

Znaczenie odpoczynku w życiu człowieka
	II

	3
	Jak prawidłowo komunikować się z innymi ludźmi?

Co to znaczy być kulturalny w kontakcie z innymi osobami?
	III

	4
	Czy jestem asertywny?
	V

	5
	Mikroklimat korzystny dla psychiki człowieka

Zagrożenia zdrowia psychicznego

Akceptacja samego siebie
	V

	6
	Znaczenie stresu w życiu człowieka

Jak pomóc osobom nieśmiałym, z kompleksami?
	VI


4. ŻYCIE BEZ NAŁOGU
W wyniku realizacji tego bloku uczeń powinien:
1. Zdobyć podstawowe informacje o:
· istocie nałogów: nikotynizmu, alkoholizmu, narkomanii

· związku między paleniem tytoniu, nadużywaniem alkoholu i stosowaniem środków odurzających, a stanem zdrowia człowieka

· systemach wspierania osób wkraczających w uzależnienie lub już uzależnionych

· sposobach bronienia się (odmawiania) przed namowami do używania, próbowania środków uzależniających

· możliwości uzyskania pomocy
2. umieć:
· stosować różne sposoby odmawiana w różnych sytuacjach życia

· wskazać związek miedzy uzależnieniami, a zmianami w funkcjonowaniu organizmu człowieka

· wskazać sytuację związane ze stosowaniem nieuczciwej reklamy

· zróżnicować własne zachowania oceniając je jako bezpieczne lub ryzykowne w kontekście uzależnień
3. mieć przekonanie o:
· prawie człowieka do obrony przed dymem tytoniowym, naużywaniem alkoholu

· konieczności wspomagania ludzi nie podejmujących palenia tytoniu, picia alkoholu czy brania środków odurzających

· rozmiarach alkoholizmu, nikotynizmu i narkomanii w polskim społeczeństwie i skutkach tych zjawisk dla stanu zdrowia narodu

· odpowiedzialności za swoje zdrowie oraz skutki swojego zachowania

Tematyka zajęć

	LP.
	Tematyka zajęć
	Klasa

	1
	Poznajemy małe straszydła – papierosiaki. Jak można przed nimi uciec?
	I

	2
	Czy dymek papierosowy to dymek dobry czy zły?
	II

	3
	Co można stracić, gdy się będzie paliło papierosy?
	III

	4
	Co to jest nałóg?

Jak odmawiać?

Co uczeń powinien wiedzieć o lekach?

Co to jest alkohol? Co to są wyroby tytoniowe?
	V

	5
	AIDS – co należy wiedzieć?

Czy potrafię odmówić?
	V

	6
	Jak może odbywać się wkraczanie w nałóg?

Narkotyki a AIDS
	VI


5. ZDROWY STYL ODŻYWIANIA
W wyniku realizacji tego bloku uczeń powinien:
1. uzupełnić i pogłębić wiedzę o:
· rodzajach produktów spożywczych i zawartych w nich składnikach odżywczych

· różnicowania sposobu odżywiania się człowieka w zależności od wieku, płci, rodzaju wykonywanej pracy, stanu zdrowia

· odpowiednim doborze produktów żywnościowych w codziennych posiłkach

· związkach istniejących między odżywianiem się, a zachowaniem i utratą zdrowia, samopoczuciem, wyglądem zewnętrznym

· zanieczyszczeniem żywności

· stylu żywienia jako elemencie kultury człowieka i jego związkach z różnymi przejawami aktywności (stres, zawód, itp.)
2. umieć
· zidentyfikować produkt spożywczy pod względem stopnia przyswajalności przez organizmu człowieka (lekkostrawny, ciężkostrawny, konserwowany itp.)

· ułożyć prosty jadłospis dla siebie i członków swojej najbliższej rodziny

· krytycznie ocenić dotychczasowy styl odżywiania swojej rodziny

· umieć zastosować różne warianty żywieniowe
3. uzyskać przekonanie o:
· związku stanu zdrowia z jakością i ilością spożywanych pokarmów

· odpowiedzialności za kształtowanie swojego stylu odżywiania

· konieczności modyfikowania sposobów odżywiania się

 Tematyka zajęć

	LP.
	Tematyka zajęć
	Klasa

	1
	Czy to, co mi najbardziej smakuje jest zawsze dobre dla nie?

Co to jest głód?
	I

	2
	Idę z mamą na zakupy!
	II

	3
	Co powinienem zjadać i wypijać w ciągu całego dnia będąc uczniem klasy III?
	III

	4
	Niedobór i nadmiar pokarmu – konsekwencje

Gotowe produkty spożywcze – czy są zdrowe?
	V

	5
	Jak odżywiają się różne narody?

Żywność i używki
	V

	6
	Skutki złego odżywiania się
	VI


6. BEZPIECZEŃSTWO W CODZIENNYM ŻYCIU
W wyniku realizacji tego bloku uczeń powinien:
1. zdobyć, pogłębić i utrwalić podstawowe wiadomości na temat:
· zasad bezpieczeństwa pracy – nauki

· metod bezpiecznego posługiwania się przyrządami i urządzeniami codziennego użytku.

