	[image: image1.wmf]
	[image: image2.wmf]
	[image: image3.wmf]

PROJEKT nr PO KL.09.04.00-14-110/09

 „Edukacja na rzecz bezpieczeństwa i skuteczna komunikacja nauczyciel – uczeń”

	KONSPEKT SZKOLENIA – Nr 1

nt.: „Edukacja na rzecz bezpieczeństwa”

I. 1. Zagrożenia bezpieczeństwa narodowego RP

Wydarzenia mające miejsce na przełomie XX i XXI wieku zmieniły oblicze nie tylko Europy, ale i całego świata. Epoka ukształtowana po II wojnie światowej dobiegła końca. W wyniku zmian polityczno-militarnych został zakończony okres konfrontacji dwóch wielkich mocarstw – Wschodu i Zachodu. Transformacji uległy rządy państw Europy Środkowej, stając jednocześnie przed wyzwaniem budowania „własnego” bezpieczeństwa w zmienionej sytuacji geopolitycznej. Sytuację tę komplikowała jednak niejako wtórna destabilizacja wewnętrzna państw, które weszły na drogę reform ustrojowych. Na podkreślenie zasługuje więc fakt, iż po zakończeniu zimnej wojny wiele zagrożeń z tamtej epoki uległo wprawdzie zdezaktualizowaniu, ale zaraz pojawiły się nowe, posiadające wymiar globalny bądź regionalny. Toteż tezę o konieczności nowego spojrzenia i nowych rozwiązań w dziedzinie bezpieczeństwa, obejmującej zarówno aspekt wewnętrzny jak i zewnętrzny danej organizacji, można uzasadnić choćby odmiennością paradygmatu, do którego jesteśmy najbardziej przyzwyczajeni – paradygmatu zagrożeń. Robert Steele w pracy „ The new craft of inteligence achieving asymmetric advantage in the face of nontraditional threats” zauważa, że nowe zagrożenia, odmiennie niż stare, nie będą powiązane bezpośrednio z żadnym państwem.
Strategicznymi celami polityki bezpieczeństwa państwa jest ochrona suwerenności i niezawisłości Polski, utrzymanie nienaruszalności granic i integralności terytorialnej, zagwarantowanie bezpieczeństwa obywateli, praw człowieka i podstawowych wolności oraz demokratycznego porządku, jak również stworzenie niezakłóconych warunków do dalszego rozwoju Polski, wzrostu dobrobytu jej obywateli, ochrony dziedzictwa i tożsamości narodowej, realizacji zobowiązań sojuszniczych, a także obrony i promowania innych interesów państwowych.

Kluczowa dla skutecznej realizacji tych celów jest umiejętność postawienia diagnozy nowych wyzwań dla bezpieczeństwa narodowego oraz określenia uwarunkowań, wewnętrznych i zewnętrznych, bezpieczeństwa naszego kraju. Środowisko bezpieczeństwa, w jakim funkcjonuje Rzeczypospolita Polska, zewnętrzne jego uwarunkowania będą tematem tego dnia w module pierwszym.
1.1. Zagrożenia bezpieczeństwa narodowego RP

· Typologia zagrożeń

· Współczesne zagrożenia bezpieczeństwa państwa

· Uwarunkowania wynikające z przynależności do NATO i UE

· Misje poza granicami państwa
1.2. Strategia bezpieczeństwa narodowego RP

· Pojecie strategii

· Transformacja strategii bezpieczeństwa narodowego

· Strategia bezpieczeństwa narodowego

· Strategie sektorowe

1.3. Kompetencje organów władzy publicznej w dziedzinie bezpieczeństwa

· Zarządzanie kryzysowe, sytuacja kryzysowa, kryzys

· Stany nadzwyczajne

· Zakres uprawnień władzy wykonawczej

· Uprawnienia władzy ustawodawczej

· Służby, straże inspekcje, siły zbrojne – kompetencyjne zakresy działania

1.4. Organizacje pozarządowe w systemie bezpieczeństwa

· Pojecie organizacji pozarządowej

· Uwarunkowania prawne funkcjonowania organizacji pozarządowych

· Obszary współpracy państwa z organizacjami pozarządowymi

· Przykłady działania organizacji pozarządowych w Polsce i na świecie w obszarze bezpieczeństwa
II. 2. Pandemie jako zagrożenia XXI wieku.

Obecnie dużego znaczenia nabiera kształcenie umiejętności radzenia sobie z wieloma zagrożeniami mającymi cechy zagrożeń wewnętrznych. Tradycyjne pojmowanie bezpieczeństwa utożsamiane jedynie z potrzebą przeciwdziałania zagrożeniom zewnętrznym – kojarzonymi jedynie z działaniami wojennymi – odchodzi w przeszłość. Dwubiegunowy podział świata należy uznać za rozdział zamknięty. Jednocześnie współczesne zagrożenia cywilizacyjne związane z działaniem sił natury oraz terroryzmem stają się coraz istotniejsze. Działania i procedury związane z powodziami, pożarami, katastrofami budowlanymi - wydarzeniami, które wystąpiły na terenie Polski, zostały przygotowane na zadowalającym poziomie. Jednocześnie przygotowania związane z przeciwdziałaniem terroryzmowi oraz zagrożeniami epidemiologicznymi są traktowane z duża rezerwą, jako zdarzenia, które nie dotyczą terytorium Polski.

