
Szkoła Podstawowa nr 1

Z Oddziałami Integracyjnymi

im. Henryka Sienkiewicza

w Rzepinie

SZKOLNY PROGRAM

 PROFILAKTYKI

 2

I PREAMBUŁA

1. Podstawy prawne wprowadzające działania profilaktyczne:

 Konstytucja Rzeczypospolitej Polskiej – art. 72

 Konwencja Praw Dziecka – art.3, art. 19, art. 33

 Ustawa z dn. 7 września 1991 r. O systemie oświaty

 (Dz. U. z 2004. Nr 256, poz. 2572 (tekst jednolity po zmianach)

 Roz. MEN z dn. 27 sierpnia 2012 r. w sprawie podstawy programowej

wychowania przedszkolnego oraz kształcenia ogólnego szkół w

poszczególnych typach szkół (Dz. U. 2012 poz. 977)

 Roz. MEN z dn. 21 maja 2001 r. w sprawie ramowych statutów

publicznego przedszkola oraz publicznych szkół z późniejszymi

zmianami: (Dz. U. 2007 Nr 35, poz. 222)

 Roz. MEiS z dn. 31 stycznia 2003 r. w sprawie szczegółowych form

działalności wychowawczej i zapobiegawczej wśród dzieci

 i młodzieży zagrożonych uzależnieniem.

 Ustawa z dn. 19 sierpnia 1994 r. O ochronie zdrowia psychicznego

 Ustawa z dn. 29 lipca 2005 r. o przeciwdziałaniu narkomanii

 Ustawa z dn. 26 października 1982 r. o wychowaniu w trzeźwości

i przeciwdziałaniu alkoholizmowi (D.U. 2012, poz. 1138

z późniejszymi zmianami)

 Ustawa z dn. 9 listopada 1995 r. O ochronie zdrowia przed

następstwami używania tytoniu i wyrobów tytoniowych

 Statut Szkoły

 3

II MISJA – WIZJA PROGRAMU

„ Jestem bezpieczny i zdrowy”

Wiem:

- komu zaufać

- co wybrać

- jak się zachować

 Potrafię:

 - odróżnić dobro od zła

- odmówić złego

- zachęcić do dobrego

 4

III CELE OGÓLNE I SZCZEGÓŁOWE

CELE OGÓLNE PROGRAMU

 Promocja zdrowego stylu życia

 Opóźnienie wieku inicjacji

 Zmiana niekorzystnych norm zachowań

 Kształtowanie umiejętności psychospołecznych w podejmowaniu

słusznych decyzji

 Rozbicie mitów i błędnych przekonań dotyczących środków

uzależniających

 Kształtowanie umiejętności odmawiania

 Pomoc w rozpoznawaniu sytuacji presji

CELE SZCZEGÓŁOWE:

 Inspirowanie różnych form aktywności fizycznej i zdrowego trybu życia

 Tworzenie alternatywy spędzania wolnego czasu poprzez wypełnianie nudy

 Rozbudzanie i rozwijanie zainteresowań

 Integracja między uczniami szkoły

 Nawiązywanie przyjaźni – jak zdobyć przyjaciela

 Wzmacnianie poczucia własnej wartości poprzez osiąganie sukcesów

w różnych dziedzinach

 Zapewnienie bezpieczeństwa

 Rozumienie uczuć i umiejętne ich okazywanie

 Radzenie sobie z presją kolegów

 Budowanie kręgu osób, którym można zaufać

 Kształtowanie odpowiedzialności za słowa i czyny

IV OBSZARY DZIAŁAŃ

1. Promocja ruchu w życiu człowieka

2. Promocja zdrowia psychicznego

3. Zapobieganie przemocy w rodzinie, szkole i środowisku

4. Bezpieczeństwo w codziennym życiu

5. Promocja zdrowego stylu odżywiania się

6. Profilaktyka uzależnień

7. Higiena osobista i higiena otoczenia

8. Zapobieganie niepowodzeniom szkolnym

9. Adaptacja uczniów o specjalnych potrzebach

 5

HARMONOGRAM REALIZACJI

SZKOLNEGO PROGRAMU PROFILAKTYKI

SZKOŁA PODSTWOWA NR 1 RZEPIN

Zadania Klasa Sposób realizacji

Zajęcia edukacyjne i wychowawcze:

Realizatorzy Termin

realizacji

Uwagi

Promocja

zdrowego stylu

życia

I - III - Jak dobrze być zdrowym. wychowawca XI

- Co się dzieje w sadach i ogrodach? j. w X

- Jesienna wyprawa do sadu. j. w X

-Kubuś Puchatek i jego przyjaciele j. w XI

- Z górki na pazurki. j. w XII

- Idź zimo do morza. j. w III

-Wiosenne katary j. w III

- Wiem jak mogę czynnie wypoczywać. j. w XI

IV- VI - Co to znaczy chorować? n - l przyrody V

-Choroby, którymi się nie zaraża. j. w. V

- Choroby, których łatwo możemy się ustrzec. j. w. V

- Zapobieganie chorobom. j. w. V

- Czynnie wypoczywam z rodzicami. wychowawca X

Co to jest zdrowie. j. w. II

Co to jest promocja zdrowia? j. w. XI

-Rodzina a zdrowie. j. w. II

Promocja ruchu

w życiu człowieka

I - III

-Życie i ruch. j. w. II

- Jak miło wrócić do szkoły! j. w. IX

-Kto się ze mną pobawi ? j. w. X

-Bezpieczne zabawy na śniegu. j. w. I

- Sport w życiu człowieka. j. w. VI

-Czynny wypoczynek w czasie przerw. j. w. Cały rok

- Jak bezpiecznie wypoczywać j. w XII

 6

IV- VI - Jak współpracują mięśnie i kości? n - l przyrody IV

- Co na pewno trzeba wiedzieć o wysiłku fizycznym. wych. i n- l w - f IV

-Higiena sportu. wych. i n- l w - f XII

 -Ruch jako najprostszy sposób rozładowania napięcia

emocjonalnego.

wych. i n- l w - f III

Higiena

osobista
i higiena otoczenia

I - III

Dlaczego ludzie muszą się myć? wychowawca I

Dlaczego niektóre zwierzęta i rośliny są pod ochroną? j. w. IX

- Zimowe zabawy. j. w. I

- Na podwórku już hałasy. j. w. III

IV - VI

-Przestrzeganie zasad higieny w domu i szkole. Wychowawca XII

-Żyjmy bezpiecznie. n - l przyrody VI

Jak dbać o prawidłową funkcję skóry? n - l przyrody X

Codzienna pielęgnacja ciała. wychowawca XI

- Znaczenie norm higienicznych w życiu człowieka. n - l przyrody III

- Jak hartować organizm człowieka? n - l przyrody VI

-Dbałość o estetykę i czystość pomieszczeń oraz terenu

wokół szkoły/ cała społeczność szkolna/

n - l przyrody Cały rok

Bezpieczeństwo

w życiu

codziennym

I - III Bezpieczna droga do szkoły Wychowawca IX

-Uczę się dbać o swoje bezpieczeństwo j. w IX

Jesienna wyprawa do lasu j. w. X

- Stary i nowy rok. j. w. I

- My i dorośli j. w. V

-Nad wodę, w góry, albo j. w. VI

- Kto się lubi, ten się czubi j. w. VI

- Jestem uczestnikiem ruchu drogowego. j. w. IV

IV - VI Kto może mi pomóc, gdy źle czuję się w szkole? wych. i pedagog X

- Bezpieczne cele – jak je wyznaczać i jak osiągać. wychowawca XII

Zasady korzystania z pomocy pogotowia ratunkowego,

policji, straży pożarnej

wychowawca IV

- Jak bezpiecznie wypoczywać XI

- Zasady udzielania pierwszej pomocy Wych. pielęgniarka X

-Bezpieczne wakacje./cała społeczność szklona/ wychowawca VI

 7

Promocja zdrowia

psychicznego

I - III - Jestem uczniem. Jak jest w szkole? j. w X

-Jak miło wrócić do szkoły. j. w IX

- Wrześniowa pogoda. wychowawca. IX

- Kto się ze mną pobawi? j. w. X

- Jestem jaki jestem. Mam prawo do j. w. II

- Ach ta wyobraźnia! j. w. III

-Co to znaczy być dobrym kolegą? j. w. X

IV - VI - Czy jestem asertywny? wychowawca I

- Zagrożenia zdrowia psychicznego. j. w. I

- Znaczenie stresu w życiu człowieka. j. w. XI

- Jak panować nad sobą? j. w. I

Promocja

zdrowego stylu

odżywiania się

I - III

- Czy to co mi najbardziej smakuje jest zawsze dobre dla

mojego organizmu?

wychowawca V

- Kolorowe drugie śniadanie – to lubię j. w. XI

- Na przekór jesiennej słocie. j. w. XI

IV - VI - Niedobór i nadmiar pokarmu – konsekwencje. n- l przyrody XII

- Dbamy o właściwą ilość pokarmu. wychowawca IV

- Błędy najczęściej popełniane podczas przygotowywania

posiłków.

j. w. X

Zanieczyszczenia żywności. j. w. II

Dolegliwości, zaburzenia, choroby spowodowane złym

odżywianiem się.

