

**PROGRAM
WYCHOWAWCZO -PROFILAKTYCZNY**

**ZESPÓŁ SZKÓŁ
OGÓLNOKSZTAŁCĄCYCH
im. S. ŻEROMSKIEGO
W BIELSKU – BIAŁEJ**

Bielsko-Biała; wrzesień 2017

Spis treści

1. WPROWADZENIE.....	5
2. PODSTAWA PRAWNA:.....	5
3. MISJA SZKOŁY	6
4. WIZJA SZKOŁY	6
5. PRIORYTET SZKOŁY	6
6. WIZERUNEK ABSOLWENTA NASZEJ SZKOŁY	6
7. ZADANIA WYCHOWAWCZE I PROFILAKTYCZNE	7
CEL DZIAŁAŃ	7
PROFILAKTYKA.....	7
ZADANIA NAUCZYCIELI, WYCHOWAWCÓW I SPECJALISTÓW	8
8. GŁÓWNE ZADANIA WYCHOWAWCZE I PROFILAKTYCZNE SZKOŁY:	10
9. CZYNNIKI RYZYKA I CZYNNIKI CHRONIĄCE- ANALIZA ZASOBÓW	13
CZYNNIKI CHRONIĄCE	13
CZYNNIKI CHRONIĄCE ZE STRONY SZKOŁY.....	13
CZYNNIKI CHRONIĄCE ZE STRONY RODZICÓW	14
10. DIAGNOZA CZYNNIKÓW RYZYKA I CZYNNIKÓW CHRONIĄCYCH	15
CZYNNIKI RYZYKA SP - DANE OD NAUCZYCIELI; WNIOSKI I REKOMENDACJE	15
CZYNNIKI INDYWIDUALNE.....	15
CZYNNIKI RYZYKA I CZYNNIKI CHRONIĄCE- LICEUM I GIMNAZJUM.....	17
Czynniki chroniące związanych ze środowiskiem rodzinnym i rówieśniczym.....	17
Czynniki chroniące- wyniki z pytań otwartych	18
Czynniki ryzyka – dane od uczniów	18
Czynniki ryzyka -wyniki z pytań otwartych:.....	19
Czynniki ryzyka – dane od nauczycieli	19
11. AKSJOLOGICZNE PODSTAWY ODDZIAŁYWAŃ DYDAKTYCZNO- WYCHOWAWCZYCH	20
12. DZIAŁANIE OPIEKUŃCZE, WYCHOWACZE I BEZPIECZEŃSTWO UCZNIÓW	21
13. TRYB POSTĘPOWANIA W TRUDNYCH SYTUACJACH.....	22
PROCEDURA „NIEBIESKIEJ KARTY”	22
PROCEDURA W SYTUACJACH ZAGROŻENIA DZIECI I MŁODZIEŻY DEMORALIZACJĄ.....	23
PROCEDURA POSTĘPOWANIA W PRZYPADKU PODEJRZENIA, ŻE NA TERENIE SZKOŁY ZNAJDUJE SIĘ UCZEO POD WPŁYWEM ŚRODKÓW PSYCHOAKTYWNYCH.	24

PROCEDURA POSTĘPOWANIA, GDY NAUCZYCIEL PODEJRZEWA, ŻE UCZEO POSIADA PRZY SOBIE SUBSTANCJĘ PRZYPOMINAJĄCĄ NARKOTYK.....	24
PROCEDURA WOBEC SPRAWCY CZYNU KARALNEGO/ PRZESTĘPSTWA.....	25
ROCEDURA WOBEC UCZNIĄ, KTÓRY STAŁ SIĘ OFIARĄ CZYNU KARALNEGO.....	25
PROCEDURA NA WYPADEK PRÓB SAMOBÓJCZYCH BĄDŹ INNYCH ZACHOWAŃ AUTODESTRUKCYJNYCH UCZNIĄ	26
POSTĘPOWANIE W PRZYPADKU POWZIĘCIA INFORMACJI, ŻE WYCHOWANEK ZAMIERZA POPEŁNID SAMOBÓJSTWO (INFORMACJA OD UCZNIĄ, KOLEGÓW, RODZINY, OSÓB POSTRONNYCH).....	27
POSTĘPOWANIE W PRZYPADKU POWZIĘCIA INFORMACJI, ŻE WYCHOWANEK PODJĄŁ PRÓBĘ SAMOBÓJCZĄ (POZA SZKOŁĄ).....	28
POSTĘPOWANIE W PRZYPADKU ZAMACHU SAMOBÓJCZEGO WYCHOWANKA (NA TERENIE SZKOŁY):	29
PROCEDURA NA WYPADEK ZAGROŻENIA DEMORALIZACJĄ UCZNIĄ.....	30
14. ZASADY PRACY Z UCZNIAMI Z RODZICAMI - (ADEKWATNIE DO WYNIKÓW DIAGNOZY).....	30
ZASADY PRACY Z DZIECKIEM NADMIERNIE WRAŹLIWYM I NIEŚMIAŁYM.....	30
15. ZASADY I SPOSOBY POSTĘPOWANIA WOBEC UCZNIĄ Z RODZINY DYSFUNKCYJNEJ	32
16.GRANICE WPŁYWU I ODPOWIEDZIALNOŚCI NAUCZYCIELA W MODELOWANIU ZACHOWAŃ POŻĄDANYCH I WYPADKU INTERWENCJI WOBEC UCZNIĄ Z RODZINY DYSFUNKCYJNEJ	35
17. NADOPIEKUŃCZOŚĆ - ZASADY PRACY Z RODZICEM	37
18. ZASADY PRACY Z NADPOBUDLIWYM DZIECKIEM.....	40
Trudności dziecka z ADHD w funkcjonowaniu szkolnym.	40
Jak pracować z dzieckiem z nadpobudliwością psychoruchową?	41
Nadmierna ruchliwość.....	42
Nadmierna impulsywność	43
SYNDROM NIEADEKWATNYCH OSIĄGNIĘD SZKOLNYCH- ZASADA DZIAŁANIA	44
CECHY UCZNIĄ ZE SNOS	45
DZIAŁANIA ZARADCZE (NAUCZYCIEL – SPECJALISTA- RODZIC- UCZEŃ):	46
19. ZASADY PRACY Z UCZNIEM Z ZABURZENIAMI ZACHOWANIA.....	47
Zaburzenia opozycyjno-buntownicze.....	47
Zasada trzech kroków.....	48
ZASADY POSTĘPOWANIA I PRACY Z UCZNIEM PRZEJAWIAJĄCYM ZACHOWANIA AGRESYWNE (PONIŻEJ 13 ROKU ŻYCIA).....	49
Procedura postępowania wobec ucznia agresywnego względem innego ucznia.....	51
DOŚWIADCZENIA KORYGUJĄCE - strategia pomocy	53
ZASADY ROZMOWY INTERWENCYJNEJ Z UCZNIEM	54
20. ZASADY ROZMOWY INTERWENCYJNEJ Z RODZICEM	57
21. ODPOWIEDZIALNOŚĆ PRAWNA NIELETNICH I ODPOWIEDZIALNOŚĆ OSÓB ZOBOWIĄZANYCH DO NADZORU (RODZICIE, NAUCZYCIELE, WYCHOWAWCY).....	59

ODPOWIEDZIALNOŚĆ CYWILNA OSOBY NIELETNIEJ	59
Nadzór wykonywany przez rodziców lub opiekunów	60
Odpowiedzialność innych osób zobowiązanych do nadzoru nad nieletnim z mocy ustawy np. nauczycieli i wychowawców.....	60
ODPOWIEDZIALNOŚĆ KARNA OSOBY NIELETNIEJ	62
21.ZASADY POSTĘPOWANIA POLICJI WOBEC UCZNIĄ PODCZAS WYKONYWANIA CZYNNOŚCI SŁUŻBOWYCH NA TERENIE PLACÓWEK OŚWIATOWYCH.....	66
23. EWALUACJA.....	68
22.ZAŁĄCZNIKI	69

1.WPROWADZENIE

PROGRAM WYCHOWAWCZO-PROFILAKTYCZNY SZKOŁY jest dziełem wszystkich nauczycieli i ma na celu ujednoczenie wszystkich oddziaływań wychowawczych ,edukacyjnych i profilaktycznych realizowanych w naszej szkole. Tworząc Program kierowaliśmy się przede wszystkim dobrem uczniów, troską o ich bezpieczeństwo, zdrowie, prawidłowy rozwój fizyczny i psychiczny, o postawę moralną i obywatelską z poszanowaniem godności osobistej. W realizacji programu wychowawczego biorą udział wszyscy pracownicy szkoły, wspomagając się wzajemnie w zwalczaniu problemów, podejmując współodpowiedzialność za efekty jego realizacji. Z uwagi na różne potrzeby rozwojowe dzieci i młodzieży na różnych poziomach edukacji(Szkoła Podstawowa, Gimnazjum i Liceum Ogólnokształcące), poszczególne zadania zostały zróżnicowane przy uwzględnianiu wytycznych wynikających z diagnozy środowiska edukacyjnego oraz zgodnie z obowiązującymi przepisami prawa. Poszczególne zadania do realizacji ujęte zostały w formie załączników 1SP, 2GIM, 3LO i stanowią szczegółowy punkt do pracy nauczycieli na rzecz dzieci i młodzieży. Wychowawcy w oparciu o analizę czynników ryzyka zobowiązani są do opracowania wewnętrznego planu wychowawczo-profilaktycznego dla swojej klasy z uwzględnieniem zdiagnozowanych trudności.

2.PODSTAWA PRAWNA:

- Ustawa z dnia 14 grudnia 2016 r. - Prawo oświatowe
- Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku,
- Konwencja o Prawach Dziecka z dnia 20 listopada 1989 roku, ratyfikowana przez Polskę 30 kwietnia 1991 roku,
- Ustawa o Systemie Oświaty z dnia 7 września 1991 roku ze zmianami,
- Ustawa o postępowaniu w sprawach nieletnich z dnia 26 października 1982 roku ze zmianami,
- Ustawa o przeciwdziałaniu narkomanii z dnia 29 lipca 2005r. z późniejszymi zmianami
- Ustawa o zmianie ustawy o ochronie zdrowia psychicznego z dnia 23 lipca 2008r,
- Ustawa o przeciwdziałaniu przemocy w rodzinie z dnia 25 lipca 2005r.
- Ustawa o ochronie zdrowia przed następstwami używania tytoniu i wyrobów tytoniowych z dnia 9 listopada 1995r.,
- Rozporządzenie Ministra Edukacji Narodowej z dnia 9 sierpnia 2017 r. w sprawie zasad organizacji i udzielania pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach
- Rozporządzenie Ministra Edukacji Narodowej z dnia 18 sierpnia 2015 r. w sprawie zakresu i form prowadzenia w szkołach i placówkach systemu oświaty działalności wychowawczej, edukacyjnej, informacyjnej i profilaktycznej w celu przeciwdziałania narkomanii
- Statut Szkoły.

3. MISJA SZKOŁY

- Praca z każdym uczniem- zarówno mniej, jak i bardziej uzdolnionym, kształtowanie postaw i umiejętności niezbędnych do właściwego, odpowiedzialnego i prawnego funkcjonowania w społeczeństwie.
- Kształtowanie wrażliwości na potrzeby innych ludzi, szczególnie słabszych, niepełnosprawnych, wymagających pomocy.
- Promowanie zdrowego stylu życia wychowanie w duchu tolerancji religijnej i poszanowania cudzych poglądów.

4. WIZJA SZKOŁY

Jedna z najlepszych szkół w mieście, ciesząca się dużym powodzeniem, o wysokim poziomie nauczania, dużych walorach wychowawczych, zapewniająca uczniom możliwość kontynuacji kształcenia w dowolnych szkołach i uczelniach wyższych.

5. PRIORYTET SZKOŁY

- doskonalenie efektów kształcenia
- budowanie dobrej, przyjaznej uczniom atmosfery
- bezpieczna szkoła nowoczesna szkoła:
 - pod względem metod i form pracy rozwijających twórcze myślenie
 - pod względem wyposażenia (w miarę możliwości)

6. WIZERUNEK ABSOLWENTA NASZEJ SZKOŁY

- potrafi współżyć w grupie rówieśniczej i społecznej, wykazując postawę szacunku i tolerancji,
- ma poczucie własnej wartości,
- podejmuje odpowiedzialne decyzje dotyczące własnego zdrowia, stylu życia i sposobu spędzania wolnego czasu,
- wykazuje postawę aktywności poprzez zaangażowanie w naukę, pracę i zabawę, ma rzetelną wiedzę o świecie i potrafi ją wykorzystać,
- zna historię i dziedzictwo kulturowe Polski, jest patriotą, jest obywatelem świadomym swych praw i obowiązków,
- jest dobrze przygotowany do pełnienia wybranej przez siebie roli w społeczeństwie
- dąży do poznania samego siebie poprzez zrozumienie swoich uczuć, emocji i potrzeb

7.ZADANIA WYCHOWAWCZE I PROFILAKTYCZNE

CEL DZIAŁAŃ

Celem wychowania realizowanego w szkole jest uczeń dojrzały na miarę fazy rozwojowej, w której się znajduje. Cele te osiągnąć są w drodze działań wychowawczych, gdzie wychowanie należy rozumieć jako proces wspierania ucznia/wychowanka w rozwoju.

