

DOSKONALENIE STRATEGII ZARZĄDZANIA OŚWIATĄ
NA POZIOMIE REGIONALNYM I LOKALNYM
II ETAP

Zanim pojawią się zachowania problemowe/ ryzykowne - profilaktyka uniwersalna

Krzysztof Ostaszewski

Instytut Psychiatrii i Neurologii w Warszawie

Stare i nowe zachowania ryzykowne

- Alkohol, tytoń
- Narkotyki
- Przemoc
- Wykroczenia /przestępstwa
- Przedwczesny seks
- Zachowania samobójcze
- Wagary
- Kompulsywne korzystanie z nowych technologii info
 - Komputera / sieci / gier
 - Cyberprzemoc
 - Cyberseks
- Patologiczny hazard
- Kompulsywne zakupy
- Drakońskie diety

Zachowania ryzykowne

Zachowania nastolatków, które łączą się z ryzykiem dla:

- prawidłowego rozwoju
 - bezpieczeństwa
 - zdrowia
 - kariery szkolnej lub zawodowej
- i w konsekwencji mogą pogorszyć jakość życia nazywamy **zachowaniami ryzykownymi młodzieży**

Poziomy profilaktyki

Kryterium podziału

- Ocena indywidualnego poziomu ryzyka rozwoju problemu (np. problemu alkoholowego / narkotykowego/ przemocy/ itd.)
- Ryzyko jak w ogólnej populacji – **profilaktyka uniwersalna**
- Ryzyko większe od przeciętnej – **profilaktyka selektywna**
- Wysokie ryzyko – **profilaktyka wskazująca**

Profilaktyka uniwersalna

■ Adresowana do

całych populacji np. do młodzieży szkolnej gdzie stopień ryzyka problemów zdrowotnych/ społecznych jest przeciętny

■ Przykłady:

- Szkolne programy opóźniania wieku inicjacji alkoholowej w populacji nastolatków na progu okresu dojrzewania
- Cel: redukcja czynników ryzyka (wczesny wiek inicjacji alkoholowej) w danej populacji nastolatków

Udział rodziców w szkolnych programach pro-zdrowotnych

Bariery i trudności

- Słaby udział rodziców w tradycyjnych formach edukacji
- Ambiwalentny stosunek szkoły do rodziców jako partnerów w edukacji

Propozycje i idee

- Elastyczne formy współpracy z rodzicami
- Podział odpowiedzialności między szkołą i rodzicami

Sposób, który działa...

- **Wspólne dla dzieci i rodziców zadania do wykonania w domu**
 - umożliwiają udział prawie wszystkim rodzicom
 - dzielą zadania edukacyjne pomiędzy szkołę i rodziców
 - wykorzystują motywację dzieci do pracy z rodzicami

Sposób, który działa...cd.

- **Wskazówki praktyczne dla rodziców, jak lepiej chronić dzieci przed niebezpieczeństwami**
 - przeznaczone dla przeciętnego, zapracowanego rodzica, który nie ma czasu na udział w warsztatach
 - dotyczące zachowań, które każdy rodzic jest w stanie wykonać

Domowi Detektywi

Ostaszewski K., Bobrowski K., Borucka A., Okulicz-Kozaryn K., Pisarska A., Perry C., Williams C. (1998): Program Domowych Detektywów. Adaptacja amerykańskiego programu profilaktyki alkoholowej dla młodzieży we wczesnym okresie dojrzewania. *Alkoholizm i Narkomania* 3/32, 339-360.