wychowawca XI

- Stare nawyki i nowe trendy w odżywianiu. wychowawca XII

Zapobieganie

przemocy

w rodzinie, szkole

i środowisku

I - III - Jestem dobrym uczniem, kolegą, dzieckiem - w szkole,

- w domu, w

j. w. XI

- Nie lubię się bić ! j. w. XI

- Pomogę słabszemu. j. w. XI

IV - VI

- Jak rozwija się dziecko? n -l przyrody III

- Mama, tata i ty. wychowawca IV

- Czym jest agresja i jakie przybiera formy? pedagog i wych. XI

- Czy agresja i przemoc są formą odreagowania złości? j. w. V

-Przemoc- jestem sprawcą, ofiarą czy obserwatorem. j. w. II

- Jak lepiej radzić sobie ze złością? wychowawca X

 8

 Szkolenie dla rodziców: Szkodliwość krzywdzenia. Pozytywne środki i sposoby oddziaływania na dziecko. CPR

 w

Słubicach

Profilaktyka

uzależnień

I - III - „Papierosiaki” – małe straszydła. wychowawca VI

- Cukiereczki- ołóweczki – nie biorę niczego od obcego. j. w. V

- Mamo, tato nie pal, nie pij. j. w. III

IV - VI - Co to jest nałóg. j. w. II

- Jak odmówić wypicia alkoholu, wypalenia papierosa... j. w. III

- Myślę, więc nie palę, nie piję, nie j. w. I

-Wpływ rówieśników na postawy zagrożonych

uzależnieniem.

pedagog XI

 - Kto może mi pomóc powiedzieć nie. wychowawca XI

Szkolenie dla rodziców: Dlaczego dzieci używają alkoholu i narkotyków. Zmiany zachowań dzieci i młodzieży

związane z uzależnieniem od środków odurzających.

 Policja

Zapobieganie

niepowodzeniom

szkolnym

I - III Zajęcia dydaktyczno - wyrównawcze wychowawca cały rok

IV - VI Zajęcia dydaktyczno - wyrównawcze Nauczyciele

przedmiotów

cały rok

Samopomoc koleżeńska: Umiem i chętnie Ci pomogę. Samorząd

Uczniowski

wychowawcy klas

cały rok

Szkolenie dla rodziców: Jak pomagać, pracować z dzieckiem aby uniknąć niepowodzeń szkolnych. pedagog

i wych.

Szkolenie nauczycieli: Praca z uczniem o specyficznych potrzebach edukacyjnych. WOM

Gorzów

1

OBSZAR DZIAŁAŃ - PROMOCJA RUCHU W ŻYCIU CZŁOWIEKA

Zadania skierowane do:

Nauczycieli

Uczniów Rodziców Środowiska lokalnego

-uświadamianie uczniom o

potrzebie wszechstronnego

rozwoju człowieka, zarówno

intelektualnego jak również

fizycznego,

-przedstawienie wychowankom

korzyści płynących ze zdrowego

trybu życia,

-proponowanie metod spędzania

czasu wolnego w sposób aktywny,

-przybliżenie uczniom zasad

i przepisów popularnych gier

 i zabaw ruchowych,

-wspólne zajęcia dydaktyczno-

wychowawcze, których tematem

przewodnim jest promocja ruchu

w życiu człowieka,

-przeprowadzanie gimnastyki

śródlekcyjnej,

-motywowanie i nagradzanie

uczniów aktywnie

uczestniczących w różnego rodzaju

formach ruchowych, czy to na

terenie szkoły, czy poza nią.

-przygotowywanie i prezentacja

tematów związanych z ruchem

w życiu człowieka w formie gazetek,

referatów, przedstawień itp.,

-aktywne uczestnictwo we

wszystkich zajęciach ruchowych

przeprowadzanych przez nauczycieli,

-propagowanie wśród rówieśników

aktywnego spędzania czasu wolnego,

-godne reprezentowanie szkoły

 i środowiska na zawodach

sportowych,

-zachęcanie sowich rodziców do

wspólnego aktywnego spędzania

czasu.

-zachęcanie swoich dzieci do

zdrowego spędzania czasu

wolnego,

-pokazywanie na własnym

przykładzie, swoim pociechom

jak można aktywnie ruchowo

spędzać czas wolny,

-zabieranie dzieci na różnego

rodzaju zorganizowane formy

ruchowe takie jak: mecze,

turnieje, festyny,

-wspólne uprawianie aktywności

ruchowej,

-wspieranie moralne i finansowe

poczynań dziecka związanych

z ruchem.

-aktywne wspieranie inicjatyw

mających na celu propagowanie

ruchu,

-stworzenie bazy materialnej

ułatwiającej aktywne spędzanie czasu

(hala sportowa, korty tenisowe,

pływalnie, ścieżki rowerowe itp.),

-finansowanie działalności sekcji

sportowych, zwłaszcza dziecięcych

i młodzieżowych w środowisku

lokalnym,

-zatrudnienie specjalistów

w dziedzinie aktywności ruchowej.

2

OBSZAR DZIAŁAŃ – PROMOCJA ZDROWIA PSYCHICZNEGO

Zadania skierowane do:

Nauczycieli

Uczniów Rodziców Środowiska lokalnego

-zapoznanie się z problemami

występującymi w naszej placówce

oraz dbałość o prawidłowy rozwój

psychiczny uczniów,

-wzbogacanie wiedzy z zakresu

prawidłowego funkcjonowania

i rozwoju psychicznego dzieci

w wieku szkolnym,

-uczestnictwo w kursach

i szkoleniach doskonalących

kompetencje nauczycieli w

zakresie stosowania procedury –

„ Niebieskiej Karty”

-aktywna współpraca

z pedagogiem szkolnym, poradnią

psychologiczno-pedagogiczną,

-zdobycie wiedzy z zakresu

diagnozy środowiska rodzinnego

uczniów,

-promowanie wzorców

właściwego zachowania

 i funkcjonowania w środowisku

szkolnym,

-uświadamianie wychowankom,

co znaczy utrzymywanie dobrych

relacji z kolegami, koleżankami,

nauczycielami w szkole,

rodzicami, środowiskiem

wychowawczym,

-uczestnictwo w spotkaniach

dotyczących dbania o własny rozwój

psychiczny i fizyczny,

-nawiązywanie i utrzymywanie

poprawnych relacji z koleżankami,

kolegami i nauczycielami

w szkole,

-unikanie konfliktów, a w razie ich

zaistnienia podejmowanie próby ich

pozytywnego rozwiązania,

-utrzymywanie stałej współpracy

z wychowawcą i pedagogiem

szkolnym, a w szczególności w

sytuacjach trudnych i stresowych,

których rozwiązanie i łagodzenie

wymaga pomocy osób dorosłych,

-utrzymywanie pozytywnego

nastawienia do otoczenie i samego

siebie, wiara we własne siły,

-szukanie pomocy u osób zaufanych

(np. pedagog, nauczyciel,

wychowawca, kolega, koleżanka)

w razie zaistnienie trudnej sytuacji

rodzinnej,

-podejmowanie próby

przeciwstawiania się przemocy,

nienawiści, konfliktom i unikanie

sytuacji, w których mogą one

zaistnieć,

-dbanie o utrzymywanie stałego

kontaktu ze szkołą, szczególnie

natychmiastowe reagowanie

w sytuacjach trudnych

związanych z funkcjonowaniem

dziecka

w szkole,

-aktywne uczestnictwo w życiu

szkoły, w imprezach szkolnych,

wycieczkach, zebraniach,

włączanie się w ich organizację,

szczególnie mając na celu

docenienie starań dziecka

włożonych w przygotowanie tego

rodzaju wydarzeń,

-pomoc w przezwyciężaniu

problemów szkolnych i

życiowych oraz udzielanie

wsparcia w nowych i stresujących

sytuacjach,

-zapobieganie możliwościom

włączenia się dzieci

w przynależność do różnego

rodzaju grup patologicznych,

-poświęcenie dzieciom jak

największej ilości czasu, pomoc

w rozwiązywaniu problemów

i aktywne uczestnictwo w życiu

dziecka,

-rozpoznawanie środowiska

wzrastania dzieci,

-nawiązywanie współpracy ze szkołą,

-rozpoznawanie potrzeb dzieci

w zakresie wspierania ich rozwoju,

-organizowanie pomocy

w przezwyciężaniu patologii

społecznej w przypadku jej

zaistnienia,

-nawiązywanie współpracy ze

specjalistycznymi organizacjami lub

instytucjami w przypadku

konieczności uzyskania takiej

pomocy dla szkoły i jej uczniów lub

bezpośrednio dla rodziców,

-organizowanie pomocy doraźnej

(materialnej) oraz długotrwałej

(zmniejszenie bezrobocia),

-organizowanie spotkań mających na

celu uświadomienie zagrożeń jakie

mają różnego rodzaju patologie

w rodzinie na prawidłowy rozwój

dzieci,

-wypełnianie czasu wolnego dzieci

poprzez ich udział w kółkach

zainteresowań, w zajęciach

w domu kultury, klubach

sportowych

3

-propagowanie dbania o swoje

zdrowie psychiczne poprzez

wspólne uczestnictwo w różnego

rodzaju warsztatach i zajęciach

 z tego zakresu,

-wspólne dbanie o dobre

i przyjacielskie relacje uczeń –

nauczyciel,

-przedstawienie osób i instytucji

wspierających w momentach

kryzysowych -,,Kto może pomóc

w trudnej sytuacji”, „-próba

uświadomienia wychowankom jak

ważna jest atmosfera rodzinna na

prawidłowy rozwój i jak o nią

dbać,

-wspólne uświadamianie wpływu

prawidłowego funkcjonowania

sfery psychicznej i emocjonalnej

na powodzenie szkolne i życiowe,

-pedagogizacja rodziców podczas

różnych spotkań

-

-dbanie o własny rozwój fizyczny

w myśl hasła ,,W zdrowym ciele

zdrowy duch”,

-staranność, sumienność

 i systematyczność w wypełnianiu

zadań związanych z procesem

dydaktycznym sposobem na

minimalizację stresu,

-aktywne przeciwstawianie się

nikotynizmowi, alkoholizmowi,

narkomanii i innego rodzaju

patologiom

-propagowanie i utrwalanie

pozytywnych wzorców

zachowania poprzez dawanie

przykładu własnym

postępowaniem,

-kontrolowanie sukcesów

i porażek szkolnych dzieci oraz

ich docenienie i przezwyciężanie,

-promowanie i wdrażanie na

płaszczyźnie rodziny zdrowego

trybu życia i aktywności

fizycznej,

-budowanie atmosfery przyjaźni

 zaufania w relacjach rodzic -

dziecko

4

OBSZAR DZIAŁAŃ - ZAPOBIEGANIE PRZEMOCY W RODZINIE, SZKOLE, ŚRODOWISKU

Zadania skierowane do:

Nauczycieli Uczniów Rodziców Środowiska lokalnego

-umiejętność rozpoznania

występującej przemocy

w rodzinie,

-baczne obserwowanie zachowań

uczniów w różnych sytuacjach

szkolnych,

-praca nad integracją

wychowanków i stwarzanie im

poczucia bezpieczeństwa,

-budowanie postaw otwartości,

przełamanie lęku przed

mówieniem o sobie,

-budowanie wiary uczniów

w siebie oraz przekonań, że można

ufać innym,

-okazywanie wsparcia i otwartości

na problemy zgłaszane przez

uczniów,

-ćwiczenie umiejętności

racjonalnego podejmowania

decyzji,

-ćwiczenie umiejętności obrony

własnego zdania przed naciskiem

grupy rówieśniczej i rozładowania

negatywnych emocji,

-wskazywanie dzieciom

możliwości sięgania po

profesjonalną pomoc.

-rozpoznawanie negatywnej presji

w różnych środowiskach,

-aktywne uczestnictwo

w integracji klasy,

-odnajdywanie osób, którym

można zaufać

-budowanie atmosfery przyjaźni

i zaufania w szkole i w domu

- ćwiczenie umiejętności

racjonalnego podejmowania

decyzji i obrony własnego zdania

przed naciskiem grupy

- budowanie otwartej postawy

wobec, środowiska kolegów

i koleżanek

- opracowanie sposobów

rozmawiania z pijącym rodzicem,

radzenie sobie z jego agresją

- zwracanie się z prośba o pomoc

w sytuacjach i konfliktowych do

wychowawcy lub pedagoga

-praca nad rozładowywaniem

negatywnych emocji, unikanie

agresji w sytuacjach stresowych

- udział uczniów w zajęciach nt.

prawnych skutków stosowania

różnych form przemocy

- prowadzenie częstych rozmów

z dziećmi na temat ich sytuacji

w szkole, sukcesów i problemów

- unikanie sytuacji konfliktowych

w domu, których świadkiem lub

uczestnikiem mogłoby być dziecko

- pokazywanie własnym

pozytywnym przykładem w jaki

sposób radzić sobie z własnymi

negatywnymi emocjami

- opracowanie sposobów radzenia

sobie w własnymi problemami,

unikanie sytuacji rozładowywania

emocji na dziecku

- w przypadku zaistnienia trudnej

życiowo sytuacji zwrócenie się

z prośbą o pomoc do osób

 i instytucji do tego

przeznaczonych

-przekazywanie nadziei, że

możliwe jest

rozwiązywanie

problemów bez

użycia przemocy

-wskazywanie wzorców

pozytywnych zachowań

- docenianie nawet małych

sukcesów dziecka

-uświadamianie o zagrożeniach

płynących z Internetu

- organizowanie czasu wolnego

dzieciom ich rodzicom

- wspieranie inicjatyw mających na celu

zapobieganie przemocy w środowisku

lokalnym

- wpływanie na zmianę nie korzystnych

przekonań rodziców, sankcjonujących

przemoc wobec dzieci

- organizowanie spotkań i grup wsparcia

dla osób nie radzących sobie z agresją

własną i agresja środowiska.

5

OBSZAR DZIAŁAŃ - BEZPIECZEŃSTWO W CODZIENNYM ŻYCIU

Zadania skierowane do:

Nauczycieli Uczniów Rodziców

Środowiska lokalnego

- dbanie o zapewnienie

bezpieczeństwa na terenie szkoły

- promowanie bezpiecznego trybu

życia

- organizowanie spotkań mających

na celu omówienie sytuacji

zagrażających zdrowiu i życiu

- unikanie sytuacji zagrożenia na

co dzień, oraz podczas wycieczek

 i imprez szkolnych

- promowanie racjonalnego

podejścia do codziennych sytuacji,

kształtowanie umiejętności

przewidywania własnych

zachowań

- kształtowanie postawy

odpowiedzialności za zdrowie

własne i współuczestników zabaw

- nawiązywanie współpracy

z osobami i instytucjami mającymi

na celu dbanie o bezpieczeństwo

społeczności lokalnej (policja,

służba zdrowia, straż pożarna).

- promowanie bezpiecznego

zachowania w szkole i poza nią

- dbanie o bezpieczeństwo własne

 i kolegów podczas zabaw

- unikanie sytuacji mogących

stwarzać zagrożenie zdrowia lub

życia

- ćwiczenie umiejętności

odmawiania uczestnictwa

 w zabawach niebezpiecznych

- propagowanie własnym

przykładem bezpiecznego życia

- kształtowanie postawy

przewidywania własnych

zachowań,

- uczestnictwo w zajęciach na

których omawiane są zasady

bezpieczeństwa w różnych

sytuacjach

- umiejętne obchodzenie się

z niebezpiecznymi przedmiotami

i urządzeniami

-przystąpienie do egzaminu na

kartę rowerową

- zakaz wychodzenia poza teren

szkoły podczas zajęć i w czasie

przerw

- reprezentowanie postawy

kontrolującej rodzaje i miejsca

zabaw własnych dzieci

- unikanie sytuacji mogących

wprowadzić zagrożenie życia bądź

zdrowia własnego i dzieci

- promowanie bezpieczeństwa

w życiu codziennym

- wspólne spędzanie czasu

wolnego z dziećmi w celu

uniknięcia sytuacji

niebezpiecznych

- współorganizowanie wycieczek

 i imprez , w których uczestniczą

dzieci w celu zminimalizowania

zagrożeń

-uświadamianie i przestrzeganie

dzieci przed zagrożeniami, które

występują wokół nich

-zabezpieczanie niebezpiecznych

przedmiotów, urządzeń w miejscu

pobytu dziecka

-uczestniczenie wraz z dziećmi

w pokazach ratownictwa .

- aktywne propagowanie bezpiecznego

zachowania poprzez organizowanie

spotkań poświęconych temu

zagadnieniu

- organizowanie imprez podczas,

których wszelkiego rodzaju zagrożenia

zdrowia i życia są maksymalnie

zminimalizowane

- przeprowadzanie spotkań z dziećmi

i ich rodzicami mających na celu

uświadomienie codziennych zagrożeń

oraz wyjaśnienie jak postępować

w razie ich zaistnienia

- wspieranie szkół i instytucji

zajmujących się promowaniem

bezpiecznego trybu życia

- organizowanie pokazów ratownictwa

różnych służb specjalistycznych np.:

Pogotowie Ratunkowe, Straż Pożarna

- aktywne wspieranie inicjatyw dzieci

poprzez nagradzanie, wyróżnianie.

6

OBSZAR DZIAŁAŃ: PROMOCJA ZDROWEGO STYLU ODŻYWIANIA SIĘ

Zadania skierowane do:

Nauczycieli Uczniów Rodziców Środowiska lokalnego

-rozpoznanie sposobów

odżywiania się swoich

wychowanków

-nabycie wiedzy na temat braków

żywieniowych uczniów (np. brak

drugiego śniadania)

-uświadamianie uczniom wartości

odżywczych produktów

żywnościowych i ich wpływu na

prawidłowy rozwój młodego

organizmu

-przekazywanie wiedzy na temat

produktów wysoko

modyfikowanych

-wskazywanie zagrożeń

wynikających ze spożywania

produktów zanieczyszczonych,

nieświeżych lub niewłaściwie

przechowywanych

-przekazanie informacji na temat

objawów zatrucia pokarmowego

-zapoznanie z warunkami

przechowywania żywności

- uświadamianie o szkodliwości

napojów energetyzujących

 i pobudzających

- propagowanie projektów „Owoce

w szkole” i „Szklanka mleka”

-zwracanie uwagi na prawidłowe

sposoby odżywiania się

- śmiałość w określaniu braków

żywieniowych

- poznanie wartości odżywczych

określonych produktów

-stosowanie nabytej wiedzy

w doborze spożywanych

artykułów

-poznanie wpływu wartości

odżywczych produktów

odżywczych na prawidłowy

rozwój młodego organizmu

- unikanie stosowania produktów

wysoko przetworzonych oraz

konserwowanych chemicznie

- zwracanie uwagi na świeżość

spożywanych produktów, mycie

owoców i warzyw przed

spożyciem

- rozpoznawanie objawów zatrucia

pokarmowego oraz sposobu

postępowania w takich sytuacjach

- umiejętność obserwowania

i pomocy kolegom potrzebującym

-szanowanie żywności

i umiejętność dzielenia się nią.