· zasad bezpiecznego kontaktowania się ze zwierzętami

· związków między niewłaściwym zachowaniem się, a określonym rodzajem niebezpieczeństwa

· sposobów unikania niebezpieczeństw

· zasad udzielania pierwszej pomocy innym osobom z zachowaniem bezpieczeństwa własnego i poszkodowanych

· podstawowych zasad zachowania się w środkach komunikacji

· zasad bezpiecznych gier i zabaw

· znaków drogowych i przepisów bezpieczeństwa w ruchu drogowym
2. umieć
· bezpiecznie używać narzędzi w gospodarstwie domowym i przy majsterkowaniu

· eliminować zachowania niebezpieczne dla siebie i innych

· przewidzieć skutki swoich zachowań

· określić miejsca i sytuacje niebezpieczne w otoczeniu

· dbać o bezpieczeństwo własne i innych

· nawiązać kontakt z osobą obcą zachowując własne bezpieczeństwo

· korzystać z pomocy systemów ratownictwa i organów bezpieczeństwa publicznego (pogotowie ratunkowe, straż pożarna, policja)

· poruszać się pewnie po ulicy, zgodnie z zasadami ruchu drogowego

· rozpoznawać znaki informujące o sytuacjach niebezpiecznych

· bezpiecznie się bawić

· bezpiecznie korzystać ze środków transportu
3. uzyskać przekonanie na temat:
· konieczności podejmowania różnych działań na rzecz tworzenia bezpiecznych warunków życia

· własnej odpowiedzialności za bezpieczeństwo w codziennym życiu

· konieczności przestrzegania w codziennym życiu określonych zasad bezpieczeństwa

· konieczności podejmowania działań mających na celu przeciwstawianie się przemocy

Tematyka zajęć

	LP.
	Tematyka zajęć
	Klasa

	1
	Czy moja szkoła jest bezpieczna?
	I

	2
	Jak bezpiecznie posługiwać się różnymi przyrządami w codziennym życiu?

Bezpieczna zabawa

Bezpieczna droga do szkoły
	II

	3
	Opiekuję się zwierzątkiem

Jedziemy na rajd rowerowy – czy znamy przepisy ruchu drogowego?

Jak unikać niebezpieczeństw związanych z kontaktowaniem się z osobami nieznajomymi? 
	III

	4
	Kto może mi pomóc, gdy źle się czuje w szkole?

Drobne rany i skaleczenia – co zrobić?
	V

	5
	Bezpieczne cele – jak je wyznaczyć i osiągać?

Bezpieczne użytkowanie urządzeń w domu
	V

	6
	Zasady korzystania z pomocy pogotowia ratunkowego, policji, straży pożarnej

Jak bezpiecznie wypoczywać?
	VI


7. HIGIENA OSOBISTA I HIGIENA OTOCZENIA
W wyniku realizacji tego bloku uczeń powinien:
1. pogłębić, uzupełnić i utrwalić wiadomości na temat:
· zasad higieny osobistej ucznia i jego otoczenia

· sposobów pielęgnacji ciała z wykorzystaniem różnorodnych, właściwie dobranych środków pielęgnacyjnych

· wskazań higienicznych dotyczących ubioru
2. zdobyć nowe wiadomości na temat
· sposobów hartowania organizmu człowieka

· zależności miedzy stanem zdrowia człowieka, a warunkami środowiska jego życia oraz wykonywanymi codziennie czynnościami higienicznymi

· cech fizjologicznych swojej skóry i przyczyn zmian w jej funkcjonowaniu

· ekologicznych środków pomagających w utrzymaniu czystości ciała i otoczenia

· korzystnych dla zdrowia parametrów higienicznych środowiska życia człowieka pod względem higienicznym
3. umieć
· stosować zasady higieny w życiu codziennym

· dbać o estetyczny wygląd (ubiór, uczesanie)

· utrzymywać w czystości miejsca swojego życia i aktywności (toaleta, sypialnia, biurko, klasa, szkoła, plac zabaw, itp.)

