

Profilaktyka w cyberprzestrzeni.

Profilaktyka to ogół środków zapobiegających powstawaniu chorób. Słowo to pochodzi z greki i oznacza: strzec, chronić.

Tradycyjny podział na profilaktykę I, II i III stopnia (Szymańska i Zamecka 2002)	Nowy podział uwzględniający szerokie spektrum działań w ochronie zdrowia psychicznego (Mrazek i Haggerty 1994)	Przyjęty w Polsce na gruncie pedagogiki podział działań (Muszyński 1965)
Profilaktyka I stopnia (pierwszorzędowa) adresowana do grupy niskiego ryzyka	Promocja zdrowia psychicznego	
	Profilaktyka uniwersalna adresowana do całej populacji	Profilaktyka uprzedzająca Przeciwdziałanie niepożądanym zjawiskom, które jeszcze nie wystąpiły
Profilaktyka II stopnia (drugorzędowa) adresowana do grupy podwyższonego ryzyka	Profilaktyka selektywna ukierunkowana na grupy zwiększonego ryzyka	
	Profilaktyka wskazująca ukierunkowana na jednostki wysokiego ryzyka	Profilaktyka objawowa podejmowana z chwilą wystąpienia pierwszych objawów niepokojących zachowań
Profilaktyka III stopnia (trzeciorzędowa) adresowana do grupy wysokiego ryzyka	Leczenie (i resocjalizacja) Postępowanie po leczeniu: Rehabilitacja po przebytej chorobie Zapobieganie nawrotom	

Porównując nowy podział poziomów profilaktyki, warto zastanowić się, co niosą ze sobą nowe ustalenia definicyjne.

- Widać wyraźnie większą precyzję nowego spojrzenia. Niewątpliwie bardziej przystaje ono do współczesnych wielopoziomowych działań podejmowanych na rzecz ochrony zdrowia psychicznego. W tabeli oprócz tych dwóch typologii, uwzględniono podział na profilaktykę uprzedzającą i objawową, który można spotkać w polskiej literaturze pedagogicznej i resocjalizacyjnej. Jest to oryginalne uzupełnienie międzynarodowych dyskusji wokół poziomów profilaktyki.
- **TYPOLOGIA PROFILAKTYKI:**
- - **uprzedzająca** polega na przeciwdziałaniu niepożądanym zjawiskom, które jeszcze nie wystąpiły, ale których – na podstawie dostępnej wychowawcy wiedzy – można się spodziewać;
- - **objawowa** podejmowana jest z chwilą wystąpienia pierwszych objawów niepokojących zachowań. Klasycznymi jej przykładami jest działalność antynikotynowa i antyalkoholowa, podejmowana wśród młodzieży szkolnej, która eksperymentuje z papierosami lub alkoholem.

STRATEGIE DZIAŁAŃ PROFILAKTYCZNYCH

- TWORZENIE ALTERNATYW**
- PRZEKAZYWANIE INFORMACJI**
- ROZWIJANIE UMIEJĘTNOŚCI**

ODPOWIEDZIALNOŚĆ PROFILAKTYCZNA

- Profilaktyka to nie pojedyncze zjawisko, to nie jednorazowa akcja, profilaktyka to proces, który obejmuje wiele środowisk i jest rozciągnięty w czasie. Mało profilaktyczne jest powiedzenie komukolwiek, że dane zachowanie szkodzi, i że bywają substancje, których zażywanie prowadzi do śmierci, jeśli nie pokażemy, jak żyć i jak postępować.

ODPOWIEDZIALNOŚĆ PROFILAKTYCZNA

- Straszenie chorobami i izolacją społeczną nie przyniesie efektów, jeśli nie powiemy gdzie zgłosić się po pomoc; jeśli nie pokażemy, jak postępować, gdzie i z kim współpracować, by życie było atrakcyjne, przyjemne i sprawiało satysfakcję bez środków psychoaktywnych, bez stosowania agresji i przemocy.

ODPOWIEDZIALNOŚĆ PROFILAKTYCZNA

- Jeśli nie udowodnimy, że zdrowy styl życia jest możliwy, są ludzie którzy tego doświadczają i miejsca, które czekają na tych, którzy by chcieli tego doświadczyc, to tak naprawdę niewiele zrobiliśmy w sprawie profilaktyki.

ODPOWIEDZIALNOŚĆ PROFILAKTYCZNA

- Rozpoczynając jakiekolwiek działania profilaktyczne właściwie bardziej jesteśmy odpowiedzialni za pokazanie odbiorcom, jak żyć oraz udowodnienie, że można być szczęśliwym prowadząc zdrowy styl życia, niż za najbardziej spektakularny przekaz konsekwencji wynikających z destrukcji, picia alkoholu i zażywania narkotyków.