Obszary podlegające modelowaniu wychowawczemu i ich przykładowe wyznaczniki

- DOJRZAŁOŚĆ FIZYCZNA (zdrowy styl życia)
- DOJRZAŁOŚĆ PSYCHICZNA (odpowiedzialność)
- DOJRZAŁOŚĆ SPOŁECZNA (konstruktywne role społeczne)
- DOJRZAŁOŚĆ DUCHOWA (system wartości, poczucie sensu życia)

PROFILAKTYKA

Profilaktykę należy rozumieć jako interwencję wzmacniającą, korygującą i uzupełniającą wychowanie.

FORMY DZIAŁAŃ PROFILAKTYCZNYCH

Profilaktyka powinna być prowadzona jest na trzech poziomach w zależności od stopnia ryzyka :

I Profilaktyka pierwszorzędowa

Adresowana jest do grupy niskiego ryzyka , czyli np. do całej społeczności szkolnej. Działania podejmowane w jej ramach kierowane są do ludzi zdrowych i wspomagają prawidłowe procesy rozwoju fizycznego i psychicznego. Mają na celu promocję zdrowego stylu życia, opóźnienie wieku inicjacji , a przez to zapobieganie lub zmniejszenie zasięgu zachowań ryzykownych. Na tym poziomie oddziaływań ważne jest rozwijanie różnorodnych umiejętności, które pozwala każdemu radzić sobie z trudnymi sytuacjami życiowymi z przeżywanymi w związku z nimi emocjami. Realizatorami działań na tym poziomie są przede wszystkim nauczyciele wspierani przez pedagogów szkolnych lub psychologów, a terenem tych działań jest głównie szkoła.

II Profilaktyka drugorzędowa

Adresowana jest do grupy zwiększonego ryzyka, do osób przejawiających pierwsze objawy dysfunkcji (zaburzeń) np. uczniowie eksperymentujący ze środkami odurzającymi. Celem działań profilaktycznych na tym poziomie jest ograniczenie głębokości i czasu trwania dysfunkcji, tworzenie warunków, które umożliwiają wycofanie się z zachowań ryzykownych. Realizatorami tych działań są socjoterapeuci, psychologowie szkolni, wykwalifikowani trenerzy na terenie szkół lub w poradniach psychologiczno – pedagogicznych.

III Profilaktyka trzeciorzędowa

Adresowana jest do grupy wysokiego ryzyka czyli osób u których rozwinięte są symptomy choroby (zaburzenia) np. uzależnionych od narkotyków. Działania prowadzone tym etapie mają na celu zablokowanie pogłębiania się procesu chorobowego i degradacji społecznej oraz uniemożliwienie powrotu do normalnego życia w społeczeństwie. Z jednej strony przeciwdziałają nawrotom zaburzeń, z drugiej umożliwiają osobom uzależnionym prowadzenie życia akceptowanego społecznie. Na tym poziomie profilaktyka prowadzona jest przez lekarzy specjalistów, psychologów, psychoterapeutów, rehabilitantów, pracowników socjalnych i specjalistów z zakresu resocjalizacji. Działania profilaktyczne prowadzone są równocześnie lub po zakończeniu specjalistycznej terapii. Na poziomie szkoły w realizacji programu uczestniczą nauczyciele przedmiotowi, nauczyciele wychowawcy, pielęgniarka szkolna oraz pedagodzy i psycholog szkolny we współpracy z organizacjami działającymi na rzecz oświaty i wychowania oraz w interesie szkoły, rodziców i młodzieży. Zgodnie z maksymą „lepiej zapobiegać niż leczyć” szkoła odpowiedzialna jest również za właściwe przygotowanie ucznia do funkcjonowania w społeczeństwie , zarówno w szkole jak i poza nią , tak by proces nauczania, któremu podlegają uczniowie, przynosił pozytywne efekty nie tylko poprzez satysfakcjonujące wyniki w nauce, ale również w sferze rozwoju osobowego, emocjonalnego i interpersonalnego.

ZADANIA NAUCZYCIELI, WYCHOWAWCÓW I SPECJALISTÓW

Do zadań nauczycieli, wychowawców grup wychowawczych i specjalistów w szkole i placówce należy w szczególności:

- 1) rozpoznawanie indywidualnych potrzeb rozwojowych i edukacyjnych oraz możliwości psychofizycznych uczniów;
- 2) określanie mocnych stron, predyspozycji, zainteresowań i uzdolnień uczniów;
- 3) rozpoznawanie przyczyn niepowodzeń edukacyjnych lub trudności w funkcjonowaniu uczniów, w tym barier i ograniczeń utrudniających funkcjonowanie uczniów i ich uczestnictwo w życiu przedszkola, szkoły lub placówki;
- 4) podejmowanie działań sprzyjających rozwojowi kompetencji oraz potencjału uczniów w celu podnoszenia efektywności uczenia się i poprawy ich funkcjonowania;
- 5) współpraca z poradnią w procesie diagnostycznym i postdiagnostycznym, w szczególności w zakresie oceny funkcjonowania uczniów, barier i ograniczeń w środowisku utrudniających funkcjonowanie uczniów i ich uczestnictwo w życiu, szkoły lub placówki oraz efektów działań podejmowanych w celu poprawy funkcjonowania ucznia oraz planowania dalszych działań.

Nauczyciele, wychowawcy grup wychowawczych oraz specjaliści w szkole prowadzą w szczególności: **obserwację pedagogiczną w trakcie bieżącej pracy z uczniami** mającą na celu rozpoznanie u uczniów:

- a) trudności w uczeniu się, w tym w przypadku uczniów klas I–III szkoły podstawowej deficytów kompetencji i zaburzeń sprawności językowych oraz ryzyka wystąpienia specyficznych

trudności w uczeniu się, a także potencjału ucznia i jego zainteresowań - szczególnych uzdolnień,

- b) wspomaganie uczniów w wyborze kierunku kształcenia i zawodu w trakcie bieżącej pracy z uczniami.

Wszystkie działania podejmowane wobec ucznia muszą odbywać się w porozumieniu z rodzicami ucznia

8. GŁÓWNE ZADANIA WYCHOWAWCZE I PROFILAKTYCZNE SZKOŁY:

Działania	Treści	Osoby odpowiedzialne za realizację
Rozwój intelektualny ucznia	<ul style="list-style-type: none"> • Pomoc w odkrywaniu własnych możliwości, predyspozycji, talentów. • Rozwijanie twórczego i krytycznego myślenia. • Budzenie ciekawości poznawczej. • Rozwijanie umiejętności korzystania z różnych źródeł informacji. • Stwarzanie możliwości dalszego rozwoju uczniom z deficytami rozwojowymi oraz niepełnosprawnymi 	Wszyscy nauczyciele, wychowawcy, pedagogzy szkolni, psycholog
Rozwój emocjonalny i społeczny ucznia	<ul style="list-style-type: none"> • Pomoc w rozpoznawaniu swoich mocnych i słabych stron. • Kształtowanie umiejętności akceptowania siebie. • Pomoc w określaniu i nazywaniu uczuć oraz innych stanów emocjonalnych. • Promowanie postaw asertywnych. Kształtowanie umiejętności radzenia sobie w trudnych sytuacjach • Kształtowanie umiejętności komunikowania się i funkcjonowania w grupie. • Integrowanie młodzieży w obrębie klasy, szkoły. • Kształtowanie tolerancji i szacunku wobec innych. • Promowanie postaw koleżeństwa, przyjaźni, współpracy. • Rozbudzanie empatii i zrozumienia dla innych. • Kształtowanie postaw prorodzinnych. • Wdrażanie do właściwego, kulturalnego zachowania w szkole i poza szkołą. • Przeciwdziałanie wszelkim przejawom agresji. • Przygotowanie do trafnego wyboru dalszej drogi edukacyjnej, zawodowej. 	Wszyscy nauczyciele, wychowawcy, psycholog, pedagogzy szkolni, pracownicy PPP

<p>Wychowanie patriotyczne i obywatelskie</p>	<ul style="list-style-type: none"> • rozwijanie szacunku dla tradycji narodu, państwa, środowiska lokalnego i szkoły. • Poznawanie historii naszej miejscowości i regionu. • Poznawanie historii i tradycji narodowej. • Przygotowanie uczniów do aktywnego i świadomego uczestnictwa w życiu społeczeństwa demokratycznego. • Rozwijanie u młodzieży świadomości prawnej. • Rozwijanie samorządności uczniowskiej. • Propagowanie etyki życia gospodarczego, wychowanie antykorupcyjne. 	<p>Wszyscy nauczyciele, wychowawcy, psycholog, pedagogzy szkolni.</p>
<p>Edukacja zdrowotna i ekologiczna</p>	<ul style="list-style-type: none"> • Kształtowanie właściwych nawyków zdrowotnych i higienicznych. • Promocja zdrowego stylu życia, rozbudzanie zainteresowań sportowych i turystyczno- rekreacyjnych. • Uświadamianie zagrożeń cywilizacyjnych i ukazywanie sposobów zapobiegania im. • Kształtowanie postawy dbałości o swoje najbliższe otoczenie. 	<p>Wszyscy nauczyciele, psycholog, pedagogzy szkolni, pielęgniarka szkolna</p>
<p>Wychowanie do uczestnictwa w kulturze</p>	<ul style="list-style-type: none"> • Kształtowanie wrażliwości w odbiorze dóbr kulturowych. • Zachęcanie do aktywnego uczestnictwa w kulturze. • Organizowanie wyjść i udział w wydarzeniach kulturalnych o walorach poznawczych i artystycznych. 	<p>Wszyscy nauczyciele, wychowawcy, psycholog, pedagogzy szkolni, bibliotekarz</p>

<p>Kształtowanie postawy życia wolnego od uzależnień</p>	<p>Dotyczące uczniów:</p> <ul style="list-style-type: none"> • Kształtowanie umiejętności radzenia sobie ze stresem • Kształtowanie umiejętności wykorzystania czasu wolnego • Wskazanie alternatyw dla prowokowanej zmiany stanu świadomości w celu uzyskania stanu odprężenia i relaksu • Diagnoza zagrożeń w środowisku szkolnym i pozaszkolnym ucznia <p>Dotyczące rodziców:</p> <ul style="list-style-type: none"> • współpraca z rodzicami lub opiekunami uczniów i wychowanków w celu budowania postawy prozdrowotnej i zdrowego stylu życia; • kształtowanie hierarchii systemu wartości, w którym zdrowie należy do jednych z najważniejszych wartości w życiu; • podnoszenie kompetencji i wiedzy z zakresu problemów rozwojowych dzieci <p>Dotyczące nauczycieli :</p> <ul style="list-style-type: none"> ● wzmacnianie wśród uczniów i wychowanków więzi ze szkołą lub placówką oraz społecznością lokalną, • kształtowanie przyjaznego klimatu w szkole lub placówce • budowanie prawidłowych relacji rówieśniczych oraz relacji uczniów i nauczycieli, wychowanków i wychowawców, a także nauczycieli, wychowawców i rodziców lub opiekunów, w tym wzmacnianie więzi z rówieśnikami oraz nauczycielami i wychowawcami; • doskonalenie umiejętności nauczycieli i wychowawców w zakresie budowania podmiotowych relacji z uczniami, wychowankami oraz ich rodzicami lub opiekunami oraz warsztatowej pracy z grupą uczniów lub wychowanków, • wzmacnianie kompetencji wychowawczych nauczycieli i wychowawców <p>Działania informacyjne:</p> <ul style="list-style-type: none"> • udostępnienie Informacji o placówkach, ośrodkach służących pomocy uzależnionym 	
---	--	--

9. CZYNNIKI RYZYKA I CZYNNIKI CHRONIĄCE- ANALIZA ZASOBÓW

Wstęp

Podstawą do planowania działań profilaktycznych, wychowawczych, edukacyjnych i informacyjnych jest diagnoza, na podstawie której dokonano oceny czynników ryzyka i czynników chroniących. Diagnoza może opierać się na:

- raporcie ewaluacji programu profilaktyki z roku ubiegłego,
- wnioskach z obserwacji nauczycieli i innych pracowników szkoły,
- dokumentacji pedagoga szkolnego i wychowawcy,
- analizie frekwencji oraz sytuacji problemowych.
- ankiecie sytuacji materialnej i rodzinnej ucznia (zatwierdzona przez dyrektora szkoły

CZYNNIKI CHRONIĄCE

Czynniki chroniące nie usuwają negatywnych doświadczeń lub niekorzystnych czynników z życia dorastającego człowieka, lecz pomagają mu zmagać się z nimi z dobrym skutkiem. Działanie czynników chroniących polega na zwiększaniu ogólnej odporności młodego człowieka, wyzwaniu motywacji i energii do walki z przeciwnościami, czyli, innymi słowy, polega na uruchamianiu procesów odwrotnych do tych, które prowadzą do choroby, zaburzeń zachowania lub nieprzystosowania.

