
PROGRAM PROFILAKTYKI

SAMORZĄDOWEGO PRZEDSZKOLA
W STAREJ KORNICY
na rok szkolny 2015/2016

PROGRAM PROFILAKTYKI
Samorządowe Przedszkole w Starej Kornicy
wrzesień 2015

Program opracowany na podstawie:
· Konstytucji Rzeczpospolitej Polskiej - art.72
· Konwencji o Prawach Dziecka - art.3, art.19, art.33
· Ustawy z dnia 7 września 1991 roku o systemie oświaty (Dz.U
nr 67 z późniejszymi zmianami)
· Rozporządzenie MEN z dnia 30 maja 2014 r. w sprawie podstawy programowej wychowania przedszkolnego oraz kształcenia ogólnego w poszczególnych typach szkół(Dz.U.z dnia 15 stycznia 2009r)

Od września 2015r zostały wprowadzane zmiany w Programie Profilaktyki. Program został rozszerzony o dodatkowy blok tematyczny- „Bezpieczny świat i ja ” ze względu na to, że w świecie dziecko zagrożone jest wieloma niebezpieczeństwami zarówno na drodze jak i podczas zabaw. Dodatkowo w blok tematycznym ,,W zdrowym ciele zdrowy duch” zostały wyodrębnione następujące cele: ,,Piramida zdrowego żywienia”, ,,Kształtowanie nawyków żywieniowych” oraz ,,Ruch w życiu człowieka”, ze względu na rosnące zagrożenie otyłością wśród dzieci spowodowaną niewłaściwym odżywianiem się i małą aktywnością ruchową.
Kolejne bloki to:
1. „Bezpieczny świat i ja” -bezpieczeństwo podczas zabaw.
2. „W zdrowym ciele –zdrowy duch”- promocja zdrowego stylu życia.
3. ,,Agresja i przemoc” - kształtowanie zachowań asertywnych.
4. „Nie dziękuję”- kształtowanie zachowań asertywnych.
5. ,,Dziecko w świecie wirtualnym”- uświadomienie zagrożeń
6. „Pięć minut gimnastyki buzi i języka”- profilaktyka logopedyczna

Wstęp

	Program ma na celu kształtowanie pozytywnych i bezpiecznych postaw i zachowań dzieci w wieku przedszkolnym w sytuacjach trudnych, zagrażających zdrowiu a nawet życiu. Dzieci w wieku przedszkolnym szybko i łatwo przyswajają wiedzę. Nie mają problemów z opanowaniem prostych zasad dotyczących bezpieczeństwa oraz prostych czynności ratowniczych. Jednocześnie dzieci właśnie w tym wieku narażone swą na wiele niebezpieczeństw. Wiedza i umiejętności z zakresu edukacji bezpieczeństwa powinny być zatem nabywane przez dzieci już na etapie edukacji przedszkolnej. Profilaktyka skierowana do dzieci w tym wieku powinna łączyć wiedzę i doświadczenie.. Powstały program, ma także za zadanie odpowiednio wczesne uświadomienie dziecku zagrożeń, które mogą wystąpić w przedszkolu, w domu, na drodze oraz ograniczyć liczbę niebezpiecznych zdarzeń z udziałem dzieci.

CELE PROGRAMU:
· Uświadomienie dzieciom, że niezachowanie ostrożności może spowodować różne wypadki
· Tworzenie warunków sprzyjających spontanicznej i zorganizowanej aktywności ruchowej dzieci , a przez to rozwijanie sprawności fizycznej
· Uświadomienie niebezpieczeństw grożących na drodze
· Wzbudzanie zaufania do policjanta
· Zachęcanie do konieczności dbania o jamę ustną
· Kształtowanie nawyków higienicznych
· Uczenie odpowiedzialności za siebie i swoje zdrowie
· Nabywanie umiejętności przeciwstawiania się złu fizycznemu i psychicznemu
· Uświadomienie dziecka o zagrożeniach związanych z dostępem do sieci Internet
· Wdrożenie dzieci w wieku przedszkolnym do stosowania zasad bezpieczeństwa poprzez ukazywanie źródeł powstawania sytuacji niebezpiecznych.
· Kształtowanie u dzieci właściwych postaw w obliczu zagrożenia.
· Kształtowanie postaw asertywnych w kontaktach z osobami dorosłymi i umiejętności odmawiania w sytuacjach mogących narazić je na jakiekolwiek niebezpieczeństwo.
· Zapoznanie z podstawowymi zasadami obowiązującymi w ruchu drogowym.
· Zapoznanie dzieci z podstawowymi czynnościami ratowniczymi w warunkach nieobecności osób dorosłych.