JAKI JEST POTENCJAŁ PROFILAKTYCZNY ?

- - aktywizowanie liderów młodzieżowych,
- - rozwijanie pasji, świadomość przestania,
- - wzmacnianie osobistych zasobów,
- - bycie w pozytywnej grupie,
- - przestrzeganie zasad,
- - rozwijanie umiejętności życiowych,
- - budowanie więzi ze szkołą,
- - profilaktyka stawia w centrum uwagi człowieka, jego zdrowie i aktualną sytuację życiową,
- - wiarygodność to jeden z najistotniejszych warunków profilaktyki.

TEATR PROFILAKTYCZNY CZY PROFILAKTYKA PRZEZ TEATR ?

- Spektakl profilaktyczny to w pewnym sensie interwencja profilaktyczna.
- Zespół przekazujący treści profilaktyczne staje się profilaktykiem w pełnym tego słowa znaczeniu.

ZAJĘCIA SOCJOTERAPEUTYCZNE

- - prawo do zachowania tajemnicy (*zachowanie tajemnicy wiąże się ze stworzeniem bezpiecznej przestrzeni dla młodzieży i zaufania w grupie*),
- - prawo do wzajemnego szacunku,
- - prawo do powstrzymywania się od aktywności,
- - prawo do bycia wysłuchanym,
- - prawo do wyrażania opinii,
- - prawo do wyrażania stanów emocjonalnych,
- - prawo do bycia „normalnym” (*uczymy się od siebie nawzajem*).

PROGRAM PROFILAKTYKI

- jest oparty na pracy z grupą, która bazuje na naturalnej zdolności człowieka do zabawy, refleksji i wchodzenia w rolę i, co ważne – zmierza do osiągnięcia zamierzonej zmiany społecznej.
- angażuje wielowymiarowo – porusza nie tylko myśli, ale też emocje i ciało, które są równie ważne.

PROGRAMY PROFILAKTYCZNE

- są obrońcą wartości i poszukiwaniem prawdy, są jak życie – działaniem i spotkaniem.
- PROFILAKTYKA POTRZEBNA JEST ABY:
 - - wybrać to co lubię,
 - - znaleźć kogoś, kto mnie zrozumie,
 - - dokonywać właściwych wyborów.

Co może ci grozić, jeżeli uzależnisz się od cyberprzestrzeni ?

- Pogorszenie wyników w szkole oraz problemy w nauce wynikające m. in. z trudności z koncentracją uwagi.
- Zaburzenia nastroju: od euforii przez lęk do agresji.
- Pogorszenie stanu zdrowia wynikające z niehigienicznego trybu życia (*brak snu, brak ruchu, nieregularne posiłki*).
- Trudności z rozróżnianiu tego, co rzeczywiste, od tego , co wirtualne.
- Trudności w relacjach z ludźmi oraz konflikty.
- Narastanie poczucia wyobcowania.
- Rezygnacja z wcześniejszych zainteresowań i aktywności.
- Problemy zdrowotne, takie jak otyłość, bóle głowy, pogorszenie wzroku, skrzywienia kręgosłupa, zespół cieśni nadgarstka (*wymaga zabiegu operacyjnego*).

DBAJ O SWOJE BEZPIECZEŃSTWO W SIECI

- Zapoznaj się z NETYKIETĄ – Kodeksem Dobrego Zachowania w Internecie.
- *PAMIĘTAJ, ŻE INTERNET MA ZARÓWNO POZYTYWNE, JAK I NEGATYWNE ASPEKTY – ZNAJDZIESZ W NIM WIELE BOGACTW, ALE I NIEBEZPIECZEŃSTW.*
- Podchodź krytycznie do informacji przeczytanych w sieci – nie wszystkie są prawdziwe i wiarygodne, dlatego powin(na)s ieneś je weryfikować przy użyciu źródeł (np. encyklopedia, słowniki).
 - *ZASTANÓW SIĘ KILKA RAZY, ZANIM ZAMIEŚCISZ W SIECI, NP. NA PORTALU SPOŁECZNOŚCIOWYM, SWOJE DANE, ZDJĘCIA, FILMIKI.*
 - *Pamiętaj, że z chwilą ich zamieszczenia w internecie, tracisz nad nimi kontrolę.*
- Jeżeli zetkniesz się z nielegalnymi lub szkodliwymi treściami, powiadom o tym kogoś dorosłego, zgłoś to na policję lub do współpracującego z nią punktu kontaktowego ds. zwalczania nielegalnych treści w Internecie – Hotline`u (www.dyzurnet.pl)
- *NIE UFAJ NOWO POZNANYM OSOBOM W SIECI I NIE WIERZ WE WSZYSTKO, CO O SOBIE MÓWIĄ – DUŻO OSÓB PODSZYWA SIĘ W INTERNECIE POD KOGOŚ INNEGO, RÓWNIEŻ TE, KTÓRE MOGĄ STANOWIĆ DLA CIEBIE NIEBEZPIECZEŃSTWO (NP. PEDOFILIE I INNI PRZESTĘPCY).*