CZYNNIKI CHRONIĄCE ZE STRONY SZKOŁY

Szkoła Podstawowa :

Mała, kameralna szkoła zapewniająca uczniom możliwość indywidualnego kontaktu z nauczycielem. Pozytywnie wpływa to na bezpieczeństwo oraz możliwość nadzorowania zachowań uczniów i podjęcia szybkiej interwencji na wypadek trudności. Większość dzieci zna się z widzenia, kontaktują się ze sobą. Uczniowie aktywnie włączają się w życie szkoły, prężnie działa samorząd szkolny. Organizowane są wyjścia do teatru, kina, galerii, wycieczki edukacyjne, działa szkolny” Teatr 22”,chór szkolny, nauczyciele organizują dzieciom zajęcia pozalekcyjne. Szczególną opieką otoczone są dzieci z niepełnosprawnościami,. Dzieci mają możliwość korzystania ze stołówki, świetlicy i biblioteki szkolnej, pracowni komputerowej. Uczniowie aktywnie uczestniczą w zawodach, konkursach, olimpiadach odnosząc znaczące sukcesy.

Gimnazjum Dwujęzyczne i Liceum Ogólnokształcące:

Liceum Ogólnokształcące im.S.Żeromskiego- jedna z najlepszych szkół w mieście, od lat ciesząca się zainteresowaniem kandydatów. Uczniowie mogą wybrać naukę w jednym z 5 oddziałów profilowanych LO. Gimnazjum Dwujęzyczne nr 2 - oferuje poszerzoną naukę języka angielskiego i wysoki poziom nauczania przedmiotów ogólnokształcących.

Od roku 2014 Zespół Szkół Ogólnokształcących im. S.Żeromskiego jest szkołą współpracującą z Uniwersytetem Śląskim w Katowicach. Szkoła posiada pracownie przedmiotowe . Uczniowie odnoszą sukcesy w konkursach , olimpiadach przedmiotowych i sportowych. Działa chór szkolny .Organizowane są liczne wyjazdy w ramach wymiany międzyszkolnej Polska – Niemcy, Polska – Włochy, od 2016 roku współpracujemy również ze szkołą w Izraelu.

Wszyscy uczniowie i rodzice mogą korzystać z pomocy specjalistycznej. Szkoła zatrudnia pedagoga szkolnego i psychologa szkolnego w celu zapewnia uczniom , nauczycielom i rodzicom wsparcia. Na terenie szkoły jest też zapewniona pielęgniarska opieka medyczna. Szkoła posiada również nauczycieli z

kwalfikacjami z zakresu terapii pedagogicznej , doradztwa zawodowego oraz specjalistę do pracy z dziećmi z autyzmem, Zespołem Aspergera i innymi całościowymi zaburzeniami w rozwoju.

Nauczyciele podnoszą swoje kompetencje w trakcie szkole, studiów podyplomowych oraz na drodze samokształcenia. Szkoła wyposażona jest w nowoczesne boisko sportowe i salę gimnastyczną, z których korzystają wszyscy uczniowie ZSO. Szkoła jest również aktywna w ramach działań wolontariatu – pomoc uczniom ze SP „Mały Wolontariat”, szkolne koło PCK, szkolne koło „Caritas”, akcja „Marzycielska Poczta”, zbieranie nakrętek, współpraca z Teatrem Grodzkim w ramach warsztatów "Kształcenie liderów społecznych" – to tylko jedne z przykładowych obszarów działań . Adekwatnie do wydarzeń na świecie i w kraju organizowane są akcje, zbiórki pomocy dla poszkodowanych, ofiar klęsk i kataklizmów- (do tej pory m.inn we współpracy z PAH szkoła zorganizowano akcję na rzecz ofiar trzęsienia ziemi a Nepalu czy na rzecz ofiar wojny w Syrii „Żerom dla Aleppo”).

Szkoła ma bardzo dobre wyniki egzaminów zewnętrznych, uczniowie z powodzeniem kontynuują naukę na kolejnym etapie edukacyjnym i na uczelniach wyższych.

CZYNNIKI CHRONIĄCE ZE STRONY RODZICÓW

- Zdecydowana większość dzieci rozwija się w rodzinach wydolnych wychowawczo,
- Uczniowie odnoszą sukcesy i z powodzeniem realizują ścieżkę edukacyjną ☺
- Rodzice uczestniczą w życiu swoich dzieci
- Rodzice aktywnie włączają się w życie szkoły (uczestnictwo w festynach, uroczystościach szkolnych , współpraca w klasach z wychowawcami , innymi nauczycielami).
- Zdecydowana większość uczniów nie sprawia poważnych trudności wychowawczych

10. DIAGNOZA CZYNNIKÓW RYZYKA I CZYNNIKÓW CHRONIĄCYCH

CZYNNIKI RYZYKA SP - DANE OD NAUCZYIELI; WNIOSKI I REKOMENDACJE

Szkoła Podstawowa

CZYNNIKI INDYWIDUALNE

Czynniki indywidualne ucznia mogą stanowić wzmocnienie do tworzenia się prawidłowych i pożądanych zachowań albo być jednym z elementów ryzyka do pojawienia się dysfunkcji.

- nadpobudliwość uczniów
- kontrolą emocji, trudnymi zachowaniami, pojawiają się zachowania agresywne, nieadekwatne do bodźca .
- trudności uczniów nadmiernie nieśmiałych i wrażliwych

Wniosek :

Obowiązkiem nauczyciela jest całościowa analiza sytuacji dziecka, tak by korekta i modelowanie zachowań były adekwatne do potrzeb ucznia.

REKOMENDACJE

- zaplanowanie w ramach działań wychowawczych lekcji na temat radzenia sobie ze stresem, złością, umiejętnego wyrażania emocji, asertywności
- Modelowanie zachowań pożądanych odbywa się również w toku bieżącej pracy z uczniem.
- Praca w oparciu o jasne egzekwowanie zasad, przejrzystość systemu gratyfikacji i konsekwencji.
- Praca w oparciu o opracowaną procedurę pracy z uczniem z zaburzonymi zachowaniami.
- Całościowa analiza sytuacji ucznia w przypadku korelacji większej ilości czynników ryzyka.
- W ocenie zachowań uwzględnić należy rozwojową potrzebę eksploracji, ruchu, zdobywania doświadczeń i stawianie wymagań adekwatnie do wieku rozwojowego dziecka.
- Proponowana praca z wykorzystaniem motywacyjnego systemu żetonowego (szczególnie w klasach gdzie problem z kontrolą zachowania są szczególnie widoczne i źle wpływają na pracę)
- Stwarzanie uczniom okazji do rozładowania potrzeby ruchu (gimnastyka śródlekcyjna, zajęcia aktywizujące, lekcje w grupach, na dywanie, wyjścia pozaszkolne itd),

- Uczniom najbardziej ruchliwym stwarzać możliwość ruchu poprzez prośbę o wytarcie tablicy, wyniesienie wody, podanie pomocy naukowych itp.
- W sytuacjach szczególnie trudnych współpraca ze specjalistami pracującymi w szkole (psycholog, pedagog) oraz podmiotami zewnętrznymi np. Poradnie Psychologiczno- Pedagogicznej w celu pogłębionej diagnostyki .
- Uczniowie powracający z zagranicy korzystają z opieki psychologiczno-pedagogicznej, nauczyciele pracują w oparciu o Plan Pomocy dla danego ucznia, uczniowie korzystają z dostosowań w bieżącej pracy, obowiązuje zasada stopniowania trudności adekwatnie do możliwości ucznia. Po rozpoznaniu trudności i zdiagnozowaniu ewentualnych różnic programowych, uczniowie korzystają ,z przysługujących im w świetle prawa ,zajęć wyrównawczych z języka polskiego oraz przedmiotów, w których różnice te są najbardziej widoczne.
- Nauczyciele wykorzystują zróżnicowane metody nauczania i aktywizacji ucznia, aktualizują wiedzę z zakresu psychologii rozwojowej dzieci i młodzieży, uwzględniają w pracy naturalną potrzebę eksploracji dzieci, adekwatnie do wieku rozwojowego wychowanków.
- Uczniowie przewlekle chorzy objęci są pomocą psychologiczno-pedagogiczną , nauczyciele pracują w oparciu o wytyczne do pracy z uczniami przewlekle chorymi zgodnie z Rozporządzeniem o warunkach udzielania pomocy psychologiczno-pedagogicznej. W celu optymalizacji procesu nauczania, nauczyciel zobligowany jest do pogłębiania wiedzy na temat dysfunkcji podopiecznych . W tym celu pomocne mogą być obszernie materiały dostępne na platformie ORE.
- Uczniowie z dysleksją , dysgrafią, dysortografią korzystają z wdrożonych dostosowań, zgodnie z zasadami pracy z uczniami ze specyficznymi trudnościami w uczeniu się.
- Uczniowie z orzeczeniem o potrzebie kształcenia specjalnego podlegają szczególnej opiece wychowawczej z uwagi na zdiagnozowane niepełnosprawności, nauczyciele pracują w oparciu o opracowany IPET. Za koordynację pracy odpowiedzialny jest wychowawca klasy. Nauczyciele uczestniczą w spotkaniach zespołów pomocy psychologiczno-pedagogicznej, które dla każdego dziecka odbyć się muszą przynajmniej 2 razy w roku szkolnym. Wychowawca nadzoruje procesy grupowe, przeciwdziała potencjalnej dyskryminacji uczniów niepełnosprawnych.
- Szczegółowe zasady pracy z uczniami z dysfunkcjami rozpoznanymi w diagnozie opisane są w punkcie 14 Programu.

CZYNNIKI RYZYKA ZE STRONY RODZICÓW, RODZEŃSTWA I ZWIĄZANE Z REALIZACJĄ RÓL RODZICIELSKICH- DANE OD NAUCZYCIELI

Czynniki związane z rodzicami i rodzeństwem mają **największy potencjał destrukcyjny na osobowość dziecka**, z racji niemożności realizacji podstawowych potrzeb: przynależności, poczucia bezpieczeństwa, bycia kochanym i akceptowanym.

Zdiagnozowane czynniki ryzyka (układ gradacyjny) : *niski status socjoekonomiczny rodziny, doświadczenia traumatyczne, brak lub osłabienie więzi z rodziną, nadopiekuńczość rodziców, przemoc wobec dziecka, zbyt wysokie wymagania, alkoholizm członka rodziny, choroby rodziców. Konflikty z udziałem dziecka, choroba przewlekła rodzeństwa.*

WNIOSKI I REKOMENDACJE :

Działania wychowawcze i profilaktyczne skierowane powinny być głównie do rodziców:

1. Warsztaty umiejętności wychowawczych, spotkania ze specjalistami, współpraca z PPP
2. Interwencja kryzysowa.
3. Szczegółowe zasady pracy z uczniem z rodziny dysfunkcyjnej ujęte są w punkcie 14. Programu.

Działania wobec ucznia :

4. Objęcie uczniów z grup ryzyka wsparciem psychologiczno-pedagogicznym, praca indywidualna i grupowa.

CZYNNIKI RYZYKA I CZYNNIKI CHRONIĄCE- LICEUM I GIMNAZJUM

Dane od uczniów:

Czynniki chroniące związane ze szkołą

- Uczniowie mają możliwość nawiązania personalnej relacji z nauczycielem.
- Zdecydowana większość bardzo wysoko ocenia kompetencje zawodowe i wychowawcze nauczycieli, atmosferę w szkole, pozytywnie się z nią identyfikuje.
- Szkoła bardzo dobrze dba o bezpieczeństwo uczniów, pracuje w oparciu o jasne i czytelne zasady.
- Zdecydowana większość uczniów czuje się akceptowana w swojej klasie.
- Większość uczniów pozytywnie ocenia relacje szkoły z rodzicami.

Czynniki chroniące związanych ze środowiskiem rodzinnym i rówieśniczym

- Rodzina jest wsparciem dla zdecydowanej większości uczniów
- Globalnie w rodzinach uczniów nie występuje przemoc fizyczna i psychiczna
- Uczniowie mają wsparcie w osobach bliskich emocjonalnie również poza rodziną, wśród przyjaciół, w sytuacjach dla siebie trudnych mają możliwość uzyskać ich wsparcie.
- Uczniów charakteryzuje wysoki poziom samoakceptacji.
- Większość uczniów wychowuje się w rodzinach prawidłowo realizujących obowiązki rodzicielskie, nie doświadcza przemocy fizycznej i psychicznej.
- Zdecydowana większość uczniów jest pozytywnie nastawiona do przyszłych wydarzeń w życiu, wierzy w powodzenie i szczęście.
- Zdecydowana większość uczniów nie pali papierosów i nie próbowała narkotyków

Czynniki chroniące- wyniki z pytań otwartych

1. Uczniowie najbardziej cenią w szkole dobrą atmosferę, tolerancję, swobodę wyrażania siebie, bezpieczeństwo, brak patologicznych zachowań, brak agresji między uczniami, możliwość spędzania czasu ze znajomymi, dobrą lokalizację, możliwość uczestnictwa w wyjazdach, wymiany zagraniczne.
2. Uczniowie jako mocną stroną szkoły wskazują również kompetencje kadry, wysoki poziom nauczania, ciekawe lekcje z rozszerzeń, dobre przygotowanie do matury.