- stosowanie prawidłowych

sposobów odżywiania się

- angażowanie dzieci do

wspólnego przygotowywania

posiłków wraz z podkreślaniem

wartości poszczególnych

produktów

- systematyczne zaopatrywanie

dziecka w drugie śniadanie oraz

kontrolowanie jego spożycia

- uwrażliwienie dziecka na

potrzebę dzielenia się z innymi

- wyrabianie szacunku do chleba

- pomoc w rozpoznawaniu braków

żywieniowych innych dzieci,

z zapewnieniem pełnej dyskrecji

-wspieranie szkoły w poszukiwaniu

sponsorów w celu zapewnienia

ciepłego posiłku wszystkim

potrzebującym uczniom

- podkreślanie konieczności

spożywania świeżych produktów

- wyrabianie nawyków

higienicznego przechowywania

artykułów spożywczych

- działania ograniczające

spożywanie napojów o zwiększonej

zawartości cukru i barwników

- współorganizacja i organizacja

np. festynów promujących zdrowy

styl odżywiania się

- pomoc władz lokalnych

w organizacji i objęciu dzieci

dożywianiem , szczególnie

z rodzin patologicznych.

7

OBSZAR DZIAŁAŃ: PROFILAKTYKA UZALEŻNIEŃ

Zadania skierowane do:

Nauczycieli Uczniów Rodziców Środowiska lokalnego

-tworzenie bezpiecznej, zdrowej

atmosfery w szkole

-nauczenia i ćwiczenie zachowań

asertywnych

-wzmacnianie poczucia własnej

wartości ucznia

-wzbudzanie w uczniach

odpowiedzialności za własne

zdrowie

-rozpoznawanie oznak stresu oraz

sposobów radzenia sobie z nim

-rozwijanie umiejętności radzenia

sobie z napięciem pojawiającym

się w sytuacjach trudnych

-przybliżanie znaczenia

pozytywnego myślenia

-wskazywanie na szkodliwość

używek oraz ukazywanie

zagrożeń, jakie niosą ze sobą

uzależnienia

-pokazanie sposobów

oddziaływania reklam na ludzi

i nauczenie rozszyfrowywania

reklam papierosów i napojów

alkoholowych

-wskazywanie wzorców

pożądanych zachowań

- wzmacnianie i utrwalanie

u dzieci postawy sprzyjającej

abstynencji i zdrowemu stylowi

życia.

- współudział w tworzeniu

bezpiecznej, zdrowej atmosfery w

szkole

-wyćwiczenie zachowań

asertywnych i umiejętne

stosowanie ich w sytuacjach

zagrażających bezpieczeństwu

-nabycie otwartości i zaufania do

nauczycieli oraz pewności

w otrzymaniu pomocy z ich strony

- świadoma odpowiedzialność

 w dbałości o własne zdrowie jako

istotnego dobra w życiu człowieka

- nabycie umiejętności

bezpiecznego rozładowywania

napięć w sytuacjach trudnych

- pozytywne myślenie

 o przyszłości i własnych

dokonaniach

- nabycie umiejętności nie

obarczania się za porażki osób

dorosłych z najbliższego otoczenia

- unikanie uczestnictwa

w rozwiązywaniu problemów

życia codziennego między

rodzicami.

-umiejętność rozpoznawania

sygnałów ostrzegawczych

pojawiających się w przypadku

uzależnień

-inspirowanie do lektury

wartościowych pozycji

traktujących o tej problematyce

-budowanie pozytywnej więzi

z rodziną, szkołą

-podkreślanie pozytywnych relacji

i zachowań dziecka

-analizowanie przyczyn różnych

zachowań dziecka i wyciąganie

obiektywnych wniosków

- uczestnictwo różnych formach

pogadanek, szkoleń

organizowanych przez szkołę

i inne instytucje o tej tematyce

- bieżący kontakt z wychowawcą

w celu wymiany obserwacji na

temat zmiany zachowań dziecka

- nie obarczanie dzieci winą za

osobiste porażki

- unikanie rozwiązywania

problemów w obecności dzieci,

szczególnie w sytuacjach

wzmożonego napięcia

emocjonalnego

- wskazywanie własnym

przykładem właściwych wzorców

zachowań,

- organizowanie tematycznych

spotkań propagujących

profilaktykę uzależnień dla

społeczności lokalnej

- wspieranie inicjatyw szkoły

w podejmowanych działaniach

o tematyce profilaktycznej

- kolportaż materiałów

profilaktycznych o określonej

tematyce z zakresu uzależnień

kierowanych do rodziców

- otwartość i ścisła współpraca ze

szkołą Policji, Centrum Pomocy

Rodzinie, Komisji do Spraw

Rozwiązywania Problemów

Alkoholowych

- organizowanie przez w/w organy

spektakli teatralnych skierowanych

do uczniów, rodziców

 i społeczeństwa

8

OBSZAR DZIAŁAŃ: HIGIENA OSOBISTA I HIGIENA OTOCZENIA

Zadania skierowane do:

Nauczycieli Uczniów Rodziców Środowiska lokalnego

- -wyjaśnienie szeroko rozumianego

określenia – higiena

- - wskazanie znaczenia norm

higienicznych w życiu codziennym

człowieka

- - wyjaśnienie określenia – higiena

osobista

- - wpajanie i wyrabianie nawyków

higienicznych uczniów

- - uświadamianie znaczenia

środowiska szkolnego dla

prawidłowego rozwoju dziecka

- - eliminowanie szkodliwych

czynników ze środowiska

szkolnego w zakresie higieny

otoczenia

- -przeciwdziałanie zjawisku

przemęczenia w szkole i domu

oraz uświadomienie jego

znaczenia w higienicznym trybie

życia człowieka

- - zapewnienie równowagi między

wysiłkiem a wypoczynkiem

- - uświadomienie znaczenia snu

jako wypoczynku oraz zabaw

ruchowych jako wypoczynku

- w ciągu dnia

- rozumienie określenia - higiena

- rozumienie znaczenia norm

higienicznych w życiu człowieka

- rozumienie określenia higiena

osobista

- nabywanie nawyków

higienicznych i ich zachowywanie

w domu i szkole

- rozumienie znaczenia środowiska

szkolnego jako naturalnego

miejsca do prawidłowego rozwoju

- współudział w eliminowaniu

szkodliwych czynników

w środowisku szkolnym

w zakresie higieny otoczenia

(zachowywanie ciszy, porządku

wokół siebie i szkoły, dobór

krzesła do wzrostu, itp.)

- rozumienie znaczenia snu dla

prawidłowego funkcjonowania

organizmu i przestrzeganie

stosowania odpowiedniej ilości

godzin wypoczynku nocnego

- czynny, aktywny wypoczynek

podczas zabaw w domu, w szkole

(na przerwie)

-wdrażanie dzieci do stosowania,

przestrzegania norm higieny

osobistej poprzez wyrabianie

nieodzownych nawyków

higienicznych, zachowań

- angażowanie dzieci do

współodpowiedzialności i dbałości

o higienę, porządek

w bezpośrednim otoczeniu (domu,

podwórka, ulicy, środowiska,

szkoły, klasy)

- uwrażliwianie na eliminację

czynników szkodliwych

w zakresie higieny otoczenia

(hałas, bałagan, śmieci, odpady-

surowce wtórne)

- ścisłe przestrzeganie godzin

wypoczynku nocnego dzieci

- eliminacja przemęczenia poprzez

różnorodne formy wypoczynku

i zabaw (kontrola ilości godzin

oglądania TV, gry na

komputerze, itp.)

- dbałość o higieniczny tryb życia

poprzez wyrobienie nawyków

u dzieci stałych pór

wykonywania określonych

czynności codziennych

- promocja i propagowanie higieny

w życiu człowieka

-organizacja akcji, festynów

środowiskowych uwrażliwiających

na potrzebę eliminacji

z bezpośredniego otoczenia

czynników szkodliwych dla

higieny szeroko rozumianej

-wspieranie działań placówki

w tym zakresie

9

OBSZAR DZIAŁAŃ: ZAPOBIEGANIE NIEPOWODZENIOM SZKOLNYM

Zadania skierowane do:

Nauczycieli Uczniów Rodziców Środowiska lokalnego

- wczesne rozpoznawanie uczniów

z dysfunkcjami rozwojowymi

- różnicowanie wymagań

szkolnych do możliwości

poznawczych uczniów

- wdrażanie do systematyczności

i konsekwentne jej egzekwowanie

- pomoc w przezwyciężaniu

trudności w nauce

- motywowanie do pokonywania

trudności poprzez zauważanie

wkładu pracy ucznia we własny

rozwój

- właściwe ocenianie postępu

w nauce

- kontynuowanie szeroko

rozumianej współpracy z Poradnią

Psychologiczno Pedagogiczną

- ścisła współpraca z rodzicami

w zakresie zapobiegania

trudnościom w nauce dzieci

- organizacja doraźnej pomocy

uczniom

- systematyczna kontrola

postępów w nauce i ich

podkreślanie

- przestrzeganie zasady

samodzielności wykonywania

prac oraz negowanie

podpowiedzi i ściągania

- szczere i odważne określanie

napotykanych trudności,

niezrozumienia omawianych

zagadnień w trakcie zajęć

- szukanie pomocy u nauczycieli,

rodziców, kolegów

w pokonywaniu trudności z nauką

- systematyczne odrabianie

zadawanych prac domowych

-sukcesywne podejmowanie

poprawiania niepowodzeń na

sprawdzianach, testach i innych

pracach

-krytyczne samo ocenianie

własnego wkładu pracy do

wykonywanych zadań

- nabycie świadomości,

że niesamodzielność pracy,

ściąganie jest naganne i prowadzi

nawarstwiania niewiedzy

- umiejętność cieszenia się

z osiąganych nawet drobnych

sukcesów w nauce, poprawy

oceny, sprawdzianu, pokonaniu

trudności

- nabycie świadomości, że zdobyta

wiedza jest bogactwem człowieka

- jawność, szczerość w rozmowach z

nauczycielami o postępach

w nauce swoich dzieci

- wyrabianie systematyczności

we wszystkich codziennych

czynnościach

- codzienna kontrola wykonywania

prac domowych dzieci

- mobilizowanie dzieci do osiągania

jak najlepszych wyników w nauce

- nabycie umiejętności wyrażania

zadowolenia z każdego postępu,

drobnego sukcesu, poprawy oceny

przez dziecko

- systematyczny udział

w spotkaniach z nauczycielami,

w wywiadówkach

- okazywanie ciągłego

zainteresowania sprawami dzieci

- stawianie wymagań zgodnych

z możliwościami dzieci

- wpajanie, kształtowanie

pożądanych postaw –

samodzielności, odpowiedzialności,

nabycie świadomości, że tylko

spójność działań nauczycieli

i rodziców jest gwarantem sukcesu

dziecka

- wspieranie działań szkoły,

rodziny, uczniów w

pokonywaniu trudności w nauce

- propagowanie pożądanych

postaw, dezaprobata zachowań

nagannych przez środowisko

10

OBSZAR DZIAŁAŃ: ADAPTACJA UCZNIÓW O SPECJALNYCH POTRZEBACH

Zadania skierowane do:

Nauczycieli Uczniów Rodziców Środowiska lokalnego

- wczesne rozpoznawanie uczniów

z dysfunkcjami rozwojowymi

- opracowanie programu

adaptacyjnego dla sześciolatków

-różnicowanie wymagań

szkolnych do ich możliwości

psychofizycznych

- wdrażanie do systematyczności

i konsekwentne jej egzekwowanie

- pomoc w przezwyciężaniu

trudności w nauce i zachowaniu

- motywowanie do pokonywania

trudności poprzez zauważanie

wkładu pracy ucznia

- wyrabianie właściwej postawy

tolerancji wobec i innych ludzi,

- kontynuowanie współpracy

z Poradnią Psychologiczno -

Pedagogiczną

- współpraca z rodzicami

w zakresie oferowanej pomocy

psychologiczno – pedagogicznej

w szkole

- organizacja stałej i doraźnej

pomocy uczniom

- systematyczna kontrola

postępów w nauce i ich

podkreślanie

- uświadomienie, że inny nie

znaczy gorszy,

- dążenie do utrzymywania

właściwych i poprawnych

stosunków z rówieśnikami

- szczere i odważne określanie

napotykanych trudności,

niezrozumienia omawianych

zagadnień w trakcie zajęć

- szukanie pomocy u nauczycieli,

rodziców, kolegów w razie

trudności z nauką i nieradzenia

sobie z emocjami

- sukcesywne podejmowanie

działań do eliminowania różnych

niepowodzeń

- krytyczne samoocenianie

własnego wkładu pracy do

wykonywanych zadań

- umiejętność cieszenia się

z osiąganych nawet drobnych

sukcesów w nauce, poprawy

oceny, sprawdzianu, pokonania

trudności

- zrozumienie, że każdy z nas jest

inny

- jawność, szczerość w rozmowach

z nauczycielami o specjalnych

potrzebach, o postępach

w nauce swoich dzieci

- wyrabianie systematyczności

we wszystkich codziennych

czynnościach

- codzienna kontrola wykonywania

prac domowych dzieci

- mobilizowanie dzieci do osiągania

jak najlepszych wyników w nauce

- nabycie umiejętności wyrażania

zadowolenia z każdego postępu,

drobnego sukcesu, poprawy oceny

przez dziecko

- systematyczny udział

w spotkaniach z nauczycielami,

w wywiadówkach

- stawianie wymagań zgodnych

z możliwościami dzieci

- wpajanie, kształtowanie

pożądanych postaw, tolerancji,

samodzielności, odpowiedzialności,

- nabycie świadomości, że tylko

spójność działań nauczycieli

i rodziców jest gwarantem

sukcesu dziecka

- wspieranie działań szkoły,

rodziny, uczniów

w pokonywaniu różnych

trudności

- propagowanie pożądanych

postaw,

- wspólne działania na rzecz

osób o specjalnych potrzebach

- dezaprobata niewłaściwych

i nagannych zachowań przez

środowisko

11

Uwagi o realizacji programu:

1. Formy realizacji:

- Godziny do dyspozycji wychowawcy klasy

- Lekcje przedmiotowe związane tematycznie z zakresem programu

- Spotkania z pedagogiem szkolnym

- Spotkania z psychologiem w razie potrzeby

- Spotkania z funkcjonariuszem Policji, Strażakiem

- Spotkania z rodzicami

- Spotkania pozalekcyjne z grupą młodzieży

- Prowadzenie elementów dużych programów profilaktycznych m.in.:

„Bezpieczna szkoła”, „Lupo”, „Szkoła bez przemocy”, „ Bezpieczny

Internet”

- Konkursy

2. Formy pracy:

- Oddziaływanie werbalne (rozmowy, pogadanki)

- Dyskusje, dzielenie się doświadczeniami

- Zajęcia grupowe i indywidualne w ramach pomocy psychologiczno –

pedagogicznej

- Odgrywanie scenek, pokazy

- Prezentacje wideo

- Spektakle teatralne i profilaktyczne

3. Spodziewane efekty:

- zmniejszenie zjawiska przemocy w szkole,

- wzrost dbałości o higienę osobistą i higienę otoczenia,

- umiejętne radzenie sobie w sytuacjach zetknięcia się z przemocą

i uzależnieniami,

- wyrobienie nawyku pozytywnych zachowań oraz właściwego

postrzegania i rozumienia ludzi,

- wyrobienie umiejętności odmawiania dorosłym w sytuacjach potencjalnie

niebezpiecznych,

- przekazanie nadziei, że możliwa jest skuteczna pomoc w sytuacjach

trudnych,

- uświadomienie dzieciom, że wokół są osoby dorosłe, którym dzieci mogą

zaufać i z nimi porozmawiać ,

- wzrost aktywności ruchowej ,

- budzenie świadomości, iż czas wolny zawsze stanowi szansę do

samorealizacji.

12

Dla rodziców

Ta część naszej strony jest przeznaczona przede wszystkim dla rodziców, którzy niewiele jeszcze

wiedzą o Internecie. Wyjaśnimy krótko, czym jest Internet, jakie daje możliwości i jakie są

najpopularniejsze typy aktywności w Sieci. Wskażemy też na konkretne niebezpieczeństwa, które

grożą dzieciom w Internecie oraz przedstawimy sposoby ich unikania.

W kontakcie z Internetem, a także podczas lektury tekstów zamieszczonych na tej stronie warto

pamiętać o kilku pozornie oczywistych, ale czasami niedostrzeganych faktach:

 Zalety Internetu znacznie przeważają nad jego wadami;
 Ciekawość dziecka jest rzeczą naturalną;
 Anonimowość w Sieci jest tylko pozorna;
 Internet jest dobry, źli bywają jedynie ludzie, którzy go używają.

Czym jest Internet?

 Niełatwo jest odpowiedzieć na pytanie, czym jest Internet, przede wszystkim dlatego, że nie jest

to jedna, konkretna rzecz, ale rozbudowany system złożony z kilku wzajemnie powiązanych

elementów. Podstawową częścią Internetu jest sieć komputerów, do której może się włączyć

każdy, kto posiada takie urządzenie. Możliwości uzyskiwane dzięki temu połączeniu są ogromne

– przede wszystkim zapewnia ono rozmaite typy komunikacji – tekstową, głosową, video – bez

ograniczeń czasowo-przestrzennych. Sprzyja to tworzeniu się społeczności w Sieci, stanowiących

kolejny ważny element Internetu. To użytkownicy Sieci wpływają na jej wygląd i sposoby, w

jakie się ją wykorzystuje. Trzecim istotnym elementem Internetu jest wszystko to, co robią w nim

użytkownicy, czyli zasoby. Internet to niewyczerpane źródło wiedzy, a osoba potrafiąca z niego

korzystać może tu znaleźć niemal wszystko, czego potrzebuje.

Tak właśnie definiuje się Internet w oficjalnych dokumentach (Request for Comments 1462):

 połączone sieci oparte na protokole TCP/IP,
 społeczność używająca i rozwijająca tę sieć,
 zbiór znajdujących się w niej zasobów.