Realizacja celów programowych odbywać się będzie w siedmiu blokach tematycznych:
1„Bezpieczny świat i ja”- bezpieczeństwo na drodze i w przedszkolu
2„W zdrowym ciele zdrowy duch”- propagowanie zdrowego stylu życia
3. Agresja i przemoc-sposoby na pokonanie złości i agresji
5. „Nie dziękuję”- kształtowanie zachowań asertywnych.
6. „Dziecko w świecie wirtualnym”- uświadomienie zagrożeń
 7. „Pięć minut gimnastyki buzi i języka”- profilaktyka logopedyczna

Zadania dla nauczycieli:
· Prowadzenie zajęć tematycznych do każdego z siedmiu bloków profilaktyki
· Rozmowy indywidualne z rodzicami,
· Pomoc w sytuacjach trudnych,
· Kierowanie do specjalistów w razie potrzeby
· Współpraca ze środowiskiem lokalnym (policją, ośrodkiem zdrowia,)

Metody pracy podczas wdrażania programu profilaktyki:
· metoda organizacji środowiska – według, której podejmowane są przez nauczyciela działania w odniesieniu do właściwej organizacji życia codziennego dzieci i środowiska oraz prezentacja odpowiednich wzorów osobowych,
· metoda przekazu wiedzy – dotycząca sposobów informowania, wyjaśniania i instruktażu, w której nauczyciel oddziałuje na świadomość dziecka; istotna jest zwłaszcza w nowych sytuacjach, gdy brak dzieciom odpowiednich doświadczeń, np. wyjście poza teren przedszkola,
· metoda utrwalania pożądanych zachowań – która polega zarówno na powtarzaniu pewnych czynności oraz zachowań w określonych sytuacjach edukacyjnych, jak i na wykorzystywaniu okazji edukacyjnych, spontanicznie prowokowanych przez dzieci,
· metody aktywizujące – które w trakcie różnorodnych zabaw z dziećmi tworząc specyficzne sytuacje i okazje edukacyjne, mogą wykorzystywać w naturalny sposób dziecięcą twórczą ekspresję; istnieje cała gama metod aktywizujących dzieci, np. drama, narracja, techniki twórczego myślenia oraz analogia personalna, fantastyczna i symboliczna, a także konkursy i rozmaite techniki plastyczne.

	
CEL GŁÓWNY:
	
CELE SZCZEGÓŁOWE:
	
FORMA REALIZACJI I TERMIN

	
BEZPIECZNY ŚWIAT I JA

	Bezpiecznie w przedszkolu
	

(dziecko):

- informuje dorosłych o uszkodzonych zabawkach bądź sprzęcie
- zgłasza osobie dorosłej zauważone niebezpieczeństwo
- zgłasza osobie dorosłej wszelkie dolegliwości, skaleczenia czy złe samopoczucie
- zna zasady bezpiecznego korzystania ze sprzętów ogrodowych i zabawek
- wie, że podczas schodzenia ze schodów należy trzymać się poręczy
- wie jak należy poruszać się po budynku i ogrodzie aby nie zagrażać bezpieczeństwu swojemu i innym
- potrafi przewidywać jakie będą konsekwencje sytuacji zagrażającej bezpieczeństwu innych dzieci
- zna swoje imię, nazwisko i adres zamieszkania
- zna numery alarmowe:997, 998, 999, 112
	
