
SPRAWOZDANIE Z WYKONANIA ZADAŃ KONKURSOWYCH

„BEZPIECZNA SZKOŁA – BEZPIECZNY UCZEŃ”

Gimnazjum Miejskie w Sierpcu w okresie od 16 listopada 2015r. do 31 maja 2016r. wykonywało zadania

przewidziane regulaminem konkursu Bezpieczna Szkoła – Bezpieczny Uczeń w sposób następujący:

Zadanie 1.

Przeprowadzenie debaty uczniowskiej nt. Państwo, prawo, społeczeństwo, obywatel z testem

sprawdzającym dla uczniów wg układu opracowanego przez szkołę.

Debaty uczniowskie odbyły się na przełomie grudnia 2015r. i stycznia 2016r. Do realizacji zadania

wykorzystano materiały przygotowane przez uczniów: prezentacje multimedialne, plakaty, plansze, rysunki.

Podczas zajęć przypomniano także historię symboli narodowych. W czasie debaty dyskutowano na temat

„Czy jesteśmy obywatelami naszego państwa, członkami społeczeństwa, przestrzegamy prawa”. Rozważania

dotyczyły pojęć takich jak: obowiązki i prawa człowieka, obywatela, ucznia, dziecka. Podział na dwie grupy

wyłonił zdania podobne i odrębne. Po zakończonej pracy zebrano informacje. Uczniowie dowiedzieli się , kto

sprawuje najwyższą władzę w państwie oraz, że normy prawne są ważne dla skutecznego sprawowania

władzy w kraju. Ugruntowali swoją wiedzę na temat praw i obowiązków obywatela. Po zakończonych

debatach w klasach zostały przeprowadzone testy podsumowujące wiedzę na temat „Państwo, prawo,

społeczeństwo, obywatel”. Uczniowie wykazali się znajomością postaw charakterystycznych dla

społeczeństwa obywatelskiego.

Zadanie 2.

Przeprowadzenie szkolnego konkursu nt. Co powinno się zmienić w Twojej szkole, rodzinie, otoczeniu, by

poprawić relacje między ludźmi (nauczyciel-uczeń, dziecko-rodzina, koledzy w miejscu zamieszkania, osiedlu,

miejscowości).

Zajęcia oraz konkurs odbywały się na przełomie listopada i lutego. We wszystkich pracach uczniowie zwracali

uwagę na fakt, że relacje między ludźmi są bardzo ważne. Spora część uczniów wskazała, że w związku z tym,

że ludzie dużo czasu poświęcają pracy, cierpi na tym jakość kontaktów między nimi. Przywoływali znane

przysłowia związane ze stosunkami międzyludzkimi np. „traktuj innych tak, jakbyś sam chciał być przez

innych traktowany” oraz utwory literackie z różnych epok mówiące o różnorodności relacji międzyludzkich.

Spore znaczenie w budowaniu pozytywnych kontaktów przypisywali doświadczeniom wyniesionym z domu

rodzinnego i wychowaniu przez rodziców. Zaznaczali, że to rodzina jest pierwszym miejscem nawiązywania

dobrych relacji i od wzorów rodzinnych zależy późniejsze podejście dziecka do innych ludzi. Uczniowie

zwrócili uwagę na złe przykłady, których dostarczają dorośli tj. wszechobecny brak szacunku w polityce -

wyzwiska i arogancja wobec siebie polityków z przeciwnych partii oraz „obgadywanie, plotkowanie”

w świecie celebrytów. W kilku pracach zwrócono uwagę na agresję pojawiającą się w komunikatorach tzw.

„hejt”.

Podawali sposoby na poprawę relacji np. wspólne rozwiązywanie problemów, wspólne spędzanie czasu

wolnego, wspólne zainteresowania oraz umiejętności społeczne (słuchanie), otwartość na potrzeby innych,

życzliwość, szacunek i tolerancja dla mniejszości i poglądów innych ludzi. Uczniowie zauważyli, że ich

rówieśnicy coraz częściej ograniczają się w komunikacji do internetowych środków przekazu a to nie pomaga

w kształtowaniu dobrych relacji, lecz je spłyca. Ponadto osoby nadużywające Internetu do kontaktu, gorzej

sobie radzą, gdy zachodzi potrzeba rzeczywistego realnego kontaktu. W większości prac akcentowano, że

poprawa relacji międzyludzkich zależy od każdego człowieka i zacząć należy od siebie.