Jaka jest Sieć? Dynamiczna – jest tworzona przez wszystkich użytkowników, a każdy kolejny

internauta w jakiś sposób ją zmienia. Zdecentralizowana – nie ma „kwatery głównej”, a więc jest

niezależna, nikt nią nie kieruje, a kierunki rozwoju wyznaczają wszyscy użytkownicy. Brak

nadzoru mógłby jednak prowadzić do anarchii, która wpływałaby niekorzystnie na możliwości

wykorzystywania Internetu. Ponadto, Sieć może być używana w celach niezgodnych z prawem

lub w sposób niebezpieczny dla innych użytkowników. Społeczność internetowa podejmuje więc

różnego rodzaju działania, których celem jest wypracowanie zasad korzystania z Sieci (netykiety)

oraz ochrona internautów przed osobami, które nie przestrzegają tych zasad.

13

Jak chronić dziecko przed internetowym

pedofilem?
Do tego, by chronić dziecko przed działającymi w sieci pedofilami, nie trzeba wcale
znać się na komputerach. Kluczem nie jest bowiem komputer ale Twoja rozmowa z

dzieckiem.

Rozmowa z dzieckiem nie jest wcale łatwa, zwłaszcza gdy temat jest tak drażliwy.
Ale nikt nam nie obiecywał w końcu, iż rola rodzica jest lekka, łatwa i przyjemna.

Jeśli do tej pory w Twojej rodzinie rzadko się rozmawiało, czeka Cię dłuższa praca.
Uwierz jednak, że jest ona po prostu niezbędna.

Dziecko na ogół sygnalizuje nam, gdy dzieje się coś złego. Niestety my, dorośli,
często nie umiemy tego dostrzec, nie potrafimy rozmawiać z dziećmi, nie słuchamy

ich, nie dbamy o dobry, oparty na zaufaniu i partnerstwie kontakt. Skutki tego
bywają opłakane. Warto więc opanować sztukę rozmowy. Nie zniechęcaj się

początkowymi niepowodzeniami. Jak to mówią: "nie od razu Kraków zbudowano".
Pamiętaj też, że nie ma dwojga takich samych dzieci. Każde z nich jest inne. Nie da
się więc napisać scenariusza rozmowy. Ale to Ty zapewne najlepiej znasz swoje

dziecko.
Przede wszystkim nie ustawiaj się na pozycji "kontrolera", czy "cenzora". Takie

konfrontacyjne podejście zaowocuje bowiem jedynie tym, że Twoje dziecko zechce
ominąć stawiane przez Ciebie rygory. Postaraj się być partnerem i towarzyszem w
wirtualnych podróżach. Kto wie? Może i Ciebie wciągnie ten sieciowy świat Bardzo

prawdopodobne, że wiesz mniej o komputerach i Internecie niż Twoje dziecko. Nie
ma w tym nic złego ani wstydliwego. Takie mamy już czasy. Możliwe też, że troszkę

obawiasz się komputera. Uwierz, nie tak łatwo go popsuć.
Naprawdę, nie stanie się też nic złego, jeśli przyznasz się dziecku do niewiedzy. Ba!
Może to nawet umocnić Twój rodzicielski autorytet. Poproś dziecko, by nauczyło Cię,

jak używa się komputera, a potem również Internetu, by pokazało Ci ciekawe
miejsca w sieci. Zrobi to chętnie, zadowolone, że może pochwalić Ci się, podzielić się

z Tobą swoją wiedzą. Nie nastawiaj się od razu negatywnie do Internetu. Mimo
wszystko jest w nim wiele ciekawych, również dla Ciebie, rzeczy.

Stopniowo zacznij rozmawiać z dzieckiem o Internecie, o tym, co robi ono on-line,
jakie strony odwiedza, jakich ludzi poznaje. Postaraj się towarzyszyć mu w tych

wirtualnych wędrówkach. Uważaj jednak, by nie poczuło się ono przez Ciebie
kontrolowane i cenzurowane. Nie o to w tym wszystkim w końcu chodzi.
Nie znaczy to jednak wcale, że nie możesz stawiać dziecku żadnych ograniczeń.

Wręcz przeciwnie. Masz do tego pełne prawo, a nawet - obowiązek. Pamiętaj jednak,
że takie ograniczenia możesz określić w sposób, który będzie dla dziecka zrozumiały.

Przede wszystkim wytłumacz dziecku, że osoba, z którą rozmawia w sieci ("w necie")

w rzeczywistości ("w realu") nie musi być tym, za kogo się podaje. Miły i przystojny
13-letni Piotrek może okazać się niemiłym, odrażającym i niebezpiecznym 50-letnim
mężczyzną. Dzieci są z natury ufne i naiwne i często tego właśnie nie rozumieją,

choć nieraz same udają onliine kogoś, kim nie są.

Drugie, niezwykle ważne, ograniczenie dotyczy spotkań z osobami poznanymi w
sieci. Ustal ze swoim dzieckiem, że nie wolno mu bez Twojej wiedzy spotykać się "w
realu" z ludźmi poznanymi online. Jeśli dziecko umawia się z kimś takim, to w

14

miejscu publicznym. W każdej miejscowości jest takie popularne miejsce, w którym
ludzie się umawiają. W takim miejscu zawsze dziecko może nie podejść, jeśli coś

wyda mu się podejrzane, łatwiej też uciec lub wezwać pomoc. Mało prawdopodobne,
by Twoje dziecko chciało Twojego towarzystwa w czasie takiego spotkania. Namów
je więc, by zabrało ze soba kolegę lub koleżankę.

Jeżeli uda Ci się nawiązać dobry kontakt z dzieckiem i wspólnie z nim wędrować po
sieci albo jeśli dopiero kupujesz komputer, w naturalny sposób ustaw go w domu w

miejscu wspólnym. Jeżeli dziecko zamyka się w swoim pokoju, to zaglądanie tam co
chwilę będzie nienaturalne i dziecko poczuje się kontrolowane. Gdy komputer stanie
w miejscu wspólnym, możesz zawsze mimochodem spojrzeć na ekran monitora.

Rozmawiaj z rodzicami kolegów i koleżanek swojego dziecka. Dzieci często czują
opór przed opowiadaniem o swoich problemach dorosłym, dzielą się jednak nimi z

rówieśnikami, ci zaś opowiadają to swoim rodzicom. W ten sposób rodzice kolegi czy
koleżanki Twojej pociechy mogą niechcący dowiedzieć się czegoś o Twoim dziecku, a
Ty - o ich. Poza tym ustalenie podobnych zasad korzystania z sieci pozwoli Wam

uniknąć narzekań w stylu: "a rodzice Marcina to mu pozwalają na to, a ty mi nie".
Koniecznie konsekwentnie ucz i przyzwyczajaj swoje dziecko do tego, że może

przyjść do Ciebie z każdym problemem i liczyć na Twoją pomoc. Zaprocentuje to,
jeśli wydarzy się coś złego. Jeśli Twoje dziecko nie będzie miało takiego nawyku, po
prostu nie dowiesz się lub dowiesz się za późno, gdy będzie działa mu się krzywda.

Przekonuj je, by mówiło Ci, gdy ktoś lub coś je zawstydzi w sieci lub sprawi, że
poczuje się skrępowane, zażenowane, czy zagrożone.

Kiedy dziecko przyjdzie do Ciebie i powie, że coś złego się stało, nie obwiniaj go i nie
krytykuj. Pokaż, że doceniasz to, iż przyszło z tym do Ciebie. Właśnie w tym

momencie zdawać będziesz swój rodzicielski egzamin. Pochwal je za to. Podkreśl, że
nie jest ono winne temu, co się stało. Nie rozczulaj się, nie próbuj usprawiedliwiać

osoby, która skrzywdziła dziecko, nie bagatelizuj. Dziecko przyszło do Ciebie,
okazując Ci zaufanie i oczekując pomocy. Nie możesz sprawić mu zawodu. Nie reaguj

na to histerią, zakazem korzystania z Internetu czy komputera. Nie zmuszaj dziecka
do wielokrotnego opowiadania o tym, co się wydarzyło. Było to dla niego z pewnością
trudne i bolesne doświadczenie, ciągłe powracanie do niego tylko pogłębi cierpienie

dziecka.

Jeśli czegoś nie wiesz, coś budzi Twoje wątpliwości, korzystaj z pomocy specjalistów.
Być może w Twoim otoczeniu jest ktoś, kto się zna na komputerach. Nie wstydź się
poprosić o radę psychologa czy pedagoga. Zadzwoń lub napisz do nas.

Jeśli zostało popełnione przestępstwo, zgłoś je policji. Pamiętaj, że policjant ma

obowiązek przyjąć od Ciebie zgłoszenie przestępstwa. Równocześnie możesz
powiadomić o tym nas, a my pomożemy Ci w kontaktach z policją. Możesz też
szukać pomocy w Fundacji Dzieci Niczyje (www.fdn.pl), która zajmuje się m.in.

pomocą w sytuacji, gdy dziecko musi uczestniczyć w postępowaniu karnym.

http://www.fdn.pl/

15

Aspekty prawne

Często nie wiemy, co tak naprawdę jest legalne, a co nie, czy mamy już do czynienia
z przestępstwem. Nasz tekst w sposób zwięzły i jasny pokazuje, jakie są przepisy

polskiego prawa i jak je rozumieć.