- opracowanie kodeksu grupowego zawierającego zbiór zasad obowiązujących w przedszkolu
-rozmowa kierowana na temat: Jak należy zachowywać się na placu zabaw, podczas wycieczek i spacerów
- zabawy symulacyjne np. „ Wzywam pomoc”
- zabawy dramowe np.” Zgubiłem się”
- scenki dramowe: konsekwencje niebezpiecznych zabaw i zachowań
 - Spacerkiem po naszej sali – zapoznanie
z wyglądem i wyposażeniem sali zabaw.
- Kto posprząta- słuchanie opowiadania I. Salach

- ilustracje przedstawiające jak należy zachowywać się w przedszkolu oraz historyjki obrazkowe „Chcemy się bawić się bezpiecznie”

	Bezpieczny na drodze
	
(dziecko):

- zna zasady ruchu drogowego dla pieszych
- wie, jakie jest znaczenie wybranych znaków drogowych: informacyjnych, ostrzegawczych
- dostrzega konieczność noszenia różnych elementów odblaskowych w czasie poruszania się po drogach
- wie, że policjant jest osobą, do której może zwrócić się o pomoc , gdy znajdzie się w niebezpiecznej sytuacji
- wie jaka jest rola policjanta w ruchu drogowym
Zna zasady bezpiecznego podróżowania jako pasażer samochodu osobowego
- potrafi bezpiecznie i kulturalnie zachować się podczas podróży środkami komunikacji miejskiej
	- Pogadanka „Bezpieczna droga do przedszkola”
- Wdrażanie zasady- dziecko nie oddala się samo od grupy przedszkolnej
- Wdrażanie zasad, że opiekę nad dzieckiem zawsze musi sprawować osoba dorosła
- Wycieczka na pobliskie skrzyżowanie- obserwacja ruchu ulicznego - Spotkanie z policjantem
- Zajęcia plastyczne- Moja droga do przedszkola
- Organizowanie zabaw tematycznych
- Filmy edukacyjne, nauka piosenek
- nauka wiersza W. Chotomskiej „Gdy zamierzasz przejść przez ulicę”
- wykonanie makiety ulicy

	
W ZDROWYM CIELE- ZDROWY DUCH

	Piramida zdrowego żywienia

Kształtowanie nawyków higienicznych

Ruch w życiu człowieka
	
(dziecko):
- poznaje schemat piramidy zdrowego żywienia (jej piętra)
- orientuje się w zasadach zdrowego stylu odżywiania (wymienia zdrowe produkty, tj. owoce, warzywa, mleko i jego przetwory, ryby, ciemne pieczywo, itd.)
- wie na czym polega profilaktyka zdrowotna (np. szczepienia ochronne)
- podaje przyczyny i skutki nieprawidłowego odżywiania się (m.in. otyłość, próchnica, brak witamin, niska odporność organizmu – częste przeziębianie się)
- dostrzega potrzebę wizyt kontrolnych u lekarza
- zna umiar w jedzeniu (nie objada się)
- przezwycięża niechęć do spożywania niektórych potraw
- myje owoce i warzywa przed spożyciem.

- rozumie słowo ,,higiena, higieniczny tryb życia”
- wyróżnia przybory niezbędne do utrzymania higieny;
- dostrzega potrzebę wypoczynku
-wie, że należy przebywać w wywietrzonych pomieszczeniach
- zasłania usta podczas kaszlu i kichania
- korzysta z chusteczek higienicznych podczas kataru
- wie, że należy unikać kontaktu z osobą zaraźliwie chorą
- kształtuje nawyk mycia rąk po wyjściu z toalety
- dba o czystość własnego ciała
- używa wyłącznie swoich przyborów toaletowych;
- dostrzega konieczność posługiwania się grzebieniem
- dba o czystość uszu, szyi, paznokci- całego ciała
- respektuje prawo do zachowania i intymności w trakcie załatwiania przez innych potrzeb fizjologicznych
- dostrzega konieczność kontrolowania swojego wyglądu (fryzura, czystość ubrania)
- wie, jak ważny jest odpoczynek i sen
- wie, że należy rysować, malować tylko przy dobrym oświetleniu
- wie, że nie należy nadużywać głosu, krzyków i hałaśliwego zachowania,
- utrzymuje porządek wokół siebie (np. sprząta po sobie)
- uczy się podstawowych umiejętności relaksacji i odprężenia (higiena psychiczna)