Istotnym zagrożeniem jest możliwość wystąpienia epidemii i pandemii grypy na terenie Polski. Państwowa Inspekcja Sanitarna przewiduje, ze apogeum zagrożenia pandemią grypy w Polsce może wystąpić i w 2011 roku. Nowoczesne środki komunikacji (linie lotnicze) doprowadziły do sytuacji, w której rozpoznanie symptomów zagrożeń epidemiologicznych może być jednoznaczne z wystąpieniem pandemii. Występujące obecnie szczepy grypy tzw. „ptasiej” i „świńskiej” mogą się połączyć, zmutować oraz doprowadzić do wystąpienia masowej pandemii na podobieństwo tzw. „grypy hiszpanki” W takiej sytuacji istotnym jest przekazanie międzynarodowych doświadczeń w zakresie rozpoznawania symptomów wystąpienia pandemii, a także zasad izolacji ognisk pandemicznych.

Wiedza w tym zakresie powinna być kompleksowo, wiarygodnie i rzetelnie przekazana szerokiej masie odbiorców. Ze względu na specyfikę zawodu nauczyciela, związanego z wysokim zaufaniem społecznym oraz wiarygodnością w oczach ludzi nauczyciele powinni być tą grupą zawodową, która przekaże wiedzę szerokiemu społeczeństwu w zakresie współczesnych zagrożeń oraz sposobów im przeciwdziałania. W tym celu należy zadbać o właściwe ich przygotowanie. W dniach 21-24 września 2009 r. w Warszawie zostały przeprowadzone przez specjalistów z Center for Disaster and Humanitarian Assistance Medicine (CDHAM) warsztaty „Zarządzanie kryzysowe w przypadku pandemii grypy”. Zostały one przeprowadzone na zlecenie Dowództwa NATO. Organizatorami szkolenia byli: Inspektorat Wojskowej Służby Zdrowia, United States European Command (EUCOM), Center for Disaster and Humanitarian Assistance Medicine, Centrum Reagowania Epidemiologicznego Sił Zbrojnych RP, Stowarzyszenie Ruch Wspólnot Obronnych. Celem warsztatów było stworzenie interdyscyplinarnego zespołu bezpośredniego reagowania na narastające zagrożenie pandemii grypy.

2.1. Pandemie jako zagrożenie XXI wieku

· Pojęcie pandemii i epidemii

· Grypa hiszpanka – geneza i przebieg
· Główne obszary zagrożeń pandemicznych

· Zagrożenia pandemiczne dla Polski

· Zasady zmiany stanu prawnego funkcjonowania państwa w przypadku pandemii.
· Środki zabezpieczające przed grypą – dystrybucja i podawanie.
2.2. Pandemia grypy cz. I i II

Celem warsztatów będzie przygotowanie interdyscyplinarnego podejścia do zagadnień planowania przygotowań do pandemii grypy poprzez pracę w grupach dyskusyjnych i ćwiczeniach teoretycznych, a w tym:

· Profilaktyka w chorobach zakaźnych

· Rozpoznawanie objawów chorób zakaźnych

· Izolowanie chorych

· Zasady odkażania pomieszczeń

2.3. Zagrożenia pożarowe i zasady ewakuacji budynku

· Zagrożenia pożarowe w obszarach zurbanizowanych i niezurbanizowanych

· Pożar w budynku szkolnym

· Powiadomienie służb ratowniczych

· Użycie środków gaśniczych

· Przeciwdziałanie panice

· Ewakuacja budynku szkolnego – podstawowe zasady

· Kierowanie ewakuacją budynku szkolnego

III. 3. Terroryzm – geneza i kierunki transformacji.

Paradoksem XXI wieku jest fakt, ze wszystkie zdobycze cywilizacyjne, do których człowiek dochodził przez stulecia i które miały na celu ułatwienie mu życia na Ziemi – samoloty, telefony komórkowe, Internet, powszechna dostępności mediów i nowoczesnych technologii – stały się narzędziami, którymi z powodzeniem posługują się terroryści, stwarzając zagrożenie dla bezpieczeństwa wszystkich ludzi. Czasy, kiedy terroryści skupiali się na uderzeniach w wybrane jednostki życia publicznego, odeszły w zamierzchłą przeszłość. Dzisiaj głównym celem terrorystów, dążących do zdobycia rozgłosu dla głoszonych idei, jest wywołanie wszechogarniającej paniki poprzez manifestowanie swojej bezwzględności, ukierunkowanej na spowodowanie jak największej liczby ofiar, przy czym ich wybór jest najzupełniej przypadkowy – takie były właśnie zamachy na World Trade Center oraz na pociągi w Madrycie. Terroryści nie cofają się przed niczym, czego przykładem jest atak na szkołę w Biesłanie i śmierć dzieci, które zawsze, we wszystkich kulturach i wśród wszystkich narodów podlegały szczególnej ochronie. Za pośrednictwem radia, telewizji i Internetu wieści o tych aktach terroru rozprzestrzeniają się błyskawicznie na całej kuli ziemskiej, szerząc poczucie zagrożenia wśród zwykłych obywateli.