Zadanie 3.

Przeprowadzenie spotkań uczniów z przedstawicielami Policji, Straży Pożarnej, Pogotowia Ratunkowego,

organizacji społecznych etc. nt. Bezpieczne zachowanie w szkole, domu, na ulicy; zagrożenia, udzielania

pomocy, obrona konieczna itp.

Bezpieczne zachowanie w szkole, domu, na ulicy to problem podjęty na początku roku szkolnego. We

wszystkich klasach pierwszych i części klas drugich odbyły się spotkania z dzielnicowym szkoły z Komendy

Powiatowej Policji, w czasie których poruszono powyższą tematykę. Uczniowie wspólnie z prowadzącym

podawali przykłady sytuacji w szkole i na ulicy będących zagrożeniem dla ich bezpieczeństwa oraz

opracowywali strategie rozwiązywania tych sytuacji. Szczególna uwagę zwrócił policjant na bezpieczeństwo

na drodze. Przypomniane zostały przepisy ruchu drogowego. Poruszył także problem pierwszej pomocy

w wypadkach drogowych, w przypadku oparzeń, utonięć. Zajęcia zakończyły się stworzeniem listy

zawierającej wykaz instytucji zajmujących się bezpieczeństwem.

Oprócz w.w. zajęć przeprowadzono z pomocą Straży Pożarnej w całej szkole próbny alarm ewakuacyjny.

Młodzież gimnazjum wzięła udział w II Powiatowym Turnieju Wiedzy Pożarniczej pt. Młodzież Zapobiegająca

Pożarom. Uczennica klasy pierwszej zajęła I miejsce w mieście, a II w powiecie.

Dodatkowo nasi uczniowie wzięli udział w XXXIX Ogólnopolskim Turnieju „Bezpieczeństwo Ruchu

Drogowego” w Płocku. Pierwsze miejsce zajęła drużyna naszej szkoły. Ponadto jeden z naszych uczniów zajął

pierwsze miejsce indywidualnie.

Zadanie 4.

Przeprowadzenie pogadanek na temat: Prawna ochrona dóbr osobistych człowieka, w tym nietykalności

cielesnej, a zwyczaje szkolne.

Pogadanki na temat prawnej ochrony dóbr osobistych człowieka w tym nietykalności cielesnej, a zwyczaje

szkolne zostały przeprowadzone w styczniu. Na zajęciach uczniowie dowiedzieli się, czym jest godność

i dobra osobiste oraz jakie dokumenty gwarantują te prawa. Prowadzący zaznaczyli, że prawa człowieka

zaczynają się od praw dziecka. Zapoznali się z instytucją Rzecznika Praw Dziecka oraz z jej kompetencjami.

Oprócz przykładów pochodzących ze scenek wybranych ze scenariusza podawali swoje przykłady z życia

szkolnego. Jako pierwszy wskazali przykład tzw. „fali uczniowskiej” wobec uczniów klas pierwszych a także

problem cyberprzemocy.

Wychowawcy uzupełniali wiedzę o dokumentach państwowych mówiących o prawnej ochronie.

Zaprezentowali konkretne przepisy prawne odwołujące się do takich sytuacji jak: naruszenie nietykalności

cielesnej, wyzywanie, przeklinanie, niszczenie cudzego mienia, grożenie, publiczne obrażanie w życiu

i w komunikatorach. Zajęcia dały uczniom okazję do zastanowienia się nad własnym zachowaniem na co

dzień oraz dostarczyły przekonujących informacji na temat konsekwencji prawnych w sytuacji naruszania

dóbr osobistych człowieka.

Zadanie 5.

Przeprowadzenie konwersatoriów na temat Tytoń, narkotyki, dopalacze – jak się przed tym bronić?