- rozumie znaczenie aktywności ruchowej, sportu w życiu;
- wie, o potrzebie przebywania na świeżym powietrzu;
- bierze aktywny udział w zajęciach ruchowych, gimnastykuje się;
- uprawia sporty (gra w piłkę, jazda na rowerze, bieganie, itp.)
- dba o prawidłową postawę ciała;
- chodzi na spacery;
- wie, jak zapobiegać przemarznięciu/ przegrzaniu.
- przestrzega wyznaczonych reguł w czasie gier i zabaw,

	- gimnastyka poranna
- Przygotowanie sałatki owocowej i warzywnej
- Wykonanie piramidy zdrowego żywienia, plakatu
- Wizyta w szkolnej kuchni, spotkanie z przedszkolnymi kucharkami- rozmowa na temat przygotowywania zdrowych posiłków dla dzieci
- Spotkanie z higienistką („Jak zdrowo się odżywiać”)
- cykl zajęć dydaktycznych: „Co to znaczy zdrowe odżywianie ?”; „Dlaczego musimy jeść owoce i warzywa?”; „Co daje nam picie mleka?
- omówienie prawidłowego zachowania podczas katru na podstawie wiersza Jana Brzechwy ,,Katar””
- Wizyta u lekarza – oglądanie poradni lekarskiej, rozmowa z pediatrą
- Wizyta u stomatologa – jak dbać o zęby i jak prawidłowo czyścić zęby
- Nauka prawidłowego mycia rąk, twarzy, wycierania w ręcznik, higiena nosa
- Omawianie ilustracji; wykorzystanie wierszy o zdrowiu i higienie osobistej
- wyjazdy na basen

- zapoznanie z regułami dotyczącymi gier i zabaw – przestrzeganie ich
- kształtowanie i dbałość o prawidłową postawę ciała
- aktywny udział w grach i zabawach ruchowych w sali i na powietrzu.
- wskazywanie na aktywne formy wypoczynku jako jeden z elementów zdrowego trybu życia.

	
AGRESJA I PRZEMOC

	
Akceptuję innych
	
-zna zasady zachowania się w przedszkolu, -zna wybrane prawa dziecka, -zna różne sposoby na pokonywanie złości,
-umie nazwać i odróżnić formy agresji,
-umie reagować na przejawy agresji,
-umie nazwać swoje uczucia,
-potrafi utożsamić się z inną osobą,
-potrafi wyrazić swoją opinie w sposób przyjazny.

	- zna pojęcia: agresja i przemoc;
- umie nazwać swoje uczucia;
- odgrywa i demonstruje wybrane uczucia (scenki sytuacyjne)
- bierze udział w zajęciach odreagowania złości np.: ludzik złości, tabliczka złości, gazety złości, rysunek, itp.
- podaje sposoby na pokonanie złości;
- prace plastyczne wyrażające swoje emocje
- zabawy tematyczne i dramowe
- ćwiczenia relaksacyjno- wyciszające
- cykl zajęć z zakresu rozpoznawania, nazywania i radzenia sobie z własnymi emocjami „Jestem zadowolony, smutny, gniewam się”
 - zabawa dydaktyczna „Nasze emocje’
- wykonanie kart emocji
- Moje prawa- Konwencja praw dziecka
- zabawa przy piosence „Jesteśmy różni”
- zabawy i gry przeciwko agresji: Mowa ciała, Plecy o plecy, Jestem dumny, Balonowa bitwa

	
NIE DZIĘKUJĘ

	

Kształtowanie zachowań asertywnych
	
 (dziecko):

- wykazuje postawę asertywną wobec osób nieznanych
- potrafi grzecznie odmówić osobie nieznajomej
- potrafi w sytuacji zagrożenia poprosić o pomoc
- zna rodzaje zagrożeń, jakie mogą mu grozić ze strony dorosłych(„zły dotyk”,
przemoc, agresja,)
- dostrzega niebezpieczeństwa związane oddaleniem się od miejsca zamieszkania, placu zabaw
- posiada umiejętność zachowania się w sytuacji zgubienia w lesie lub dużym skupisku ludzi, dużym sklepie