Czynniki ryzyka – dane od uczniów

Analiza czynników ryzyka związanych ze szkołą

- uczniowie wyraźnie sygnalizują brak równowagi między nauką a odpoczynkiem, zbyt dużą presję, frustrację z powodu braku odpoczynku - konieczność wypracowania rozwiązań systemowych
- Zbyt ograniczona (zdaniem uczniów) oferta zajęć pozalekcyjnych

Analiza czynników związanych ze środowiskiem ucznia

- Spora część uczniów jest w grupie ryzyka uzależnień od nowych technologii- konieczne zajęcia profilaktyczne w klasach, tematyka godzin wychowawczych, wskazanie alternatywnych sposobów komunikacji i spędzania wolnego czasu.
- Zachowania ryzykowne - Alkohol jest używką, którą uczniowie traktują w odmienny sposób od innych substancji – relatywnie jest to używka, po którą sięgają eksperymentalnie najczęściej (choć i tak zdecydowana większość uczniów nie pije

alkoholu)- prewencyjnie wskazane zajęcia z zakresu profilaktyki uzależnień w klasach, dodatkowo warsztaty w PPP dla klas II .

Analiza czynników ryzyka związanych ze środowiskiem rodzinnym i rówieśniczym

- Pojedyncze osoby wskazują na zjawisko przemocy , braku samoakceptacji, braku akceptacji w domu, brak przyjaciela, przyjaciółki, brak wsparcia, brak wiary w przyszłość – sygnały te są podstawą do udzielenia indywidualnej pomocy psychologiczno-pedagogicznej a dla wychowawców zwiększonej czujności w nadzorze wychowawczym.
- Zachowania ryzykowne pojawiają się sporadycznie. Jednostkowo dotyczą picia alkoholu, bardzo rzadko palenia, część uczniów ma za sobą eksperyment z narkotykami, bez ciągłości w działaniu.
- Dużym problem jest nadmierne korzystanie z telefonów komórkowych i innych technologii (komputer , gry komputerowe) – konieczne jest przeprowadzenie w każdej klasie zajęć z profilaktyki cyberuzależnień przez wychowawców oraz specjalistów pracujących w szkole.
- W wypadkach wystąpienia sytuacji trudnych nauczycieli obowiązują Procedury ujęte w punkcie 13.

Czynniki ryzyka -wyniki z pytań otwartych:

Uczniowie bardzo często zwracają uwagę na naukę w atmosferze presji, bardzo dużą ilość nauki, brak wolnego czasu na rozwijanie pasji, kumulacje sprawdzianów, kartkówki , ilość czasu jaki zabiera nauka, brak szans na przygotowanie się do szkoły (szczególnie dojeżdżający).

Czynniki ryzyka – dane od nauczycieli

- Nauczyciele sygnalizują dużą trudności uczniów z kontrolą emocji, dużą podatność na frustrację - konieczność zajęć na temat technik radzenia sobie ze stresem, samooceny, pozytywny system motywacyjny w bieżącej pracy z uczniem.
- Uczniowie z rodzin dysfunkcyjnych - nadzór pedagogiczny, praca z rodziną, dla wszystkich uczniów wskazane zajęcia wzmacniające poczucie własnej wartości
- Przemoc w rodzinie - uzasadnione podejrzenia- działania we współpracy z policją, sądem rodzinnym, psychologiem szkolnym, uczniowie - praca z psychologiem szkolnym, zajęcia dla wszystkich z profilaktyki agresji i przemocy, profilaktyki uzależnień

- Problemy w relacjach społecznych - działania na rzecz integracji, warsztaty, praca grupowa, wdrażanie do projektów grupowych, wolontariat, szczególny nadzór nad uczniami z grupy ryzyka.
- Zagrożenia w cyberprzestrzeni- zajęcia z profilaktyki uzależnień, w przypadkach uzasadnionych podejrzeń o uzależnienie ucznia- kontakt z ośrodkami specjalistycznymi, praca z rodziną.
- Depresje, nerwice- szkolenia dla nauczycieli, rodziców, praca w oparciu o wytyczne pedagoga, psychologa szkolnego.

11. AKSJOLOGICZNE PODSTAWY ODDZIAŁYWAŃ DYDAKTYCZNO-WYCHOWAWCZYCH

Nauczyciele w szkole zobowiązani są do realizowania tych celów mających charakter wychowawczy i profilaktyczny w szczególności poprzez:

- wprowadzanie uczniów w świat wartości, w tym ofiarności, współpracy, solidarności, altruizmu, patriotyzmu, szacunku dla tradycji, wskazywanie wzorców postępowania i budowanie relacji społecznych, sprzyjających bezpiecznemu rozwojowi ucznia (rodzina, przyjaciele);
- wzmacnianie poczucia tożsamości indywidualnej, kulturowej, narodowej, regionalnej i etnicznej,
- formowanie u uczniów poczucia godności własnej osoby i szacunku dla godności innych osób
- kształtowanie postawy otwartej wobec świata i innych ludzi, aktywności w życiu społecznym i odpowiedzialności za zbiorowość

12. DZIAŁANIE OPIEKUŃCZE, WYCHOWACZE I BEZPIECZEŃSTWO UCZNIÓW

Szkoła realizuje również działania wychowawcze i profilaktyczne poprzez stworzenie prawidłowych warunków do nauki i bezpieczeństwa z uwzględnieniem potrzeb fizycznych i psychicznych uczniów.

Nasza szkoła:

- zapewnia uczniom bezpieczeństwo w trakcie zajęć szkolnych na terenie szkoły lub poza budynkiem szkoły,
- zabezpiecza doraźną pomoc medyczną,
- zapewnia uczniom warunki do rozwoju kultury fizycznej, kształtuje nawyki uprawiania sportu, turystyki i innych form aktywnego wypoczynku,
- organizuje pomoc materialną dla uczniów, wymagających wsparcia materialnego,
- zapewnia uczniom, w zależności od potrzeb, różnorodne zajęcia , w tym dydaktyczno- wyrównawcze, rozwijające uzdolnienia, specjalistyczne,
- współpracuje z instytucjami wspierającymi pracę szkoły w zakresie:
 - diagnozy i terapii uczniów,
 - psychoedukacji i profilaktyki,
 - zapewnienia bezpieczeństwa i ochrony,
 - wspomaganie uczniów w trudnej sytuacji życiowej
- współpracuje z instytucjami zapewniającymi bezpieczeństwo (POLICJA, Straż Pożarna, Straż Miejska,)
- współpracuje z rodzicami uczniów w celu optymalizacji działań wychowawczych,
- prewencyjnych oraz korygujących, z uwzględnieniem potrzeb i sytuacji uczniów oraz
- oczekiwań rodziców w celu zapewnienia pełnego bezpieczeństwa w rozwoju fizycznym i psychicznym.
- w wypadku wystąpienia sytuacji zagrażających bezpieczeństwu uczniów szkoła działa w oparciu o opracowane Procedury.

13. TRYB POSTĘPOWANIA W TRUDNYCH SYTUACJACH

PROCEDURA „NIEBIESKIEJ KARTY”

1. „Niebieska Kartę” zakłada nauczyciel (pedagog lub psycholog szkolny), który stwierdza, że w rodzinie ucznia dochodzi do przemocy (decyzję o założeniu „Niebieskiej Karty” warto podjąć po konsultacjach oraz w porozumieniu z zespołem wychowawczym szkoły).
2. Wszczęcie i prowadzenie procedury „Niebieskiej Karty” nie wymaga zgody osoby, co do której istnieje podejrzenie, że została dotknięta przemocą.
3. Wszczęcie procedury następuje poprzez wypełnienie formularza „Niebieska Karta – A” w obecności osoby, co do której istnieje podejrzenie, że jest dotknięta przemocą w rodzinie (wypełnienie formularza jest również możliwe bez jej udziału).
4. W przypadku podejrzenia stosowania przemocy w rodzinie wobec niepełnoletniego ucznia, czynności podejmowane i realizowane w ramach procedury, przeprowadza się w obecności rodzica, opiekuna prawnego lub faktycznego.
5. Jeżeli osobami, wobec których istnieje podejrzenie, że stosują przemoc w rodzinie wobec dziecka są rodzice lub opiekunowie prawni, działania z udziałem ucznia przeprowadza się w obecności innej, pełnoletniej osoby najbliższej.
6. Działania z udziałem dziecka, co do którego istnieje podejrzenie, że jest dotknięte przemocą w rodzinie, powinny być prowadzone (w miarę możliwości) w obecności pedagoga szkolnego lub psychologa.
7. Po wypełnieniu formularza : „Niebieska Karta – A” osobie, co do którego istnieje podejrzenie, że jest dotknięta przemocą w rodzinie, przekazuje się formularz „Niebieska Karta B
8. W przypadku, gdy przemoc w rodzinie dotyczy niepełnoletniego ucznia, formularz „Niebieska Karta – B” przekazuje się rodzicowi lub opiekunowi prawnemu albo osobie, która zgłosiła podejrzenie stosowania przemocy w rodzinie.
9. Formularza „Niebieska Karta – B” nie przekazuje się osobie, wobec której istnieje podejrzenie, że stosuje przemoc w rodzinie.
10. Wypełniony formularz „ Niebieska Karta – A” (oryginał) szkoła przekazuje przewodniczącemu Zespołu Interdyscyplinarnego do spraw przeciwdziałania przemocy w rodzinie (MOPS, Bielsko – Biała, ul K. Miarki 11), w terminie nie później niż 7 dni od wszczęcia procedury. Kopia formularza pozostaje w szkole.

PROCEDURA W SYTUACJACH ZAGROŻENIA DZIECI I MŁODZIEŻY DEMORALIZACJĄ

W przypadku uzyskania informacji, że uczeń który, nie ukończył 18 lat, używa alkoholu lub innych środków w celu wprowadzenia się w stan odurzenia, uprawia nierząd, bądź przejawia inne zachowania świadczące o jego demoralizacji (**naruszanie, zasad współżycia społecznego, popełnienie czynu zabronionego, systematyczne uchylanie się od spełniania obowiązku szkolnego lub obowiązku nauki, włączyć, udział w działalności grup przestępczych**) nauczyciel powinien podjąć następujące kroki:

1. Przekazuje uzyskaną informację wychowawcy klasy.
2. Wychowawca informuje o fakcie pedagoga / psychologa szkolnego i dyrekcję szkoły.
3. Wychowawca **wzywa do szkoły rodziców/prawnych opiekunów ucznia i przekazuje im uzyskaną informację**. Przeprowadza rozmowę z rodzicami oraz – w ich obecności – z uczniem. W przypadku potwierdzenia uzyskanej informacji, zobowiązuje ucznia do zaniechania negatywnego postępowania, rodziców zaś bezwzględnie do szczególnego nadzoru nad dzieckiem.
4. Jeżeli **rodzice odmawiają współpracy** z kadrą pedagogiczną lub nie reagują na wezwanie do stawiennictwa w szkole, a nadal z wiarygodnych źródeł napływają informacje o wymienionych wyżej przejawach demoralizacji nieletniego, **szkoła pisemnie powiadamia o zaistniałej sytuacji sąd rodzinny lub Policję** (specjalistę ds. nieletnich). Podobnie w sytuacji, gdy szkoła wykorzysta wszystkie dostępne jej metody oddziaływań wychowawczych, (rozmowa z rodzicami, ostrzeżenie ucznia, spotkania z pedagogiem/psychologiem, itp.) i ich zastosowanie nie przynosi oczekiwanych rezultatów. Dalszy tok postępowania leży w kompetencji tych instytucji, zgodnie z warunkami określonymi w odpowiednich przepisach prawa.
5. Uczeń zagrożony niedostosowaniem społecznym lub niedostosowany społecznie, może uzyskać orzeczenie o potrzebie kształcenia specjalnego, na podstawie decyzji Zespołu Orzekającego w poradni psychologiczno-pedagogicznej.
6. Jeżeli zachowania świadczące o demoralizacji przejawia uczeń, który ukończył 18 lat a nie jest to udział w działalności grup przestępczych czy popełnienie przestępstwa, szkoła wdraża działania interwencyjne w postaci : pomocy psychologiczno-pedagogicznej (zajęcia z psychologiem, pedagogiem) interwencji wychowawczej .
7. W przypadku pozyskania informacji o popełnieniu przez ucznia, który ukończył 17 lat, przestępstwa ściganego z urzędu lub jego udziału w działalności grup przestępczych, zgodnie z art.304&2 kodeksu postępowania karnego, szkoła jako instytucja obowiązana jest niezwłocznie zawiadomić o tym prokuratora lub policję.

PROCEDURA POSTĘPOWANIA W PRZYPADKU PODEJRZENIA, ŻE NA TERENIE SZKOŁY ZNAJDUJE SIĘ UCZEO POD WPŁYWEM ŚRODKÓW PSYCHOAKTYWNYCH.

1. Pracownik szkoły powiadamia o swoich przypuszczeniach wychowawcę klasy lub pedagoga / psychologa /dyrekcję szkoły.
2. Odizolowuje ucznia od reszty klasy, ale ze względów bezpieczeństwa nie pozostawia go samego; stwarza warunki, w których nie będzie zagrożone jego życie ani zdrowie.
3. Wzywa lekarza w celu stwierdzenia stanu zdrowia, ewentualnie udzielenia pomocy medycznej. Lekarz decyduje o dalszym trybie postępowania – konieczności udzielenia specjalistycznej pomocy lub o możliwości kontynuowania niniejszej procedury.

Pracownik szkoły dokonuje sprawdzenia czy rodzice/opiekunowie prawni ucznia wyrazili zgodę na **wykonanie badania pod kątem obecności środków psychoaktywnych** bez konieczności ich obecności przy badaniu.