Wszyscy uczniowie klas pierwszych i drugich wzięli udział w listopadzie w dwugodzinnych warsztatach

profilaktycznych nt. „Narkotyki/dopalacze. Odlot czy upadek”. Cele, jakie postawili sobie prowadzący zajęcia

psycholog i pedagog to:

 Przekazanie uczniom informacji na temat tego, czym tak naprawdę są narkotyki/dopalacze i z czego

się składają.

 Uświadomienie uczniom przyczyn sięgania przez młodzież po narkotyki/dopalacze.

 Wyjaśnienie, dlaczego zażywanie środków psychoaktywnych jest niebezpieczne i jak objawia się

uzależnienie.

 Zwrócenie uwagi na obiegowe opinie, jakie krążą na temat narkotyków/dopalaczy.

 Podkreślenie wagi zdrowego trybu życia.

 Przekazanie wiedzy na temat czynników chroniących przed zażywaniem środków psychoaktywnych

oraz podanie informacji, gdzie można znaleźć pomoc w trudnych sytuacjach.

W klasach pierwszych prowadzące zajęcia metodą skojarzeń sprawdziły stan wiedzy uczniów

o uzależnieniach, wprowadziły definicję uzależnienia oraz przybliżyły uczniom proces i mechanizmy

uzależnienia od narkotyków/dopalaczy . Uczniowie pracując w grupach opracowali zagadnienie wpływu

używek na zdrowie, psychikę i życie społeczne człowieka oraz zaprojektowali ulotki zawierające zasady

postępowania, którymi należy kierować się, aby nie wpaść w pułapkę uzależnienia od

narkotyków/dopalaczy. Uczniowie akcentowali następujące postawy i umiejętności:

- przebywanie w otoczeniu osób wolnych od używek,

- umiejętność bycia stanowczym, asertywnym, potrafiącym oprzeć się presji grupy,

- mieć dobre poczucie własnej wartości, godności, mieć własne zdanie na temat używek,

- prowadzenie zdrowego stylu życia (zdrowe odżywianie),

- umiejętność komunikowania się z innymi, rozmawiania o swoich problemach,

- aktywne życie, posiadanie zainteresowań, hobby,

- posiadanie grupy przyjaciół wyznających podobne wartości i kierujących się podobnymi zasadami

w życiu.

Na podsumowanie warsztatów uczniowie wykonali pracę projekcyjną – wizję człowieka wolnego od

uzależnień, który powinien postępować według zasad opisanych powyżej oraz charakteryzować się

odpowiedzialnością, silną wolą, dbałością o swoje dobre imię, rozsądkiem.

W klasach drugich prowadzące rozpoczęły pracę od sprawdzenia wiedzy uczniów po warsztatach

profilaktycznych, które miały miejsce 15 maja nt. „Narkotyki, dopalacze – nie daj się wciągnąć”.

W dalszej części skupiono się na sprawdzeniu, czy uczniowie mają zasoby, aby szukać pomocy

w przypadku uzależnień. Najwięcej pracy włożyli uczniowie wykonując pracę projekcyjną – plan ochrony

otoczenia przed uzależnieniami w pięciu sferach:

a. Co mogę zrobić dla siebie?

b. Co mogę zrobić dla najbliższych?

c. Co mogę zrobić dla sąsiadów?

d. Co mogę zrobić dla szkoły?

e. Co mogę zrobić dla miejscowości w której mieszkam?

 Odpowiedzi na powyższe pytania były bardzo różnorodne. W ramach działań chroniących uczniów przed

narkotykami/dopalaczami na terenie szkoły, uczniowie wymieniali następująco:

- organizowanie akcji i apeli profilaktycznych, przygotowywanie spektakli profilaktycznych, koncerty

charytatywne, godziny wychowawcze,

- spotkania z Policją,

- spotkania z byłymi ludźmi uzależnionymi tzw. „świadectwa”,

- wykonywanie gazetek, ulotek o szkodliwości używek,

- wykonywanie prezentacji i projektów edukacyjnych nt. wpływu środków psychoaktywnych na życie

człowieka,

- organizowanie konkursów o uzależnieniach,

- większa kontrola uczniów, narkotesty,

- udział w zajęciach dodatkowych, samopomoc koleżeńska w klasie, integracja uczniów w klasie,

- przygotowanie informacji edukacyjnych dla uczniów, rodziców na stronie internetowej szkoły,

- organizowanie czasu wolnego dla uczniów,

- ankietowanie uczniów nt. zagadnień z profilaktyki.