	-teatrzyk pt „Mówię nie, wszystkiemu co złe”
- zabawy dramowe np. „Odmawiam obcemu”
- rozmowy kierowane - jak zachować się wobec nieznajomego
- scenki dramowe- „ Jak radzić sobie w kontaktach z obcymi?”
- historyjki obrazkowe- „Uwaga! Nieznajomy!”
- prace plastyczne ,, Nie otwieram drzwi nieznajomym, gdy jestem sam w domu”
- pogadanki na temat jak należy się zachować w razie zgubienia się, odłączenia od grupy

	
DZIECKO W ŚWIECIE WIRTUALNYM

	
Uświadomienie zagrożeń związanych
 z dostępem do sieci, internetu
	
 (dziecko):

- zna zagrożenia związane z korzystaniem z dostępu do sieci (np. wirtualny przyjaciel – oszust, złe samopoczucie, niedotlenienie organizmu, brak kolegów / koleżanek)
- korzysta z internetu tylko za zgodą rodziców, osób dorosłych
- nie traktuje komputera jak największego towarzysza zabaw
- zdaje sobie sprawę, że świat wirtualny to świat iluzji (rozróżnienie rzeczywistości od świata wirtualnego
- nie promuje zachowań agresywnych, przemocy obecnej, np. w grach komputerowych
- dostrzega także pozytywny wpływ świata wirtualnego (np. rozwój myślenia, kojarzenia, wyobraźni, pogłębienie wiedzy, wzmocnienie poczucia własnej wartości, itp.)
	
- pogadanki, rozmowy kierowane ukazujące zagrożenia związane z korzystaniem z dostępu do sieci (np. wirtualny przyjaciel, oszust, złe samopoczucie, brak kolegów, koleżanek
- spotkanie z nauczycielem informatyki

	

PIĘĆ MINUT GIMNASTYKI BUZI I JĘZYKA

	
	
(dziecko):
- Wykonuje ćwiczenia mięśni narządów mowy . - Prawidłowo artykułuje głoski
- Uświadamia sobie konieczność oddychania przez nos. -Rozpoznaje i naśladuje dźwięki dochodzące z otoczenia, różnicuje dźwięki mowy, dokonuje ich analizy i syntezy. -Właściwie gospodaruje oddechem w czasie mówienia, recytowania i śpiewania. - Stosuje odpowiednie tempo mowy, siłę głosu, dykcję .
	
- poranki logopedyczne organizowane przez nauczyciela (gimnastyka buzi i języka, ćwiczenia oddechowe, warg, usprawniające podniebienie miękkie, z emisji głosu);
-zajęcia z logopedą szkolnym (w miarę potrzeby)
- ćwiczenia narządów artykulacyjnych podczas zabawy i w formie opowieści ruchowej

Ewaluacja programu
Ocenę efektów realizacji Programu Profilaktyki obok bieżącego monitorowania, dokonuje się na końcowej Radzie Pedagogicznej na podstawie:
wniosków z obserwacji zachowań dzieci, Dziecko w świecie wirtualnym”- uświadomienie zagrożeń
·
· badań ankietowych,
· sprawozdań nauczycieli z poszczególnych grup,
· analizy dokumentów - dziennik, plany miesięczne
[bookmark: _Toc356583193]
 Narzędzie do ewaluacji Programu Profilaktyki

1. Ankieta dla nauczycieli (załącznik nr 1)
	

Program profilaktyki został przyjęty do realizacji:

Nauczyciele: Rada Rodziców:

1. ……………………………………….. 1. …………………………………………………….
2. ……………………………………….. 2. …………………………………………………….
3. ……………………………………….. 3. …………………………………………………….
4. ……………………………………….. 4. …………………………………………………….
5. ……………………………………….. 5. …………………………………………………….
6. ……………………………………….. 6……………………………………………………...