„Pierwsza bitwa wojny asymetrycznej”, jak określono zbrodnicze zamachy terrorystyczne z 11 września 2001 r. w Nowym Jorku i Waszyngtonie, pokazała, że mocarstwo dysponujące olbrzymim potencjałem militarnym i gospodarczym oraz największym systemem obrony państwa nie było zdolne przeciwstawić się uderzeniom o nowym charakterze.

Zagrożenia asymetryczne istnieją obecnie na wszystkich możliwych poziomach konfrontacji, a szczególne ryzyko związane jest z użyciem i rozprzestrzenianiem się broni masowego rażenia i środków jej przenoszenia. Do posiadania tej broni dążą dziś nie tylko państwa prowadzące politykę konfrontacyjną, takie jak Iran czy Korea Północna, ale także różne ugrupowania polityczne, przestępcze, nacjonalistyczne czy religijne. To właśnie niepaństwowi aktorzy w polityce międzynarodowej (określani w NATO terminem non-state actors) zyskują na znaczeniu i stale zwiększają swoje wpływy. W tym względzie deklaracje islamskiej Al-Kaidy, uznającej pozyskanie broni masowego rażenia za swój religijny obowiązek w walce ze światem Zachodu, wymagają szczególnej uwagi ze strony wszystkich podmiotów odpowiedzialnych za pokój i bezpieczeństwo.

Dziś, jak zgodnie podkreślają przywódcy wszystkich państw, chodzi o zbudowanie skutecznych barier powstrzymujących rozwój terroryzmu, z którym najczęściej utożsamiane są zagrożenia asymetryczne, a konieczność sprostania takim zagrożeniom stanowi ważne wyzwanie dla państw i organizacji międzynarodowych. Niekwestionowaną rolę w zapewnieniu bezpieczeństwa i stabilności w obszarze euroatlantyckim niezmiennie odgrywa NATO.

Rzeczpospolita Polska jest aktywnym członkiem Sojuszu Północnoatlantyckiego, a jej udział w walce z międzynarodowym terroryzmem jest znaczący. Należy zdawać sobie sprawę z faktu, jakim przemianom podlega świat. Możliwym zagrożeniom dla bezpieczeństwa państwa należy przeciwdziałać znacznie wcześniej i z dala od własnych granic, nierzadko nawet na innych kontynentach. Polityka izolacjonizmu doprowadziła już do zguby wiele państw. Stąd właśnie wynika zaangażowanie Sił Zbrojnych Rzeczypospolitej w Iraku oraz ostatnia decyzja o wzmocnieniu naszego kontyngentu w Afganistanie. Dzięki temu mamy nadzieję, że to największe zagrożenie XXI wieku nie dotrze do naszego kraju. Jednak trzeba być także przygotowanym na konfrontację z tym zagrożeniem na obszarze naszego kraju.

3.1. Terroryzm – geneza i kierunki transformacji

· Pojęcie terroryzmu

· Cztery fazy terroryzmu

· Terroryzm XXI wieku - zmiana celów przez terrorystów

· Polska jako potencjalny obiekt ataku terrorystycznego - EURO 2012

· Cyberterroryzm i ataki hakerskie jako rzeczywiste zagrożenie dla Polski

3.2. Postępowanie w przypadku ataku terrorystycznego cz. I i II

· Wezwanie służb ratowniczych

· Szukanie bezpiecznych miejsc

· Zachowanie w sytuacji zakładniczek

· Postępowanie podczas wejścia służb ratowniczych

3.3. Zasady udzielania pierwszej pomocy

	· Definicja pierwszej pomocy

· Ogólne zasady udzielania pierwszej pomocy

· Klasyfikacja obrażeń

· Zadławienia

· Zranienia

· Urazy kręgosłupa

	· Zwichnięcia

· Złamania

· Urazy termiczne

· Porażenia prądem elektrycznym

· Zatrucia chemiczne

· Przebieg modelowej akcji ratunkowej

PAGE
3
	[image: image4.jpg]Wow ECKA
JEDNOSTKA WDRAZANIA PROGRAMOW UNIJNYCH

	[image: image5.jpg]CSEE

[image: image1.wmf][image: image2.wmf][image: image3.wmf][image: image4.jpg][image: image5.jpg]_1335942189.unknown

_1335948517.unknown

_1335942077.unknown