Uczniowie klas trzecich wzięli udział w konwersatoriach na godzinach wychowawczych, w czasie których

rozważali sposoby obrony przed tytoniem, narkotykami i dopalaczami oraz szukali źródeł pomocy i wsparcia

dla osób uzależnionych.

Oprócz wyżej opisanego przedsięwzięcia zorganizowano szkolny apel profilaktyczny dla wszystkich uczniów

poświęcony zagrożeniu środkami psychoaktywnymi. Uczniowie pod kierunkiem nauczycieli wykonali

prezentację obejmującą w ciekawy sposób powyższą problematykę. Prezentacja wzbogacona została

o kwestię uzależnienia od Internetu i telefonu.

W czasie zebrań wychowawców z rodzicami, które odbyły się z okazji podsumowania pracy w pierwszym

półroczu, wszyscy rodzice obejrzeli opisaną prezentację na sali gimnastycznej oraz otrzymali wykonane przez

nauczycieli z zespołu Wychowawczego ulotki „Stop narkotykom i dopalaczom”.

W listopadzie odbył się konkurs wiedzy i konkurs plastyczny nt. „Tytoń, narkotyki, dopalacze – jak się przed

tym bronić?”, do udziału w którym zaproszono całą społeczność szkolną. Uczniowie szczególnie wyróżniający

się w obu konkursach otrzymali nagrody ufundowane przez Miejską Komisję ds. Rozwiązywania Problemów

Alkoholowych. Pozostali uczniowie otrzymali dyplomy za udział oraz cząstkowe oceny dobre i bardzo dobre

z biologii i plastyki.

Nasi uczniowie wzięli ponadto udział w Konkursie Rejonowym na tekst piosenki o dopalaczach. Tekst

w załączeniu.

Zadanie 6.

Przeprowadzenie w klasach konwersatoriów nt. Kibole, blokersi, grupy podwórkowe – co robić, jeśli

rozpoznajesz zagrożenie, jak się bronić przed wciśnięciem do „paczki”.

Zajęcia powyższe przeprowadzono w lutym i marcu. W pierwszej części zajęć uczniowie na podstawie opisu

powszechnych subkultur, rozpoznawali o jakie z nich chodzi. Zwrócono uwagę na fakt, jakie są cechy

wspólne grup podwórkowych oraz jakie są pozytywy i negatywy wynikające z przynależności do grupy.

W czasie dyskusji zastanawiano się, czego młodzi ludzie poszukują w subkulturach i czy to otrzymują.

Odpowiedzi uczniów były następujące: poszukuje się przynależności, porozumienia, poczucia wspólnoty.

Zauważyli jednak, że często oczekiwania nie są spełnione i zamiast zysków z przynależności do grupy, ma się

straty: wchodzi się w konflikt z prawem, ma się poczucie wywieranej presji, ulega się używkom, zachowuje

się agresywnie, są problemy w rodzinie i w szkole. W kolejnej części zwrócono uwagę na czynniki chroniące

przed wciągnięciem do paczki. Uczniowie stwierdzili, że najważniejsza jest postawa asertywna w trudnych

sytuacjach, świadoma wiedza, czym grozi przynależność do paczki, wsparcie rodziny, wiara, możliwość

porozmawiania z kimś na różne tematy oraz dobra samoocena. Na zakończenie uczniowie przećwiczyli

asertywną odmowę w sytuacji próby wciągnięcia do grupy .

Oprócz zajęć opisanych powyżej zorganizowano wycieczkę dla uczniów na Stadion Narodowy w Warszawie ,

przy okazji której poruszono problematykę kibicowania fair play.

Zadanie 7:

Przeprowadzenie w klasach konwersatoriów pod hasam Mój przyjaciel jest inwalidą – jak kształtować

postawy akceptujące niepełnosprawność.

Zadanie kształtowania postaw akceptujących niepełnosprawność zrealizowane zostało w marcu. Zajęcia

miały na celu dostarczenie uczniom wiedzy nt. psychologicznej sytuacji osób z niepełnosprawnością.