W przypadku wyrażenia zgody - odpowiednie służby (Policja, Pogotowie) **wykonują badanie na obecność środków psychoaktywnych** i w razie konieczności szkoła zawiadamia rodziców/opiekunów prawnych.

W przypadku braku zgody – szkoła zobowiązana jest do zaniechania zamiaru przebadania ucznia, aż do czasu przyjazdu rodzica/opiekuna prawnego na miejsce zdarzenia. Dalszy tryb postępowania jest ustalany pomiędzy rodzicami/opiekunami prawnymi a dyrekcją szkoły.

W przypadku ucznia będącego pod wpływem środków psychoaktywnych – **jeżeli rodzice odmawiają przyjazdu, a uczeń jest agresywny wobec kolegów, nauczycieli, bądź swoim zachowaniem daje powód do zgorzenia albo zagraża życiu lub zdrowiu innych** – szkoła zawiadamia najbliższą jednostkę Policji.

PROCEDURA POSTĘPOWANIA, GDY NAUCZYCIEL PODEJRZEWA, ŻE UCZEO POSIADA PRZY SOBIE SUBSTANCJĘ PRZYPOMINAJĄCĄ NARKOTYK

1. Nauczyciel w obecności innej osoby (wychowawca, pedagog, dyrektor, itp.) ma prawo żądać, aby uczeń przekazał mu tę substancję, pokazał zawartość torby szkolnej oraz kieszeni (we własnej odzieży), ew. innych przedmiotów budzących podejrzenie co do ich związku z poszukiwaną substancją. Nauczycielowi nie wolno (nie ma prawa) samodzielnie wykonać czynności przeszukania odzieży ani teczki ucznia - jest to czynność zastrzeżona wyłącznie dla Policji!
2. O swoich spostrzeżeniach nauczyciel powiadamia dyrekcję szkoły.

3. Powiadamia o zaistniałym zdarzeniu rodziców/opiekunów ucznia i wzywa ich do natychmiastowego stawiennictwa.
4. W przypadku, gdy uczeń na prośbę nauczyciela nie chce przekazać substancji, ani pokazać zawartości teczki, szkoła wzywa Policję, która po przyjeździe przeszukuje odzież i przedmioty należące do ucznia oraz zabezpiecza znalezioną substancję i zabiera ją do ekspertyzy.
5. Jeżeli uczeń wyda substancję dobrowolnie, nauczyciel, po odpowiednim jej zabezpieczeniu, zobowiązany jest bezzwłocznie przekazać ją do jednostki Policji. Wcześniej próbuje ustalić, w jaki sposób i od kogo, uczeń nabył substancję. Całe zdarzenie nauczyciel dokumentuje, sporządzając możliwie dokładną notatkę z ustaleń wraz ze swoimi spostrzeżeniami.

PROCEDURA WOBEC SPRAWCY CZYNU KARALNEGO/ PRZESTĘPSTWA

1. W każdym przypadku popełnienia czynu karalnego przez ucznia, który nie ukończył 17 lat należy zawiadomić Policję lub sąd rodzinny, a w przypadku popełnienia przestępstwa przez ucznia, który ukończył 17 rok życia, prokuratora lub Policję.
2. niezwłoczne powiadomienie dyrektora szkoły,
3. ustalenie okoliczności czynu i ewentualnych świadków zdarzenia
4. przekazanie sprawcy (o ile jest znany i przebywa na terenie szkoły) dyrektorowi szkoły, lub pedagogowi szkolnemu pod opiekę, powiadomienie rodziców ucznia,
5. niezwłoczne powiadomienie Policji w przypadku, gdy sprawa jest poważna (rozbój, uszkodzenie ciała, itp.), lub sprawca nie jest uczniem szkoły i jego tożsamość nie jest nikomu znana,
6. zabezpieczenie ewentualnych dowodów przestępstwa, lub przedmiotów pochodzących z przestępstwa i przekazanie ich Policji (np. sprawca rozboju na terenie szkoły używa noża i uciekając porzuca go lub porzuca jakiś przedmiot pochodzący z kradzieży).

ROCEDURA WOBEC UCZNIĄ, KTÓRY STAŁ SIĘ OFIARĄ CZYNU KARALNEGO

Nauczyciel/wychowawca będący na miejscu zdarzenia zobowiązany jest do:

- udzielenia pierwszej pomocy (pomocy przedmedycznej), bądź zapewnienia jej udzielenia poprzez wezwanie lekarza, ewentualnie karetki pogotowia w przypadku kiedy ofiara doznała obrażeń,
- niezwłoczne powiadomienie dyrektora szkoły,

- powiadomienie rodziców ucznia,
- niezwłoczne wezwanie Policji w przypadku, kiedy sprawa jest poważna i niezbędne jest profesjonalne zabezpieczenie śladów przestępstwa, ustalenie okoliczności i ewentualnych świadków zdarzenia.
- W przypadku znalezienia na terenie szkoły broni, materiałów wybuchowych, innych niebezpiecznych substancji lub przedmiotów, należy zapewnić bezpieczeństwo przebywającym na terenie szkoły osobom, uniemożliwić dostęp osób postronnych do tych przedmiotów i wezwać Policję.

PROCEDURA NA WYPADEK PRÓB SAMOBÓJCZYCH BĄDŹ INNYCH ZACHOWAŃ AUTODESTRUKCYJNYCH UCZNIĄ

Postępowanie w przypadku stwierdzenia występowania u wychowanka czynników wskazujących na ryzyko zachowań samobójczych:

O wysokim ryzyku zachowań samobójczych świadczyć może wystąpienie przynajmniej jednego z poniższych czynników:

- Mówienie o poczuciu beznadziejności, bezradności, braku nadziei
- Mówienie wprost o samobójstwie, pisanie listów pożegnalnych
- Pozbywanie się osobistych, cennych dla uczniów przedmiotów
- Unikanie kontaktów, także z bliskimi kolegami, izolacja, nadmierny dystans społeczny
- Zaniechanie zajęć, które dotychczas sprawiały uczniowi dużą satysfakcję
- Używanie takich form językowych, wyrażań, które mówią o jakimś krańcowym momencie w czasie, wiążą się z końcem, odejściem, etc.
- Przejawianie dużych zmian nastroju, występowanie zachowań nietypowych, nieadekwatnych
- Zaprzestanie dbałości o higienę osobistą i wygląd, zmiana nawyków zachowania
- Kłopoty ze snem, bezsenność, brak apetytu
- Przejawianie zachowań ryzykownych: autoagresja, spożywanie środków psychostymulujących

Działania zapobiegawcze; uprzedzające:

- ścisła współpraca i regularna wymiana informacji na temat kondycji psychicznej i funkcjonowania psychospołecznego uczniów na linii wychowawca- psycholog-pedagog,
- praca psychokorekcyjna i socjoterapeutyczna w zespołach klasowych, grupach wychowawczych realizowana przez psychologa i pedagoga szkolnego

- indywidualna pomoc psychologiczna i psychoterapeutyczna dla uczniów predysponowanych bądź manifestujących objawy subdepresyjne, myśli rezygnacyjne, etc.
- podejmowanie konsultacji rodzinnych, diagnoza zachowań ucznia w kontekście relacji rodzinnych, klimatu emocjonalnego w domu rodzinnym i więzi z najbliższymi.

POSTĘPOWANIE W PRZYPADKU POWIĘZIĄCIA INFORMACJI, ŻE WYCHOWANEK ZAMIERZA POPEŁNIĆ SAMOBÓJSTWO (INFORMACJA OD UCZNIĄ, KOLEGÓW, RODZINY, OSÓB POSTRONNYCH)

Po zdiagnozowaniu sytuacji zagrożenia powołany zostaje zespół kryzysowy w składzie: wychowawca, dyrektor szkoły, pedagog, psycholog.

Zespół od chwili uzyskania takiej informacji :

- Nie pozostawia wychowanka znajdującego się w kryzysie samego i próbuje przeprowadzić go w bezpieczne miejsce
- Podejmuje próby oceny realności zagrożenia (wywiad z osobą informującą bądź samym wychowankiem)
- Wychowanek winien natychmiast zostać objęty indywidualną opieką psychologiczną i psychoterapeutyczną z uwzględnieniem psychologicznej diagnozy realności działań samobójczych
- Zespół informuje o zaistniałej sytuacji i zagrożeniu rodziców, sugerując rozwiązania związane z podjęciem opieki psychiatrycznej bądź hospitalizacji psychiatrycznej
- Przekazuje dziecko pod opiekę rodziców a jeśli przyczyną jest sytuacja domowa wychowanka podejmuje współpracę z instytucjami (PZP, Policja, etc.)
- należy podpisać z uczniem tzw. „Kontrakt na Życie” w celu zminimalizowania ryzyka podjęcia próby samobójczej

POSTĘPOWANIE W PRZYPADKU POWIĘCIA INFORMACJI, ŻE WYCHOWANEK PODJAŁ PRÓBĘ SAMOBÓJCZĄ (POZA SZKOŁĄ)

Po uzyskaniu informacji o zagrożeniu zostaje powołany zespół kryzysowy w składzie: dyrektor, wychowawca, pedagog szkolny, psycholog szkolny

Zespół powinien podjąć następujące działania:

- próbie samobójczej Dyrektor informuje Radę Pedagogiczną pod rygorem tajemnicy Rady w celu podjęcia wspólnych działań oraz obserwacji zachowania ucznia przez wszystkich nauczycieli
- Należy dokonać (w oparciu o diagnozę lekarza psychiatry, informacje medyczne i diagnozę psychologiczną) diagnozy ryzyka utrzymania się zagrożenia ponowienia próby samobójczej
- Należy zaplanować dalszą strategię postępowania w oparciu o zalecenia specjalisty (psychiatry)
- Należy wychowanka objąć systematyczną pomocą psychologiczną i psychoterapeutyczną
- Należy podjąć współpracę z rodziną; zaproponować konsultacje rodzinne i wzmacniać system rodzinny celem udzielenia opieki i bezpieczeństwa wychowankowi
- Należy otoczyć ucznia szczególną życzliwością, bez obiecywania zachowania tajemnicy o podjęciu próby samobójczej
- Psycholog winien bacznie obserwować zachowania ucznia i podejmować próby poszukiwania powodów podjętej próby samobójczej
- Wychowawca, pedagog, psycholog winni złożyć wychowankowi adekwatną do swych możliwości deklarację własnej dostępności i dyspozycyjności, informując o dostępnych formach wsparcia
- Należy wskazać rodzinie wychowanka wszelkie systemy wsparcia społecznego i dostępność instytucji pomocowych

POSTĘPOWANIE W PRZYPADKU ZAMACHU SAMOBÓJCZEGO WYCHOWANKA (NA TERENIE SZKOŁY):

Działania zapobiegawcze:

- Monitorowanie stanu psychicznego uczniów, reagowanie na symptomy ostrego, chronicznego stresu, objawy depresji; etc.
- Niezbędną jest ścisła współpraca i wymiana informacji na linii wychowawca- psycholog-pedagog

Działania interwencyjne:

- Nie pozostawiaj wychowanka samego
- Usuń wszystko, co może ułatwić realizację zamiaru
- Bez rozgłosu przeprowadź wychowanka w bezpieczne, ustronne miejsce Zbierz wstępne informacje o okolicznościach zdarzenia
- Wezwij pogotowie, policję jeśli potrzeba
- Zadbaj, by interwencja służb przebiegła dyskretnie
- Towarzysz wychowankowi do momentu przekazania służbom ratowniczym Zawiadom Dyrekcję
- Wychowawca winien powiadomić rodziców wychowanka
- Dyrektor dokonuje wyboru priorytetów i ustala strategię działania

Działania naprawcze:

- Objęcie wychowanka regularną pomocą psychologiczną i psychoterapeutyczną wraz ze ścisłą współpracą z PZP i lekarzem psychiatrą
- Objęcie pomocą psychologiczną rodziny, celem optymalizacji warunków emocjonalnych i zapewnieniem bezpieczeństwa uczniowi

Policja powinna być wzywana do szkoły w sytuacjach, o których mowa w "Procedurach (...)" albo, gdy wyczerpane zostaną środki możliwe do zastosowania przez szkołę w określonej sytuacji, w których obecność policji jest konieczna. Każda, dotycząca uczniów wizyta policjanta w szkole, powinna być wcześniej zasygnalizowana dyrektorowi, lub uzgodniona z innym pracownikiem szkoły.

PROCEDURA NA WYPADEK ZAGROŻENIA DEMORALIZACJĄ UCZNIA.