DBAJ O SWOJE BEZPIECZEŃSTWO W SIECI

- Bądź ostrożny(a) przy podawaniu swoich prywatnych danych – nigdy nie podawaj osobom przypadkowym swojego adresu i numeru telefonu.
 - *RACZEJ NIE POSŁUGUJ SIĘ SWOIM PSEUDONIMEM Z KOMUNIKATORA W SIECI.*
- *UŻYWAJ LOGINÓW, KTÓRE NIE ZAWIERAJĄ DANYCH OSOBOWYCH. W PROFILACH NIE UMIESZCZAJ SWOICH DANYCH, ZDJĘĆ UMOŻLIWIAJĄCYCH IDENTYFIKACJĘ.*
- Dostosuj ustawienia komunikatorów, aby nie otrzymywać wiadomości od nieznanym.
 - Nie odpowiadaj nieznanym. Nie klikaj w nieznane Ci łącze lub załączniki.
- *UWAŻAJ, GDY ZAMIERZASZ UMÓWIĆ SIĘ NA SPOTKANIE Z KIMŚ POZNANYM W INTERNECIE – SPOTKANIE SIĘ Z NIEZNAJOMYM POZNANYM W SIECI MOŻE OKAZAĆ SIĘ BARDZO NIEBEZPIECZNE, DLATEGO UMAWIAJ SIĘ NA SPOTKANIE TYLKO W TOWARZYSTWIE PRZYJACIÓŁ I ZAWSZE INFORMUJ DOROSŁYCH O SZCZEGÓŁACH SPOTKANIA.*
- Używaj najbardziej aktualnych programów antywirusowych, firewalli i innego tego typu oprogramowania zwiększającego bezpieczeństwo w sieci. Nie otwieraj plików załączonych do wiadomości przesyłanych przez komunikatory – w taki sposób mogą się rozprzestrzeniać wirusy.
 - *MYŚL ! ZACHOWAJ OSTROŻNOŚĆ ! PAMIĘTAJ O NIEBEZPIECZEŃSTWACH !*
 - *SŁOWEM: BĄDŹ BEZPIECZNY(A) W INTERNECIE !*

SPRAWDŹ SIEBIE !

Czy mogę mieć problem z nałogowym używaniem internetu ?

- 1. Czy przez dużą część czasu w ciągu dnia myślisz o tym, co robię(a)ś lub co dopiero będziesz robił(a)ś w sieci ? **TAK/NIE**
- 2. Czy czujesz potrzebę używania Internetu coraz dłużej (kiedyś wystarczała Ci godzina, potem dwie-trzy, dziś spędzasz w nim po kilka godzin dziennie)? **TAK/NIE**
- 3. Czy miałe(a)ś za sobą wielokrotne nieudane próby kontroli, ograniczenia czasu lub zaprzestania korzystania z Internetu [próbowałem(a)ś powstrzymać swoją przemożną chęć wejścia do sieci, ale ponosiłem(a)ś klęskę]? **TAK/NIE**
- 4. Czy czuję(a)ś niepokój, zirytowanie, przygnębienie, gdy próbowałem(a)ś ograniczyć czas spędzony w Internecie lub zaprzestać korzystania z niego ? **TAK/NIE**
- 5. Czy w związku z używaniem komputera i Internetu obniżyły się Twoje wyniki w szkole ? **TAK/NIE**

SPRAWDŹ SIEBIE !

Czy mogę mieć problem z nałogowym używaniem internetu ?

- 6. Czy w związku z korzystaniem z sieci lub graniem w gry komputerowe często zdarza Ci się nie wykonać swoich obowiązków lub innych ważnych zadań ? **TAK/NIE**
- 7. Czy ryzykujesz utratę przyjaciół lub innych ważnych relacji z powodu Internetu ?
 - **TAK/NIE**
- 8. Czy oszukałeś(a)ś kogoś z bliskich, aby ukryć to, że często przesiadujesz w Internecie ? **TAK/NIE**
- 9. Czy używasz komputera jako sposobu ucieczki od problemów lub by polepszyć sobie nastrój ? **TAK/NIE**
- *Jeśli przynajmniej **na dwa pytania** odpowiedziałe(a)ś twierdząco – możesz mieć problem z nałogowym korzystaniem z komputera i Internetu. Skontaktuj się ze specjalistą lub porozmawiaj o tym z zaufaną osobą dorosłą.*
- *Nie bagatelizuj zagrożenia !*