Sięgnięto do statystyk. Co siódma osoba w Polsce jest niepełnosprawna. Uczniowie zgodnie ze scenariuszem

zajęć wyszli od stworzenia definicji niepełnosprawności oraz podzielenia się wiedzą na temat rodzajów

niepełnosprawności. Wskazywali, w jaki sposób ograniczają one funkcjonowanie człowieka w życiu

społecznym . Dyskutowano o odczuciach osób niepełnosprawnych i reakcji ludzi zdrowych na ich pojawienie

się w różnych sytuacjach społecznych. W trakcie zajęć uczniowie stworzyli wskazówki na temat, jak

otoczenie powinno pomagać niepełnosprawnym, jak traktować, aby nie czuli się gorsi (pomoc na życzenie

i prośbę niepełnosprawnego, traktowanie normalnie – jak ludzi pełnosprawnych). Zwrócono uwagę na

prawa osób niepełnosprawnych np. do leczenia, do rehabilitacji oraz na potrzebę integracji osób

niepełnosprawnych z otoczeniem. Niektóre zespoły klasowe rozszerzyły swoją wiedzę na temat

niepełnosprawności i obejrzały filmy o życiu osób z niepełnosprawnością np. „Gwiazd naszych wina”, „Ben

X” .

Oprócz zajęć z uczniami zorganizowaliśmy wycieczkę dla 25 osobowej grupy uczniów do Warszawy na

„Niewidzialną wystawę”. Było to praktyczne doświadczenie świata, w jakim żyją ludzie niewidomi.

Uczniowie twierdzili, że było to niecodzienne przeżycie, wyzwoliło refleksję na temat tego, co w życiu dla

każdego z nas jest najważniejsze. Zwrócili uwagę na fakt, że organizatorzy wystawy – ludzie niedowidzący

i niewidomi przekazują sygnał do ludzi widzących, że chcą być traktowani tak, jakby byli zdrowi i że

pożegnanie się z nimi typowym dla osób widzących zwrotem „do widzenia” nie jest nietaktem, lecz normą.

Niektórzy z uczniów akcentowali fakt, że wystawa pokazuje, że wobec trudnych życiowych problemów

należy zachowywać się otwarcie i aktywnie. Nie można się załamywać, gdy przychodzą kłopoty, tylko starać

się je rozwiązywać , tak jak spotkani na wystawie ludzie niewidomi.

Zadanie 8

Przeprowadzenie w klasach konwersatoriów pod hasłem Nie jesteś sam. Jak monitorować sytuację osób

z otoczenia szkolnego lub środowiskowego, które znalazły się w biedzie, chorobie, stanie sieroctwa

społecznego lub „eurosieroctwa”, gdzie szukać pomocy?

Zajęcia „Nie jesteś sam” przeprowadzono w klasach w kwietniu i maju. Uczestniczyli w nich przedstawiciele

Miejskiego Ośrodka Pomocy Społecznej. Poruszone problemy to różnorodność postaw i zachowań ludzi

w obliczu samotności, odrzucenia, rozumienie problemów takich ludzi. Metodą pracy w grupach uczniowie

ustalili, jakie są przyczyny osamotnienia w społeczeństwie oraz jak czuje się człowiek osamotniony.

Spróbowali określić, jakie instytucje niosą pomoc w sytuacji samotności. Panie z MOPS były ekspertkami

w tym temacie. Uzupełniały pracę uczniów w poszczególnych częściach zajęć. Uczniowie zauważyli, że

zdarza się, iż tuż obok jest osoba samotna - kolega, koleżanka , na którą nikt nie zwraca uwagi. W takim

przypadku pomocą może być wciągnięcie do rozmowy. Uczniowie wykonywali w drugiej części zajęć plakaty

Stowarzyszenia niosącego pomoc osobom samotnym.

W niektórych klasach omawiano powyższy problem po obejrzeniu filmów takich jak: „Nietykalni”, „Modlitwa

za Bobiego”, Ben X”, „Odlot”, „Nasza klasa”, „Stowarzyszenie Umarłych Poetów”. Dyskutowano na temat, co

można było zrobić, aby nie doszło do całkowitej alienacji bohaterów w społeczeństwie.