W przypadku uzyskania informacji, że uczeń który, nie ukończył 18 lat, używa alkoholu lub innych środków w celu wprowadzenia się w stan odurzenia, uprawia nierząd, bądź przejawia inne zachowania świadczące o demoralizacji, nauczyciel powinien podjąć następujące kroki

1. Przekazać uzyskaną informację wychowawcy klasy.
2. Wychowawca informuje o fakcie pedagoga/psychologa szkolnego i dyrektora szkoły.
3. Wychowawca wzywa do szkoły rodziców (prawnych opiekunów) ucznia i przekazuje im uzyskaną informację. Przeprowadza rozmowę z rodzicami oraz z uczniem, w ich obecności. W przypadku potwierdzenia informacji, zobowiązuje ucznia do zaniechania negatywnego postępowania, rodziców zaś bezwzględnie do szczególnego nadzoru nad dzieckiem. W toku interwencji profilaktycznej może zaproponować rodzicom skierowanie dziecka do specjalistycznej placówki i udział dziecka w programie terapeutycznym.
4. Jeżeli rodzice odmawiają współpracy lub nie stawiają się do szkoły, a nadal z wiarygodnych źródeł napływają informacje o przejawach demoralizacji ich dziecka, szkoła pisemnie powiadamia o zaistniałej sytuacji sąd rodzinny lub policję (specjalistę ds. nieletnich).
5. Podobnie, szkoła powiadamia sąd lub policję, jeżeli wykorzysta wszystkie dostępne jej środki oddziaływań wychowawczych, (rozmowa z rodzicami, ostrzeżenie ucznia, spotkania z pedagogiem, psychologiem, itp.), a ich zastosowanie nie przynosi oczekiwanych rezultatów. Dalszy tok postępowania leży w kompetencji tych instytucji.
6. Jeżeli zachowania świadczące o demoralizacji przejawia uczeń który ukończył 18 lat, a nie jest to udział w działalności grup przestępczych czy popełnienie przestępstwa, to postępowanie nauczyciela powinno być określone przez wewnętrzny regulamin szkoły.
7. W przypadku uzyskania informacji o popełnieniu przez ucznia, który ukończył 17 lat, przestępstwa ściganego z urzędu lub jego udziału w działalności grup przestępczych, zgodnie z art. 304 § 2 kodeksu postępowania karnego, szkoła jako instytucja jest obowiązana niezwłocznie zawiadomić o tym prokuratora lub policję.

14. ZASADY PRACY Z UCZNIAMI Z RODZICAMI - (ADEKWATNIE DO WYNIKÓW DIAGNOZY)

ZASADY PRACY Z DZIECKIEM NADMIERNIE WRAŻLIWYM I NIEŚMIAŁYM.

NIE PRÓBUJ ULECZYĆ DZIECKA !

Postawa wycofana mylnie utożsamiana jest niekiedy zarówno przez uczniów, jak i przez samych

pedagogów z lenistwem, lekceważeniem oraz ignorancją. Nauczyciele zamiast wzmocnień odwołują się wówczas do stanowczego egzekwowania swoich oczekiwań.

Błędy wychowawcze w postaci przymusu, publicznego egzekwowania wiedzy i umiejętności, czy też stosowanie kar za nienależyte wywiązywanie się z poleceń i obowiązków, sprzyjają dalszym problemom ucznia oraz wywołują:

- coraz większe wycofanie - wcześniej uczeń jeszcze mógł próbować przełamywać wewnętrzne opory i zahamowania, po złych doświadczeniach będzie wołał raczej już tylko wszystkiemu się przyglądać;
- odrzucenie przez zespół klasowy oraz brak tolerancji ze strony innych;
- hamowanie ekspresji, aż do całkowitej bierności w działaniu (uczeń nie chce brać udziału w pracach na rzecz klasy, organizowanych imprezach klasowych i szkolnych itd.);
- obniżenie samooceny oraz niski poziom samoakceptacji - wychowanek zaczyna widzieć zniekształcony obraz świata i samego siebie;
- trudności szkolne oraz niechęć do szkoły, która z kolei może przerodzić się nawet w nerwicę lub fobię szkolną;
- reagowanie agresją werbalną, a także fizyczną na zaczepki innych;
- wagary w celu uniknięcia ciągłych porażek,
- szukanie zrozumienia i akceptacji wśród kolegów z negatywnych grup rówieśniczych;
- szczególnie w przypadku starszych uczniów zażywanie środków uspokajających lub w skrajnych przypadkach używek (alkohol, papierosy, narkotyki, dopalacze), jako próba radzenia sobie z lękiem.

Ogólne zasady postępowania z uczniem nieśmiałym w szkole:

- Tworzenie klimatu zaufania i poczucia bezpieczeństwa, obniżających poziom lęku i niepokoju. Należy akceptować ucznia takim, jakim jest, by czuł się on aprobowany bez względu na to, co sam myśli o sobie.
- Aranżowanie sytuacji społecznych pozwalających uczniowi na gromadzenie dobrych doświadczeń i realne przeżycie sukcesu. Pomoże to w wypieraniu poczucia małej wartości i niemożności sprostania wymaganiom. Należy proponować uczniowi zadania możliwe przez niego do wykonania, zaczynając od łatwych i stopniowo przechodząc do trudniejszych.
- Stwarzanie uczniowi okazji do występowania przed innymi osobami (za jego akceptacją), pozwalanie na stopniowe przyzwyczajanie się do takich sytuacji.
- Częste stosowanie zachęt i pochwał (nawet za drobne osiągnięcia) skłaniających do aktywności i

korzystnie wpływających na samoocenę ucznia: „Brawo!”, „Wspaniale!”, „Udało ci się!”, „Zobacz – napracowałeś się i są efekty”, „Widzę tu duże twoje zaangażowanie i spory wkład pracy” itp.

- Skłanianie ucznia, aby w relacjach społecznych koncentrował uwagę na innych ludziach. Pozwala to na przezwyciężanie nawyku koncentracji na sobie.
- Zachęcanie ucznia do podejmowania dialogu i kontaktów twarzą w twarz, ćwiczenie z nim tego. Zwracanie przy tym uwagi na znaczenie uśmiechu i podtrzymywania kontaktu wzrokowego z rozmówcą.
- Wskazywanie na fakt, że uśmiech prowokuje ludzi do odwzajemniania go, ułatwia tym samym wchodzenie w relacje z drugą osobą.

Zadania przewidziane do realizacji w programach wychowawczych powinny dotyczyć przede wszystkim:

- kształtowania umiejętności prezentacji siebie;
- uczenia umiejętności prezentowania własnych myśli, uczuć i opinii;
- wyrażania uczuć i emocji w różny sposób;
- odkrywania, jakie uczucia odczuwane są w różnych sytuacjach, nazywania wielorakich uczuci i emocji;
- nauki uważnego słuchania;
- współpracy w zespole oraz nabywania umiejętności prawidłowego funkcjonowania w grupie;
- poznawania zasad poprawnej komunikacji oraz uczenia umiejętności negocjacyjnych i przekazywania informacji zwrotnych;
- rozwijania umiejętności interpersonalnych;
- rozwijania wyobraźni; pozytywnego obrazu własnej osoby oraz pokonywania własnych ograniczeń;
- odnajdywania różnic między nieśmiałością, a odwagą.

Forma realizacji: praca bieżąca, indywidualna, grupowa, wycieczki, warsztaty, zajęcia wychowawcze, ćwiczenia i gry społeczne, współpraca z psychologiem i pedagogiem.

15. ZASADY I SPOSOBY POSTĘPOWANIA WOBEC UCZNIA Z RODZINY DYSFUNKCYJNEJ

Strategie działania nauczyciela

Wszyscy pracownicy szkoły stykają się z dziećmi rutynowo. Stąd tak ważna umiejętność rozpoznawania uczniów, którzy potrzebują pomocy. Wczesna interwencja może zapobiec

rozwijaniu się i utrwalaniu zaburzonego funkcjonowania (na którego podłożu mogą rozwinąć się choroby psychosomatyczne – nerwice wegetatywne, wrzody żołądka, a także zaburzenia psychiczne czy uzależnienia od substancji psychoaktywnych).

Rozpoznanie samo w sobie ma znaczenie uzdrawiające!

Przełamuje system negacji, tj. koronny mechanizm utrzymujący system rodziny dysfunkcyjnej w równowadze, polegający na głoszeniu w rodzinie i na zewnątrz, że nie ma żadnego problemu albo że nie jest problemem to, co dziecko uważa za problem. Umożliwia nauczycielom i wychowawcom urealnianie swych oczekiwań, zamierzeń i postępowania wobec uczniów w zgodzie z wiedzą o alkoholizmie, przemocy, wykorzystaniach seksualnych (zjawiskach występujących w domach tych dzieci).

Wstępna diagnoza może być dokonana przez każdego nauczyciela, gdyż sprowadza się do zaobserwowania i stwierdzenia występowania określonych objawów – psychicznych, behawioralnych i sytuacji im towarzyszących

Typowe **symptomy behawioralne** u dzieci wzrastających w rodzinie dysfunkcyjnej:

- trudności z koncentracją uwagi, takie jak niestuchanie, wiercenie się w ławce, chodzenie po klasie, przysypianie,
- powtarzające się nieobecności na lekcjach,
- niski poziom odpowiedzi, brak odrobionych prac domowych (mimo sprawności intelektualnej w normie),
- nagłe zmiany zachowania (dziecko ciche i spokojne bez widocznego powodu staje się pobudzone – dowcipkuje, by zwrócić na siebie uwagę),
- niedbanie o swój wygląd (ten sam ubiór niezależnie od pogody),
- nieprzebieranie się na lekcji wf, noszenie zawsze długich rękawów, zakrywanie szyi,
- zachowania kompulsywne (objadanie się, dążenie do perfekcji w każdej dziedzinie, palenie papierosów, używanie alkoholu, narkotyków),
- nieśmiałość i unikanie kontaktu z innymi dziećmi,
- kłótniowość i niechęć do współpracy z nauczycielem i kolegami,
- nieustanne zgłaszanie dolegliwości świadczących o kłopotach ze zdrowiem (ból głowy, brzucha).

Typowe **symptomy psychologiczne:**

- niska (nieadekwatna samoocena),
- niepokój, pobudzenie, napięcie,
- peszenie się, wstyd z byle powodu,
- tłumiona złość, a zarazem napady agresji,
- przeżywanie problemów jak kataklizmów, na które samemu nie ma się wpływu (objawy hysterii, depresji, stan szoku),
- przygnębienie i apatia z powodu nieumiejętności konstruktywnego radzenia sobie w trudnych sytuacjach,

- skłonność do depresji,
- lękliwość bez powodu,
- smutek i przekonanie o własnym nieszczęściu,
- napięcie i strach związany z kłopotem z przystosowaniem się do zmian w rutynowym programie zajęć.

Zdarzenia obecne w życiu ucznia, które powinny zaniepokoić nauczyciela:

- babcia (ktoś z rodziny) przyprowadza małe dziecko do szkoły, mimo że mogłoby to robić któreś z rodziców,
- zdarza się, że nikt po dziecko nie przychodzi albo odbiera je ze szkoły spóźniony (nie zawsze trzeźwy) rodzic,
- osoba odprowadzająca nie jest punktualna, nie rozmawia z dzieckiem (albo ciągle na nie krzyczy), nie zawsze jest trzeźwa, czasem ma na sobie ślady pobicia,
- rodzic(e) bardzo rzadko kontaktuje się ze szkołą w sprawie dziecka, najczęściej wtedy, gdy jest wzywany,
- rodzic, opiekun sam nie szuka kontaktu ze szkołą,
- podczas rozmowy rodzic/opiekun jest zamknięty, milczy, nie ma koncepcji wspierania postępów w nauce i/lub poprawy zachowania własnego dziecka,
- rodzic nie zgłasza żadnych problemów domowych albo twierdzi, że problemem jest właśnie dziecko, bo się nie uczy i źle się zachowuje,
- dziecko nie ma wszystkich przyborów i podręczników,
- uczeń nosi brudne ubranie, często ciągle to samo,
- strój i buty ucznia nie są odpowiednie do warunków atmosferycznych.

Rozpoznanie jest tylko wstępną diagnozą problemu (stawianiem hipotezy, którą warto sprawdzić). Sama zaś **interwencja** (rozumiana jako bezpośrednia reakcja nauczyciela na domniemany problem ucznia) dokonywana w tym momencie, **sprowadza się głównie do rozmowy z uczniem**. Podjęcie przez nauczyciela wprost rozmowy z uczniem na temat jego zachowania, przeżywanych uczuć i przyczyn pojawiających się kłopotów (nie odrobił lekcji, zapomniał zeszytu, pobił kolegę, przesiedział wszystkie przerwy w kącie na korytarzu itd.) jest okazaniem zainteresowania. Uczeń czuje się ważny, otoczony opieką. Rozmowa daje również szansę dowiedzenia się od ucznia, chociaż częściowo, co jest przyczyną zaistniałych zdarzeń. W przypadku starszych uczniów podjęcie takiej rozmowy nabiera jeszcze większego znaczenia, gdyż uczeń w okresie dorastania jest szczególnie wrażliwy na wszelkie oznaki poszanowania jego osoby, tj. dostrzegania go, a zwłaszcza brania pod uwagę jego zdania.

Strategie postępowania z dzieckiem, którego zachowanie wzbudziło niepokój i troskę nauczyciela, można podzielić na:

- **informacyjną,**
- **wspierającą**

- odsyłającą.

Czasem działanie wobec ucznia wymaga użycia strategii mieszanej (informacyjno-wspierającej wspierająco -odsyłającej itd.) lub strategii kompletnej, czyli informacyjno-wspierająco-odsyłającej.

Strategia informacyjna ma zastosowanie na przykład jako pierwszy (alarmowy) sygnał: „uwaga, jest problem!”, głównie wobec takich zachowań, jak nieodrobiona praca domowa, brak zeszytu. Nauczyciel informuje, że dostrzega zaistniały fakt i chce wiedzieć, a przede wszystkim zrozumieć, dlaczego tak się stało, ponieważ niepokoi się o ucznia.