Kontakty seksualne z dziećmi

"Kto doprowadza małoletniego poniżej lat 15 do obcowania płciowego lub do

poddania się innej czynności seksualnej albo do wykonania takiej czynności, podlega
karze pozbawienia wolności od roku do lat 10."
Kodeks Karny, art. 200 § 1

Zgodnie z polskim prawem karalny jest każdy kontakt o charakterze seksualnym z
osobą, która nie ukończyła 15 roku życia. Nie ma tu znaczenia, czy w ramach tego

kontaktu doszło do pełnego stosunku seksualnego. Prawo mówi wyraźnie o
obcowaniu płciowym lub "innej czynności seksualnej". Można za taka uznać również
tzw. cyberseks, czyli wirtualna rozmowę na tematy seksualne, która służy

zaspokojeniu popędu seksualnego sprawcy. Z punktu widzenia prawa nie ma
znaczenia, czy dziecko wyraziło zgodę na kontakty seksualne. Tłumaczenia

sprawców, że "ono samo tego chciało", czy "myślałem, że mam do czynienia z osobą
starszą" nie mają w zasadzie żadnej wagi, choć w przypadku, gdy wygląd dziecka
może wprowadzać w błąd co do jego wieku (wskazuje na wyższy wiek), sąd może

potraktować to jako okoliczność łagodzącą).

Utrwalanie kontaktów seksualnych z dziećmi
"Tej samej karze (pozbawienia wolności od roku do lat 10 - przyp. red.) podlega, kto
utrwala treści pornograficzne z udziałem takiej osoby (małoletniego poniżej lat 15 -

przyp. red.)".
Kodeks Karny, art. 200 § 2

Często mamy do czynienia z sytuacją, w której podczas, gdy jeden sprawca
wykorzystuje dziecko seksualnie, druga osoba wykonuje zdjęcia lub nagrywa to
kamerą video. Zgodnie z polskim prawem obie te osoby ponoszą taką samą

odpowiedzialność karną.

"Twarda pornografia", w tym dziecięca

"Kto produkuje w celu rozpowszechniania lub sprowadza albo rozpowszechnia treści

pornograficzne z udziałem małoletniego poniżej lat 15 albo związane z użyciem
przemocy lub posługiwaniem się zwierzęciem, podlega karze pozbawienia wolności

od 3 miesięcy do lat 5."
Kodeks Karny, art. 202 § 3
Podstawowym pojęciem dla tego przepisu jest rozpowszechnianie. Można tu posłużyć
się definicją wynikającą z Ustawy o prawie autorskim i prawach pokrewnych.

Rozpowszechnianie nie musi być skuteczne i nie wymaga celu ekonomicznego. Oferta
wymiany, czy sprzedaży materiałów (np. strona www, udostępnienie w systemie

wymiany plików typu P2P) jest wystarczającą przesłanką do uznania, iż nastąpiło
rozpowszechnianie. Wystarczające jest samo przedstawienie oferty, nie jest
konieczne nastąpienie transakcji.

16

Zgodnie z prawem autorskim rozpowszechnianiem nie jest udostępnianie osobom z
kręgu rodzinnego czy towarzyskiego (np. wspólne oglądanie filmu na video, czy

pożyczenie książki znajomym).
Produkowanie w rozumieniu tego przepisu nie jest tożsame z utrwalaniem. Należy je
rozumieć raczej jako drukowanie, kopiowanie oraz wszelkie inne czynności

przygotowujące do rozpowszechniania.
Bardzo trudnym z prawnego punktu widzenia jest pojęcie "sprowadzania". Oznacza

ono, iż przedmiot powinien przekroczyć granicę państwową. W przypadku Internetu
jest to jednak dość wieloznaczne określenie. Z technicznego punktu widzenia można
uznać, iż każde obejrzenie strony www czy ściągnięcie materiału udostępnionego na

serwerze zlokalizowanym fizycznie poza granicami Polski jest już sprowadzaniem.
Aby strona mogła zostać wyświetlona, dane muszą zostać przesłane (przekraczają

granicę) i zapisane w plikach tymczasowych systemu operacyjnego komputera.
Polskie prawo nie definiuje w ogóle "treści pornograficznych". Niezwykle trudne jest
określenie, co jest pornografią, a co nie. Wymaga to każdorazowo zasięgnięcia opinii

biegłego seksuologa. Od jego opinii zależeć będzie więc, czy dane zdjęcie, czy film
uznane zostanie za pornograficzne.

Określenie "z udziałem małoletniego poniżej lat 15" wyklucza de facto ściganie
popularnych komiksów rysunkowych o charakterze pedofilskim. W przypadku
rysunku nie mamy bowiem do czynienia z udziałem dziecka lecz fikcyjnej,

narysowanej postaci.
Trudno też jasno określić, co ustawodawca miał na myśli, wprowadzając pojęcie "z

użyciem przemocy". Można domniemywać tylko, iż chodzi o faktyczną przemoc, czyli
np. autentyczny gwałt, tortury, czy morderstwo na tle seksualnym. W przeciwnym
wypadku oznaczałoby to bowiem karalność wszelkich materiałów o tematyce

sadomasochistycznej, również tych, w których obie strony uczestniczą z własnej woli.
Niezwykle istotnym jest fakt, iż polskie prawo nie przewiduje karalności posiadania

czy poszukiwania pornografii dziecięcej. Ktoś, kto ma w komputerze np. pornografię
dziecięcą lub szuka jej w sieci, czy pyta o nią na czatach, itp., nie popełnia jeszcze

przestępstwa.

Udostępnianie dzieciom pornografii

"Kto małoletniemu poniżej lat 15 prezentuje treści pornograficzne lub udostępnia mu

przedmioty mające taki charakter, podlega grzywnie, karze ograniczenia wolności
albo pozbawienia wolności do lat 2."
Kodeks Karny, art. 202 § 2
Przepis ten jest niezwykle trudny w egzekwowaniu. Pierwszą przeszkodą jest brak

definicji "treści pornograficznych". Ciężko też określić, czym są wspomniane w nim
"przedmioty mające taki charakter", można co najwyżej domyślać się, iż chodzi tu

np. o wszelkie akcesoria erotyczne.
Podstawową przeszkodą jest jednak sama konstrukcja przepisu. Wymaga on bowiem
wskazania konkretnej osoby, które konkretnemu dziecku prezentowała czy

udostępniła niewłaściwe materiały i udowodnienia tego faktu. W praktyce jest to na
ogół niemożliwe.

W przypadku serwisu internetowego trzeba by przedstawić przed sadem dziecko
poniżej lat 15, które weszło na stronę www, przy czym ciężko stwierdzić, czy byłoby
to już wystarczające do skazania twórcy lub administratora takiego serwisu, czy też

konieczne byłoby jeszcze wykazanie, iż świadomie udostępnił on temu dziecku swoją
stronę internetową.

17

Nachalna pornografia

"Kto publicznie prezentuje treści pornograficzne w taki sposób, że może to narzucić
ich odbiór osobie, która tego sobie nie życzy, podlega grzywnie, karze ograniczenia
wolności albo pozbawienia wolności do roku."
Kodeks Karny, art. 202 § 1

Polskie prawo nie zakazuje rozpowszechniania treści pornograficznych (poza

pornografią dziecięcą, zoofilską i z elementami przemocy), o ile treści te nie są
pokazywane dzieciom oraz jeśli nie narzuca to ich odbioru osobom, które sobie tego
nie życzą.

Przestępstwo, o którym mowa w art. 202 § 1 jest ścigane na wniosek
pokrzywdzonego. Osoba, której wbrew jej woli narzucono odbiór pornografii może

złożyć zawiadomienie o popełnieniu przestępstwa w prokuraturze lub na policji.
W praktyce internetowej można uznać, iż strona, której opis w wyszukiwarce lub
adres wprowadza w błąd, poprzez ukrycie jej pornograficznego charakteru, może

zostać uznana za sprzeczną z prawem. Można również uznać, iż wszelki spam
(niezamawiane przesyłki reklamowe, rozsyłane pocztą elektroniczną) o charakterze

pornograficznym również łamie polskie prawo.
Przestępstwo to zagrożone jest niską karą i niestety w większości przypadków
musimy liczyć się z tym, iż zostanie uznana "niska szkodliwość społeczna czynu".

Ponieważ zaś prokuratorzy i sędziowie nie dysponują na ogół (oczywiście są chlubne
wyjątki) wiedzą na temat mechanizmów działania sieci, to ciężko im będzie w ogóle

zrozumieć, na czym polegał czyn przestępczy.

18

Złote rady dla rodziców
» Niech komputer stoi we wspólnym miejscu

» Interesuj się tym, co robi Twoje dziecko w sieci

» Rozmawiaj z nim o tym

» Nie bój się przyznać do niewiedzy
» Naucz dziecko, że osoba poznana w sieci nie musi być tym, za kogo się
podaje

» Naucz dziecko, by nie podawało danych osobowych i nie opowiadało o
rodzinie

» Ustal, że nie wolno umawiać się z osobami poznanymi w sieci bez Twojej
wiedzy
» Nie krytykuj, nie obwiniaj, jeśli coś się stanie

» Jeśli coś budzi Twoje wątpliwości, czegoś nie wiesz, poradź się
specjalistów

» Rozmawiaj z dzieckiem, rozmawiaj i jeszcze raz rozmawiaj

Niech komputer stoi we wspólnym miejscu

Jako rodzic masz prawo wiedzieć, jak Twoje dziecko korzysta z komputera. Jeśli
jednak będzie ono odbierać Cię jako kontrolera czy cenzora, to nie pomoże to
Waszym kontaktom. Dlatego lepiej nie zaglądać co chwilę do pokoju, w którym

dziecko zamyka się na czas korzystania z sieci. Jeśli komputer stoi we wspólnym
miejscu Twojego domu, możesz zawsze "przypadkiem" zajrzeć na ekran,

przechodząc obok.