W ramach powyższej problematyki zorganizowano także w grudniu konkurs HIV AIDS dla wszystkich uczniów

naszej szkoły.

Zadanie 9

Przeprowadzenie konwersatoriów na temat: Przestrzeganie prawa to obowiązek każdego, także ucznia ….

Prezentacja może obejmować podstawowe reguły prawa cywilnego i karnego –

w konwencji odpowiedniej dla grup wiekowych, a także tematykę przestępczości nieletnich

i wykonywania kar orzeczonych przez sądy dla nieletnich oraz sądy powszechne.

Zajęcia dotyczące przestrzegania prawa prowadzone były przez pedagoga, psychologa szkolnego oraz

kuratora zawodowego z III Wydziału Rodzinnego i Nieletnich Sądu Rejonowego. W czasie zajęć uczniowie

określili wspólnie z prowadzącymi czym jest prawo oraz w jakich sytuacjach spotykają się z koniecznością

jego przestrzegania. Wymieniali podstawowe dokumenty określające prawa ucznia, obywatela, kierowcy,

użytkownika szczególnych miejsc, instytucji itp. Podawali przykłady szkolnego prawa zawartego

w Regulaminie Szkoły oraz przejawy przestrzegania go bądź ignorowania. Poruszyli problem konsekwencji

szkolnych. Prowadzący zajęcia przedstawili ponadto uczniom podstawowe reguły prawa wynikające

z Ustawy o postępowaniu w sprawach Nieletnich. Przybliżono pojęcia odpowiedzialności cywilnej i karnej,

demoralizacji i czynów karalnych oraz konsekwencji wynikających z naruszania prawa .

Zadanie 10

Wykonanie dowolnego zadania wg tematyki wybranej przez uczestniczącą w konkursie szkołę, dotyczącego

kwestii bezpiecznej szkoły lub bezpieczeństwa uczniów.

W ramach zadania 10 zrealizowaliśmy przedsięwzięcie profilaktyczne, które było wydarzeniem na skalę

miasta i powiatu. Wystawiliśmy przedstawienie „Dzwonek II”, będące kontynuacją przedsięwzięcia

„Dzwonek”, wystawionego w lutym 2014r. Obejrzeli je uczniowie i nauczyciele szkół gimnazjalnych z miasta

i powiatu, ale także grono pedagogiczne naszego gimnazjum, dyrektorzy szkół średnich, przedstawiciele

samorządów i wydziałów oświaty, przedstawiciele Komendy Powiatowej Policji a także Burmistrz Miasta.

Łącznie spektakl obejrzało ok. 550 uczniów.

Przedstawienie pokazuje życie przeciętnej rodziny, w której rodzice uwikłani we własne problemy nie

potrafili porozumieć się i nie udzielili wsparcia dorastającemu synowi, który wobec coraz większych

problemów z nauką, zaczął używać narkotyków (jako sposób na szybką i łatwą naukę).

Spektakl kończy się pytaniem: „Do czego prowadzą narkotyki?” i słowami – przestrogą dla młodych ludzi.

Pełne ekspresji wypowiedzi młodych aktorów, przeplatane dobrze dobranymi utworami muzycznymi,

zmusiły widownię do głębokich refleksji nad życiem i niesionymi przez nie pułapkami.

Oprócz w.w. spektaklu dla młodzieży, Miejska Komisja Problemów Alkoholowych sfinansowała spektakl

teatralny dla rodziców w mieście pt. „Działka” poruszający problem narkomanii wśród młodzieży.

Wnioski, uwagi, oceny konkursu, jego programu i organizacji.

Program jest interesujący. Proponowane problemy do opracowania z młodzieżą są niezwykle aktualne.

Scenariusze zajęć w większości przydatne do pracy w klasach, choć niektóre wymagały dostosowania do

specyfiki klas.

Gimnazjum Miejskie im. Mikołaja Kopernika w Sierpcu Katarzyna Kordulasińska

/szkoła, organizator konkursu/ Dyrektor szkoły