Wsparcie przyda się na przykład w sytuacji, gdy uczeń ma trudności z odpowiadaniem na lekcji (zacina się, jąka, rezygnuje z mówienia, twierdząc, że nic nie umie) bądź nie podejmuje żadnych kontaktów interpersonalnych z rówieśnikami. Zawsze wówczas, gdy stan ucznia jest zagrożeniem dla jego zdrowia psychicznego. Wtedy interwencja to przejaw troski, opieki. Ma pomóc w ustaleniu, co dzieje się z uczniem i jak można mu pomóc, a zarazem otrzymuje on wsparcie i akceptację tego, jaki jest. Uczeń jest zaproszony do opowiedzenia „swojej historii”. **Odeślanie** będzie reakcją przede wszystkim na ewidentny objaw zagrożenia zdrowia ucznia i/lub jego zachowanie niebezpieczne dla otoczenia. Przykłady to utrata przytomności na lekcji, widoczne na ciele ślady pobicia, stan nietrzeźwy dziecka, a także spowodowanie uszkodzenia ciała innego ucznia, nauczyciela itp.

16. GRANICE WPŁYWU I ODPOWIEDZIALNOŚCI NAUCZYCIELA W MODELOWANIU ZACHOWAŃ POŻĄDANYCH I WYPADKU INTERWENCJI WOBEC UCZNIA Z RODZINY DYSFUNKCYJNEJ

Nauczyciel jest zobowiązany do przekazywania wiedzy i umiejętności z przedmiotu, który uczy. Ma to czynić w sposób kompetentny. Dobry pedagog widzi w każdym uczniu mocne strony i nie powiększa „łatek” przyczepionych już wcześniej przez rodziców.

- Pamiętajmy, że szczególny talent do naznaczania dzieci niedoskonałością mają rodzice uwikłani we własne dysfunkcje.
- Lekcja jest też okazją do demonstracji najlepszych wzorów zachowania. Po części ma charakter autoprezentacji nauczyciela. Uczniowie są publicznością, czas i miejsce dokładnie określone, a cel – to skupienie uwagi na konkretnym temacie, nawiązanie kontaktu z odbiorcą, upewnienie się, czy podawane treści są zrozumiałe, poznanie wrażeń i refleksji uczniów.
- W rękach nauczyciela jest też tworzenie atmosfery na zajęciach. To on nadaje rytm i tempo lekcji. Modeluje sposób komunikowania się uczniów z nim i między sobą. Jeżeli prowadzący zajęcia jest punktualny, precyzyjnie przedstawia oczekiwania, panuje nad czasem i treścią lekcji i zwraca się do uczniów z szacunkiem, to pokazuje, że taki rodzaj relacji jest możliwy i – najważniejsze – przynosi pożądane efekty: uczniowie lubią jego lekcje.

- Podanie przez nauczyciela prostych zasad – norm obowiązujących na lekcji i przestrzeganie ich przez samego prowadzącego zajęcia buduje fundamenty poczucia bezpieczeństwa.
- Nauczyciel nie ponosi odpowiedzialności za sytuację domową ucznia. Zobowiązany jest jednak do podjęcia wszystkich możliwych kroków interwencyjnych, od rozmowy z uczniem począwszy, poprzez spotkania z rodzicami, a na kontakcie ze specjalistyczną instytucją kończąc. Natomiast nie ma żadnych gwarancji, że uczeń będzie chciał rozmawiać i ujawniać prawdziwe powody swojego zachowania.
- Nie ma też żadnej pewności, że spotkanie nauczyciela z rodzicem (rodzicami) będzie początkiem dialogu oraz porozumienia. Nauczyciel może stanąć przed „murem milczenia”, zaprzeczaniem faktom. Może być obarczony poczuciem winy za złe zachowanie dziecka albo użalaniem się nad własną niedolą. Rodzice wybiorą trwanie w swej bezradności.
- Nieprzewidywalny jest również efekt podjęcia przez ucznia i/lub rodziców kroków w kierunku poprawy swojej sytuacji poprzez kontakt z instytucją specjalistyczną, gdyż kontakt ten jest zarazem konfrontacją ze swoim problemem. Czasem gotowość do zmierzenia się z nim, do zaakceptowania jego istnienia, jest dłuższym procesem.

Ważny aspekt: w relacji dorosły-dorosły odpowiedzialność za jakość kontaktu po obu stronach wynosi 50%, w relacji dorosły-dziecko 80% odpowiedzialności za jakość relacji jest po stronie dorosłego. To on występuje w roli autorytetu, eksperta, opiekuna, przewodnika itp.

Co wolno robić w kontakcie z uczniem?

1. Pytać go wprost.
2. Rozmawiać z nim, jeśli tego chce.
3. Okazywać mu swoje uczucia w asertywny sposób (w zgodzie ze sobą – bez szkody dla innych).
4. Ujawniać własne zdanie (opinię) na temat zachowania ucznia.
5. Nazywać konkretnie dostrzeżony problem.
6. Podsuwać propozycje pomocy w poradzeniu sobie z rozpoznanym problemem.
7. Prowadzić (zapraszać specjalistów) lekcje dotyczące choroby alkoholowej w rodzinie, przemocy, wykorzystania seksualnych, a także zagrożeń wynikających z kontaktu ze środkami zmieniającymi świadomość, takimi jak tytoń, alkohol, narkotyki.

Można także:

1. Dzielić się z uczniem swoim niepokojem.
2. Wspólnie szukać informacji na temat możliwości pomocy.
3. Dowiadywać się i przekazywać uczniowi wiedzę na temat istoty problemu.
4. Szukać kontakty z rodzicami.

Konieczne trzeba działać, czyli:

1. Podjąć interwencję.
2. Informować rodziców o swoich zamiarach i decyzjach.

Nauczycielowi nie wolno:

1. Zaniechać i/lub nie podjąć żadnych działań.
2. Używać wobec ucznia jakiegokolwiek formy przemocy.
3. Działać za plecami ucznia.

Uczeń otoczony opieką przez „dobrego dorosłego” ma większe szanse na lepsze wyniki w nauce, stwarza mniej problemów dydaktycznych i wychowawczych. W efekcie kontakt z nim to pomoc w rozwoju wiedzy i umiejętności (proces twórczy), a nie zmaganie się ze skutkami złego zachowania (proces naprawczy).

17. NADOPIEKUŃCZOŚĆ - ZASADY PRACY Z RODZICEM

Nadopiekuńczość jest to postawa rodzicielska charakteryzująca się przejawianiem przez rodziców/opiekunów zachowań nadmiernie chroniących dziecko. Opiekunowie starają się za wszelką cenę zniwelować wystąpienie wszelkich czynników, zarówno realnych, jak i wyimaginowanych, które mogą w jakikolwiek sposób być zagrażające dziecku lub też zbyt obciążające jego codzienne funkcjonowanie. Tym samym to właśnie rodzic staje się głównym i jedynie decyzyjnym autorytetem dokonującym wyboru, co jest i co będzie dla dziecka najodpowiedniejsze, np. z kim powinno się przyjaźnić, jakie zajęcia dodatkowe są najlepsze itd. Nadmierna opiekuńczość utrudnia, a niekiedy nawet znacznie ogranicza, nabranie samodzielności przez dzieci, opóźnia nabywanie nowych umiejętności. Psychologiczne skutki nadopiekuńczości są porównywalne do sytuacji dzieci zaniedbanych wychowawczo- finalnie młody człowiek jest niezdolny do samodzielnego działania. Postawa ta nie dopuszcza do rozwoju samodzielności. Ubezwłasnowolnia dziecko i powoduje poszukiwanie przez nie gotowych rozwiązań. Nie dopuszcza przez to do podejmowania własnych konstruktywnych inicjatyw, pozwalających na rozwój.

Przykładowe zachowania charakterystyczne dla rodzica nadopiekuńczego :

- rodzic przejawia wysoki poziom lęku o dziecko, nieadekwatnie do zagrożeń
- oczekuje stałego wsparcia od osób dla nich znaczących i potwierdzenia słuszności swoich działań.
- Niepewność i lęk kompensują nadmierną opieką nad dzieckiem.
- Najdrobniejsza niedyspozycja dziecka wywołuje u nich panikę i chaotyczne działania pomocowe.
- W miarę rozwoju dziecka i poszerzania pola jego, hamuje aktywność dziecka w naturalnych dla wieku działaniach poznawczych, chroni go przed zupełnie niegroźnymi eksperymentami, ograniczając tym samym rozwój ruchowy i poznawczy dziecka.

- Nadmiernym zabezpieczeniom fizycznym towarzyszą zazwyczaj lękotwórcze przestrogi dotyczące działań i przedmiotów: "Nie wchodź do piaskownicy, bo piasek zasypie ci oczy", "Wyrzuć ten patyczek, bo możesz się zadrapać".
- Dziecku ukazuje się świat pełen niebezpieczeństw, od którego najlepiej uciec w bezpieczne ramiona rodzica tracąc równocześnie wszystko to, co jest niezbędne do prawidłowego rozwoju.
- każdą porażkę dziecka przyjmuje jako osobisty atak
- nadmierna kontrola

SKUTKI NADOPIEKUOCZOŚCI RODZCÓW

- nieporadność życiowa
- roszczeniowa postawa wobec innych
- wysoki poziom lęku
- brak samodzielności,
- anoreksja, bulimia
- depresje, nerwice
- próby samobójcze
- zagrożenie dla prawidłowego rozwoju odpowiedzialności. Odpowiedzialność za własne działania i decyzje, a także ponoszenie konsekwencji za nieodpowiedzialne poczynania kształtuje się od wczesnego dzieciństwa.
- niepewność, lęk przed nowym, nieznanym,
- trudność w utrzymaniu stałego związku, wchodzenie w zależność w związkach,
- postawa roszczeniowa wobec otoczenia,
- nadmierne przywiązanie do rodzica i niemożność rozpoczęcia własnego życia,
- zaburzona osobowość, bierno-zależna, dysocjalna (psychopatia)

ZASADY PRACY Z RODZICEM NADOPIEKUŃCZYM

1. NIE OCENIAJ

W procesie radzenia sobie z nadopiekuńczością ważne jest zadbanie, żeby dany rodzic nie czuł się oceniany. Poczucie winy z powodu bycia złym rodzicem jest mu dobrze znane, niczego nie zmienia, rodzi agresję i odbiera siłę.

2. SOJUSZ Z DRUGIM RODZICIEM

Bardzo pomocne jest zadbanie o bliską relację ze współmałżonkiem. Często druga strona ma bardziej obiektywne spojrzenie i może pomóc w pilnowaniu wcześniejszych postanowień, na przykład: nie dzwonić do dziecka, żeby sprawdzić, czy wszystko w porządku; nie zadawać pytań, czy jest głodne albo ciepło ubrane; nie udzielać rad, jak ma się zachować albo co ma zrobić; mąż decyduje, czy dziecko może gdzieś wyjechać itp. Jeżeli to nie pomaga, drugi rodzic może chronić dziecko bardziej stanowczo. Jeśli jest to poparte dobrem dziecka, najczęściej pomaga.

3. Zasady szczegółowe pracy z nadopiekuńczymi rodzicami

- ponieważ czują się często bezradni skupiamy się na realizacji celu motorycznego
- uczymy ich takich form pracy, w których przyjmują postawę dominującą czyli wymagają i egzekwują od dziecka wykonywanie ich poleceń
- uczyć dawania dziecku przestrzeni i swobody
- zabronić przeszkadzania, „wtrącania się” podczas zajęć otwartych lub odmówić im możliwości uczestniczenia w zajęciach
- uczymy, że stawianie wymagań nie niszczy relacji rodzic – dziecko

18. ZASADY PRACY Z NADPOBUDLIWYM DZIECKIEM

Zespół nadpobudliwości psychoruchowej (z ang. ADHD) inaczej zwany zaburzeniem hiperkinetycznym to stan chorobowy, którego cechują zaburzenia pracy mózgu. Przejawia się to w trudnościach z kontrolowaniem swojego zachowania oraz utrzymywaniem koncentracji. Najczęściej prowadzi to do wielu problemów związanych z przyswajaniem wiedzy, zachowaniem człowieka oraz jego kontaktami międzyludzkimi.

Nadpobudliwość psychoruchowa to zaburzenie charakteryzujące się triadą objawów: *zaburzenie koncentracji uwagi, nadaktywność i impulsywność.*

- **Zaburzenie uwagi** rozumiane jest jako słabsza zdolność do koncentrowania się na określonym zadaniu. Dziecko bardzo szybko się rozprasza, ma problem z utrzymaniem uwagi na jednym bodźcu. Często zapomina polecenia, ma trudności z zastosowaniem się do następujących po sobie instrukcji. Uczeń ma problemy ze zorganizowaniem sobie pracy, nauki i zabawy, gubi i zapomina rzeczy. Często nie kończy rozpoczętej pracy, przechodzi do wykonywania kolejnej czynności nie kończąc poprzedniej.
- **Nadmierna impulsywność** to brak zdolności do zahamowania reakcji. W rezultacie dziecko działa pod wpływem impulsu, nie zastanawiając się. Często wyrwa się do odpowiedzi, zanim pytanie zostanie zadane w całości. Ma trudności z zaczekaniem na swoją kolej, np. podczas gier, jest nadmiernie gadatliwe. Nie umie planować swoich działań.
- **Nadruchliwość** jest to nadmierna i niczym nie uzasadniona aktywność ruchowa w porównaniu z rówieśnikami. Przejawia się w częstej potrzebie ruchu, nadaktywności ruchowej podczas siedzenia (wiercenie się, kręcenie, machanie nogami), częstym wstawaniu z miejsca. Dziecko manipuluje różnymi przedmiotami, np. przyborami szkolnymi, jest nadmiernie gadatliwe i hałaśliwe podczas pracy, zaczepia i potrąca innych.