· hartować własny organizm
4. uzyskać przekonanie na temat:
· odpowiedzialności za czystość i estetykę własnego ciała i najbliższego otoczenia

· konieczności ochrony środowiska życia człowieka zgodnie z zasadami higieny i ekologii

· konieczności świadomego wspomagania wysiłków innych osób na rzecz tworzenia zdrowych (higienicznych) warunków życia

Tematyka zajęć

	LP.
	Tematyka zajęć
	Klasa

	1
	Dlaczego ludzie muszą się myć?

Mój wygląd świadczy o mnie

Czy właściwie zachowuje się podczas niektórych reakcji mojego organizmu?

Co zrobić by mieć zdrowe i ładne zęby?
	I

	2
	Jak dbać o czystość otoczenia?

Czy właściwie dbam o zęby?
	II

	3
	Odporność organizmu człowieka

Próchnica, czy można jej uniknąć?
	III

	4
	Przestrzeganie zasad higieny w domu

Przestrzeganie zasad higieny w okresie dojrzewania
	V

	5
	Jak dbać o prawidłową funkcję skóry?

Codzienna pielęgnacja ciała

Najczęstsze problemy higieniczne okresu dojrzewania 
	V

	6
	Znaczenie norm higienicznych w życiu człowieka

Higiena środowiska naturalnego

Higiena osobista a normy higieniczne

Nadwrażliwość, alergia – czy można jej uniknąć?
	VI


8. RUCH W ŻYCIU CZŁOWIEKA
W wyniku realizacji tego bloku uczeń powinien:
1. zdobyć wiadomości o:
· istocie ruchu i jego znaczeniu dla ogólnego rozwoju i samopoczucia człowieka

· sposobach niwelowania i łagodzenia różnych dolegliwości za pomocą odpowiedniej dawki ruchu

· metodach i warunkach uprawiania sportu

· sposobach czynnego wypoczywania
2. umieć:
· systematycznie dozować swój wysiłek fizyczny

· dobrać odpowiedni rodzaj sportu, korzystny dala swojego organizmu

· przybrać prawidłową postawę podczas nauki, oglądania telewizji itp.

· dobrać odpowiedni dla siebie sposób aktywnego wypoczywania

· wykorzystać ruch w celu rozładowania napięcia psychicznego i odzyskania dobrego nastroju
3. uzyskać przekonanie o:
· znaczeniu codziennych ćwiczeń fizycznych dla wzmacniania zdrowia

· znaczeniu aktywności fizycznej człowieka dla jego całościowego rozwoju

· możliwości podejmowania wysiłku fizycznego dla poprawy i zachowania zdrowia w każdym wieku i różnych sytuacjach życiowych

Tematyka zajęć

	LP.
	Tematyka zajęć
	Klasa

	1
	Życie i ruch

Codzienna gimnastyka w życiu ucznia
	I

	2
	Aktywność fizyczna w codziennych sytuacjach

Ruch i muzyka

Jak bawić się w „ruch”?
	II

	3
	Ruch jako lekarstwo na zły humor
	III

	4
	Prawidłowa postawa ciała
	V

	5
	Jak wypoczywają członkowie mojej rodziny?

Co na pewno trzeba wiedzieć o wysiłku fizycznym
	V

	6
	Higiena sportu

Niewielka porcja ruchu jako sposób na dobre rozpoczęcie dnia
	VI


Programy wspierające:

· „Start – śnieżnobiały uśmiech” klasa I

· „Radosny uśmiech – radosna przyszłość” klasy II i III

· „Czas przemian” klasa V

· „Higiena skóry” klasa VI

· Oferta teatrów i Gminnej Komisji ds. przeciwdziałania alkoholizmowi

· „Szkoła bez przemocy

Dni akcyjne:

· marzec – Dni walki z gruźlicą

· 7 kwiecień Światowy dzień Zdrowia

· 31 maj Światowy Dzień bez Papierosa

· czerwiec – Dni Walki z rakiem

· 26 Międzynarodowy Dzień Zapobiegania Narkomanii

· 14 listopad Światowy Dzień Chorych na Cukrzycę

· trzeci czwartek listopada Światowy dzień bez Papierosa itd.

Program jest przeznaczony dla uczniów klas I – VI Szkoły Podstawowej  i został opracowany na podstawie książki „ Środowiskowy program wychowania zdrowotnego” pod red. Marianny Charzyńskiej – Guli.