Cele programu

■ Opóźnienie inicjacji alkoholowej

Dzieci, które później inicjują picie alkoholu mają ok. 4 razy mniejszą szansę na poważne problemy alkoholowe lub uzależnienie w przyszłości

■ Ograniczenie skali problemów związanych z picciem alkoholu przez młodzież

Kluczowe elementy PDD

SZKOŁA

ZAJĘCIA W KLASIE
WYCHOWAWCA I LIDERZY

DOMOWE DRUŻYNY

WIECZÓR JASIA I MAŁGOSI

Metodyka pracy „domowych drużyn” w programie DD

- Cztery zeszyty do pracy w domu:
 - Instrukcja dla DDrużyn
 - Komiksy
 - Zadania dla DDrużyn
 - Uwagi dla rodziców
 - Karta Wyników

Instrukcja dla Domowej Drużyny

1. Utwórzcie Drużynę Domowych Detektywów.
Drużyna składa się z dziecka i rodziców. Jeśli żaden z rodziców nie może włączyć się to można utworzyć drużynę z dziadkiem, babcią, ciocią, wujkiem, sąsiadem, starszym bratem lub siostrą.
2. Zaczynajcie od przeczytania komiksu „Jaś i Małgosia na tropie”.
3. Po przeczytaniu komiksu rozwiążcie zadania. Są one przeznaczone do wspólnej pracy – dzieci i rodziców.
4. Gdy zakończycie rozwiązywanie zadań, wypełnijcie Kartę Wyników.
5. Wypełnioną Kartę Wyników dziecko znosi do szkoły i oddaje nauczycielowi.

Komiks

o przygodach
młodych
detektywów, Jasia i
Małgosi, którzy
starają się chronić
nastolatki przed
sięganiem po
alkohol

Zadania - *Podróż w czasie*

Czy pamiętasz jak to było kiedy byłeś w piątej klasie?

- Jaki był Twój ulubiony program TV?
- Jakie ulubione danie?
- Co lubiłeś robić?
- Kim byli Twoi najlepsi koledzy lub koleżanki?

Wskazówki dla rodziców

- Rozmawiaj z dzieckiem na tematy związane z ! Powiedz wyraźnie dziecku, że chcesz, aby nie piło alkoholu.
- Poznaj kolegów/koleżanki dziecka i ich rodziców
- Sformułuj rodzinne zasady dotyczące alkoholu w domu
- Monitoruj, co Twoje dziecko robi w czasie wolnym
- Nie angażuj dziecka w czynności związane z piciem dorosłych
- Na przyjęciach dla dorosłych zapewniaj wybór napojów bezalkoholowych

Wieczór Jasia i Małgosi

Metoda projektu:

- Zadanie (ok. 20 zadań do wyboru)
- Uczniowie pracują parami lub trójkami
- Nauczyciel i rodzice wspierają uczniów
- Publiczna prezentacja wytworów (np. plakatów)
- Docenianie i nagradzanie uczniów

- Rodzice są głównymi odbiorcami „projektów” dziecięcych w czasie Wieczoru

Ewaluacja DD - udział rodziców

Okolo połowa (50%) rodziców korzysta ze wskazówek praktycznych i ocenia je jako bardzo cenne i przydatne:

- Druga połowa deklaruje, że nie potrzebuje takich wskazówek, bo opiera relacje ze swoimi dziećmi na innych zasadach (zaufaniu, miłości, wspólnych wartościach)

Trudności

- **Wyniki ewaluacji**
- Niektóre dzieci wymagają specjalnych zabiegów, żeby zapewnić ich udział w programie
- Ok. 7% uczniów nie uczestniczy w domowej części programu (nie tworzy Domowych Drużyn)

Rozwiązania

Do szkolenia dla nauczycieli wprowadzono treści podkreślające specjalne potrzeby dzieci z grup ryzyka

- Wymyślono sposób postępowania: dzieci, których rodzice nie biorą udziału w domowej części programu otrzymują propozycję pracy z kimś dorosłym ze szkoły jako partnerem do czytania i rozwiązywania zadań

Udział rodziców zwiększa skuteczność szkolnej profilaktyki

Działania rodziców

- rozmowy o bezpośrednich skutkach używania,
- monitorowanie czasu wolnego
- wzmocnianie domowych reguł,
- poznawanie kolegów dziecka i ich rodziców

Częstsze wybieranie kolegów, którzy nie piją, nie palą, itd

Lepsza komunikacja z dziećmi na temat picia, palenia

Ograniczenie inicjacji lub redukcja picia, palenia