Interesuj się tym, co robi Twoje dziecko w sieci
Wielu rodziców wychodzi z założenia, że jeśli dziecko nie wałęsa się po ulicach, tylko

siedzi w domu, to już wszystko jest dobrze. Dzieci siedzą godzinami przed
komputerem, a rodzice nawet nie mają pojęcia, co one robią. Jeśli chcesz chronić

swoje dziecko, interesuj się tym, co ono robi.

Rozmawiaj z nim o tym

Jeśli Twoje zainteresowanie będzie przybierało formę ciągłej kontroli, zyskasz jedynie
to, że Twoje dziecko szybko nauczy się tej kontroli unikać. Rozmawiaj z dzieckiem o

tym, co ono robi w sieci, wykazuj zainteresowanie. A może nauczysz się przy tym
czegoś ciekawego?

Nie bój się przyznać do niewiedzy
Dzisiaj dzieci często lepiej radzą sobie z nowoczesnymi technologiami niż dorośli.

Taka już kolej rzeczy, więc nie bój się przyznać do tego, że czegoś nie wiesz.
Naprawdę, Twój rodzicielski autorytet na tym nie ucierpi, a dziecko będzie

szczęśliwe, mogąc Cię czegoś nauczyć.

http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#1#1
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#2#2
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#3#3
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#4#4
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#5#5
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#5#5
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#6#6
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#6#6
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#7#7
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#7#7
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#8#8
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#9#9
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#9#9
http://kid.sol.pl/index.php?site=wiedza&part=materialy&cat=tekst&item=6#10#10

19

Naucz dziecko, że osoba poznana w sieci nie musi być tym, za kogo się

podaje
W Internecie każdy może udawać kogoś, kim naprawdę nie jest. Rozmówcy nie
widzą się, siedząc przed swoimi monitorami. Osoba dorosła może udawać dziecko, a

dziecko osobę dorosłą, mężczyzna może podawać się za kobietę i na odwrót. Dzieci
są ufne i naiwne z natury i często tego nie rozumieją. Wytłumacz dziecku, że np.

miła koleżanka może okazać się niemiłym dorosłym mężczyzną.

Naucz dziecko, by nie podawało danych osobowych i nie opowiadało o

rodzinie
Przestępca chce jak najwięcej wiedzieć o swojej ofierze. Nie musi to zresztą być

pedofil, nawet włamywacz może poprzez internet przeprowadzić wywiad
poprzedzający kradzież w Twoim domu. Dlatego naucz dziecko, by nie mówiło, ile
dokładnie ma lat, jak się nazywa, nie podawało adresu i numeru telefonu. Takiej

samej ostrożności uczymy w końcu nasze dzieci w stosunku do ludzi w świecie
realnym.

Ustal, że nie wolno umawiać się z osobami poznanymi w sieci bez Twojej
wiedzy

W sieci Twoje dziecko może poznać ciekawych i wartościowych znajomych. Nie ma
nic złego w spotkaniach z ludźmi poznanymi on-line. Ze względów bezpieczeństwa

ustal jednak, że o takim spotkaniu dziecko musi Ci powiedzieć. Jeśli już umawia się
ono, niech wyznaczy na spotkanie miejsce publiczne, w którym może łatwo nie
podejść, uciec lub wezwać pomoc.

Nie krytykuj, nie obwiniaj, jeśli coś się stanie

Dziecko musi wiedzieć, że może Ci powiedzieć o wszystkim. Jeśli przyszło i
opowiedziało Ci o czymś złym, co je spotkało, doceń jego zaufanie wobec Ciebie.

Pochwal je, nie krytykuj, nie obwiniaj, nie karz, nie bagatelizuj, nie próbuj
usprawiedliwiać osoby, która wyrządziła krzywdę dziecku.

Jeśli coś budzi Twoje wątpliwości, czegoś nie wiesz, poradź się specjalistów

Czasem coś budzi nasze wątpliwości. Nie wiemy nic na pewno, ale podskórnie
czujemy, że dzieje się coś złego. Jeżeli cokolwiek budzi Twoje wątpliwości, czegoś nie

wiesz, szukaj pomocy u specjalisty.

Rozmawiaj z dzieckiem, rozmawiaj i jeszcze raz rozmawiaj

My, dorośli, często mówimy, że "dzieci i ryby głosu nie mają". Stąd bierze się
większość naszych problemów - nie umiemy słuchać dzieci i rozmawiać z nimi.

Tymczasem rozmowa to najlepsza forma ochrony Twojego dziecka. Rozmawiaj z
nim. Nic mądrzejszego nikt nie wymyśli.

20

Jak działają sieciowi pedofile

Kiedy małe dziecko bawi się w chowanego, zamyka oczy i mówi "nie ma mnie",
myśląc, że naprawdę nikt go nie widzi. My dorośli bardzo często zachowujemy się

podobnie, myślimy życzeniowo. To, iż nie widzimy zagrożeń, nie oznacza jednak, że
ich nie ma.

Zamawiamy dobre, mocne drzwi, nowoczesne zamki, kraty w oknach,
odprowadzamy dziecko do i ze szkoły. Wydaje nam się, że je chronimy. Tymczasem

pedofil wchodzi do naszego domu, wprost do pokoju naszego dziecka. Wchodzi przez
ekran monitora.

To nie są odległe zagrożenia, gdzieś tam z daleka, to nie jest tak, że nas one nie
dotyczą, że naszego dziecka to nie spotka. Pedofilem może być każdy. Pedofil może

być wszędzie. Pedofil może skrzywdzić każde dziecko. Również Twoje.

Możemy jednak chronić nasze dzieci w świecie wirtualnym, tak, jak robimy to w

świecie realnym. Nie trzeba do tego wcale ogromnej wiedzy na temat komputera.
Aby zapewnić naszym dzieciom bezpieczeństwo, musimy jednak wiedzieć o

zagrożeniach, uświadamiać je sobie. Kluczem do bezpieczeństwa nie jest wcale
komputer, ale rozmowa z dzieckiem.

Pedofile działają wszędzie tam, gdzie mogą znaleźć ofiarę. Pedofil potrafi cierpliwie
zastawiać swoją sieć, aby doprowadzić w końcu do realnego spotkania z dzieckiem.

Nawet jednak jeśli do spotkania nie dojdzie, to wirtualny seks z pedofilem dla
dziecka też jest szkodliwym, bolesnym przeżyciem.

Pedofile korzystają z serwisów ogłoszeniowych i randkowych, szukając tam ogłoszeń
zamieszczanych przez dzieci oraz umieszczając własne anonse.

Posługują się tzw. chat roomami, czyli wirtualnymi pokojami rozmów. Bardzo często
udają przy tym dziecko, by łatwiej zyskać zaufanie swojej ofiary. Pamiętaj bowiem,

że rozmówcy w sieci nie widzą się nawzajem, każdy może więc udawać każdego.

Pedofile chętnie korzystają też z tzw. komunikatorów (np. GaduGadu, Tlen), czyli
programów pozwalających na wirtualną, bezpośrednią (jeden na jednego) rozmowę z

inną osobą w czasie rzeczywistym. Działanie takich programów jest podobne do
telefonu, tyle że zamiast mówić, użytkownicy posługują się klawiaturą komputera.
Podobieństwo jest tym większe, iż każdy, kto używa takiego programu, ma swój

numer. Nowe wersje komunikatorów pozwalają zresztą również na rozmowę
głosową. Podczas instalacji takiego oprogramowania można dodać swoje dane (np.

imię, nazwisko, miasto, wiek, zainteresowania) do katalogu publicznego, co ma
ułatwiać nawiązywanie nowych znajomości. Korzystając z tego katalogu pedofile
wyszukują dzieci.

Doskonałym narzędziem dla pedofila są również strony www prowadzone przez dzieci

oraz tzw. blogi, czyli dostępne publicznie wirtualne pamiętniki. Dzieci piszą w nich o
sobie, o swoich problemach. W sumie nie ma w tym nic złego. Niektóre dziecięce
strony i pamiętniki są przepiękne i bardzo ciekawe. Jednak pedofil wykorzysta taką

wiedzę do tego, by skuteczniej manipulować dzieckiem.

Bez względu na to, jakim internetowym narzędziem posłuży się pedofil, będzie on

21

starał się stopniowo zdobywać zaufanie i sympatię dziecka, oswajać je ze sobą. Może
w tym celu wystąpić w roli "dobrego wujka", który wszystko rozumie i akceptuje (a ci

"wredni rodzice" na nic nie pozwalają....). Może udawać rówieśnika. Stopniowo
poznając dziecko, będzie się starać doprowadzić do realnego spotkania.

Oczywiście wśród pedofili też są różni osobnicy. Jeden będzie na siłę dążył do jak
najszybszego spotkania, drugi uzbroi się w cierpliwość, by skuteczniej zmanipulować

dziecko. Może też oferować upominki albo pomoc w rozwiązaniu jakichś problemów.

W miarę zdobywania zaufania dziecka, pedofil może zacząć oswajać je z tematyką

seksualności, pokazywać materiały pornograficzne, wciągać w wirtualne
"świntuszenie". Zdarza się, iż zapis takiej rozmowy o charakterze cyberseksu staje

się narzędziem szantażu.