Trudności dziecka z ADHD w funkcjonowaniu szkolnym.

Dziecko nadpobudliwe psychoruchowo ma trudności ze spokojnym, dłuższym siedzeniem w ławce. Najczęściej kręci się na krześle, bawi się przedmiotami, przyborami szkolnymi, książkami, zrzuca często coś na podłogę powodując tym samym zamieszanie. Chodzi po klasie, nie jest w stanie powstrzymać się od opuszczenia swojego miejsca.

Męczą go zajęcia edukacyjne, wymagające skupienia i koncentracji uwagi. Lubi zajęcia ruchowe. W funkcjonowaniu szkolnym dziecka z ADHD zauważa się ponadto:

- Brak przestrzegania reguł i zasad gier zespołowych
- Domaganie się natychmiastowego chwalenia i nagrody
- Działanie bez zastanowienia nad konsekwencjami swojego postępowania
działanie pod wpływem impulsu,
- Wybuchanie złością, agresją słowną i fizyczną – niekontrolowanie swoich reakcji
- Postępowanie pochopne, prowokowanie, ośmieszanie, zaczepianie
- Używanie wulgarnych słów,
- Działanie chaotyczne, nie kończenie zaczętej pracy, szybkie rezygnowanie z podjętych działań,
- Zapominanie, gubienie swoich rzeczy, ciągły brak przyborów szkolnych (krótko szuka swoich zagubionych rzeczy, po czym stwierdza, się nie może pracować ze względu na ich brak i zapomina o problemie).

Jak pracować z dzieckiem z nadpobudliwością psychoruchową? Zaburzona koncentracja uwagi

Najczęstsze problemy dziecka :

- zapomina co było zadane
- nie wie co przynieść na zajęcia
- zapomina poleceń, nie słyszy ich, nie odpowiada na nie
- często przerywa pracę, nie kończy jej lub rozpoczyna ją od początku
- łatwo się zniechęca
- ma ciągle bałagan na ławce
- wszystkie znajdujące się wokół niego przedmioty rozpraszają go

Co może nauczyciel :

- w klasie powinien być ład i porządek : określone, stałe miejsca do konkretnej aktywności, wydzielone półki, szafki do przechowywania pomocy szkolnych
- posadź dziecko blisko swojego biurka lub miejsca, w którym najwięcej przebywasz - z dala od miejsc, które łatwo mogą go rozproszyć (okna, drzwi)
- najlepszym dla niego towarzyszem w ławce jest dobry i spokojny uczeń (ale nie najbliższy przyjaciel)
- dawaj bardzo krótkie komunikaty : "otwórz zeszyt", "spakuj książki", "spójrz na tablicę"
- powtarzaj polecenia (krótko i czytelnie), zapisuj je
- proś dziecko o ich powtórzenie
- sprawdzaj czy uczeń wykonał polecenie (np. czy otworzył książkę na podanej stronie) a dopiero potem wydaj następne (np. znajdź zadanie drugie)
- często nawiązuj z dzieckiem kontakt wzrokowy. Stań przy nim, poklep go ramieniem, pogłaskaj, pochwal, zachęć, podtrzymaj na duchu

- ogłaszaj, co masz zamiar powiedzieć, zanim to powiesz. Powiedz to a potem powtórz, co powiedziałeś
- powtarzaj, powtarzaj, powtarzaj
- rozbijaj duże zadania (polecenia) na mniejsze. Daj dziecku czas na ich zrealizowanie. Każde mniejsze zadanie wydaje się być na tyle małe, że można je wykonać, dlatego dziecko nie ma poczucia, że coś jest ponad jego siły (upraszczaj język instrukcji i poleceń)
- ucz robienia planów i harmonogramów, list, tabel, spisów, do których dziecko może się odwołać kiedy się zagubi
- pokaż różne "sztuczki" pomagające w zapamiętywaniu (rymy, kody itp.)
- do zmian przygotuj dziecko odpowiednio wcześniej. Ogłoś co się nowego wydarzy, przypominaj o tym w miarę zbliżania się terminu zmiany
- przypominaj o terminowych zadaniach
- dopilnuj aby dziecko kończąc zajęcia miało :
 - sporządzoną notatkę z lekcji (nie musi być ona pełna ale powinna zawierać najistotniejsze treści. Wypunktuj je w trakcie lekcji, podkreśl, zaznacz specjalnie)
 - zapisaną informację o pracy domowej ; pisemnej i ustnej (jeśli nic nie jest zadane dziecko także powinno mieć wpis np. "nic do zrobienia")
 - zapisaną informację o nowym, niecodziennym wydarzeniu ; wycieczce, uroczystości szkolnej, nowych przyborach, które należy przynieść np. na plastykę (zapis musi być jednoznaczny i dokładny)
 - zapisaną informację o przewidywanym sprawdzianie, powtórzeniu wiadomości (termin, zakres materiału).

Nadmierna ruchliwość

Najczęstsze problemy dziecka :

- nerwowo rusza rękami i stopami
- wierci się, wstaje z ławki, chodzi po klasie
- ciągle czegoś szuka w tornistrze, gryzie ołówki
- hałaśliwy
- gadatliwy, wyrywa się do odpowiedzi bez podnoszenia ręki, ciągle chce być pytany (chodź często nie zna właściwej odpowiedzi)
- domaga się natychmiastowej gratyfikacji
- nie przestrzega reguł

Co może nauczyć :

- pozwalaj na otwarcie "zaworu bezpieczeństwa", na opuszczanie przez dziecko na chwilę klasy (wysyłaj je do biblioteki po "potrzebną" książkę, do sekretariatu po "potrzebny" papier kancelaryjny, do pedagoga z "pilnym" pismem itp.)

- zlecaj dziecku wykonanie drobnych czynności : zbieranie zeszytów, zawieszenie mapy, zmazanie tablicy, podlanie kwiatków itp.
- gdy biega po korytarzu zatrzymaj go i utrzymując kontakt wzrokowy zagadnij o coś, zapytaj o imię, poproś o pomoc w jakiejś sprawie
- ciągle zwracaj uwagę na jego nadmierne pobudzenie
- nie reaguj na jego odpowiedzi jeśli wcześniej nie zgłosił się podnosząc rękę

Nadmierna impulsywność

Typowe zachowania dziecka :

- działa bez zastanowienia na zasadzie pomysłu reakcja
- nie potrafi wczuć się w sytuację drugiej strony
- niecierpliwy, nie potrafi czekać na swoją kolej
- często wtrąca się do rozmowy, przerywa wypowiedzi kolegów i nauczycieli
- przypadkowo, nieumyślnie niszczy różne rzeczy
- nie potrafi zrobić czegoś w określonej kolejności
- woli mówić niż słuchać

Co może nauczyciel :

- ustal zasady i granice
- sformułuj jasno i w prosty sposób swoje oczekiwania (dziecko poczuje się pewniej wiedząc dokładnie czego od niego wymagasz). Ma to działanie łagodzące i hamujące a nie karzące
- wypisz zasady i umieść je w widocznym miejscu w klasie
- egzekwuj ich przestrzeganie. Rób to bez przerwy, od razu i wprost
- Nie wdawaj się w skomplikowane dyskusje o sprawiedliwości (są zasady, należy je respektować)
- Określ naturalne konsekwencje (nie kary !!) nieprzestrzegania zasad i przekraczania ustalonych granic. Muszą one być :
 - szybkie (natychmiast po przewinieniu)
 - skuteczne (doprowadzone do końca)
 - sprawiedliwe (odpowiednie do przewinienia)
- wyjaśnij dziecku - odwołując się do ustalonych zasad - dlaczego spotykają go te konsekwencje (np. "nie wolno krzyczeć podczas lekcji", "nie wolno popychać kolegów" itp.). Rodzaje konsekwencji :
 - naprawienie szkód (posprzątanie rozrzuconych rzeczy kolegi, przeproszenie go przed całą klasą)
 - wyłączenie z sytuacji (odesłanie w bezpieczne miejsce - do biblioteki, do pedagoga z poleceniem realizacji niezbyt atrakcyjnego zajęcia, np. przepisywania nudnego tekstu). Ta konsekwencja jest skuteczna tylko wtedy, gdy odbierana jest przez dziecko jako nieprzyjemna
 - ograniczenie swobody działań (weź dziecko za rękę i odprowadź je do ławki, pomóż mu wypakować tornister, kierując jego ręką).

Przed wszystkim jednak :

- zauważaj każdy sukces dziecka i podkreślaj go, kiedy to tylko możliwe
- nie żałuj zachęt, wsparcia, pochwał, chwal za każdy etap pracy ; konkretnie, w urozmaicony sposób
- pokazuj co dziecko robi dobrze, opisz to (powiedz : "podoba mi się, że masz na ławce ładnie poukładane książki i kredki" a nie "wreszcie masz porządek na ławce", powiedz : "jest mi bardzo miło, że na pierwszej lekcji nie kręciłeś się i nie wychodziłeś z ławki" a nie "na pierwszej lekcji byłeś grzeczny").

SYNDROM NIEADEKWATNYCH OSIĄGNIĘĆ SZKOLNYCH- ZASADA DZIAŁANIA

Specyficznym rodzajem niepowodzeń szkolnych jest syndrom nieadekwatnych osiągnięć szkolnych. Jest to negatywne zjawisko, dotyczące uczniów zdolnych. Uczniowie ci nie wykorzystują całego swego potencjału, pracują poniżej swych możliwości. Można powiedzieć że nie rozwijają się tak jak by mogły. Uczniowie we wcześniejszych latach osiągnęli najwyższe wyniki w nauce i pokładano w nich nadzieje związane z przyszłą karierą edukacyjną. Obniżają swe loty i uczą się słabiej. Dzieje się tak, bo dziecko przejawiające z SNOS w zasadzie spełnia wymagania stosowane do jego wieku. Syndrom SNOS bo tak skrótowo oznacza się to zjawisko, którego przyczyny nie tkwią w braku możliwości, lecz w ich niewykorzystywaniu.

Cechą charakterystyczną Syndromu Nieadekwatnych Osiągnięć Szkolnych jest jego złożoność.

Uwaga !

Postępowanie nauczycieli może przyczynić się do powstania SNOS.

Wyróżnia się następujące grupy czynników:

- negatywne pedagogiczne sposoby postępowania z dzieckiem związane z cechami osobowości nauczyciela – nadmierny rygorizm, krytycyzm , ośmieszanie i upokarzanie dziecka, niecierpliwość, nieopanowanie połączone z brakiem wiedzy pedagogicznej i psychologicznej powoduje, że nauczyciel ignoruje starania ucznia, nie uwzględnia jego cech indywidualnych i często nie rozumie motywów jego postępowania;
- negatywne pedagogiczne postępowanie z dzieckiem zdolnym. W tym aspekcie szkoła nie uwzględnia pełnej różnorodności uzdolnień uczniów, nie rozpoznaje i nie wykorzystuje twórczych uzdolnień, zainteresowań i możliwości

CECHY UCZNIA ZE SNOS

- osiągają wysokie wyniki w testach badających inteligencję, twórczość,
- mają bogate zdolności werbalne, matematyczne,
- charakteryzują się niekonwencjonalnym sposobem myślenia,
- gdy rozpoczynają swą szkolną karierę, po jakimś czasie coś zaczyna się psuć. Ich rezultaty są coraz gorsze.

Działaniom uczniów z syndromem towarzyszy:

- częste zapominanie o zadaniach domowych,
- gubienie zeszytów czy książek
- marzenie na jawie,
- zdezorganizowane działania,
- „gadanie” na lekcji,
- brak umiejętności uczenia się,
- posiadanie wielu usprawiedliwień na swoich niezrealizowanych obowiązkach

Chroniczny SNOS przejawia się długotrwałymi niepowodzeniami i charakteryzują go utrwalone wzorce zachowań. Zachowania te stają się elementem codziennych nawyków i stylów działania uczniów i w związku z tym bardzo trudno jest je wyeliminować. Istotne jest także to, że zaniżone osiągnięcia uczniów zdolnych mogą dotyczyć jednego wybranego przedmiotu lub grupy przedmiotów, lub też pojawiają się w odniesieniu do wszystkich przedmiotów, w całym obszarze szkolnego funkcjonowania dziecka. Mamy wtedy do czynienia z całkowitym syndromem.

4 kategorie dzieci z syndromem:

dominujący konformiści – to dzieci, których nie postrzega się jako nie osiągających sukcesów. Posiadają ciekawe pomysły, nastawione są na rywalizację, przewodzą w grupie, bez wielkiego trudu osiągają przeciętne wyniki. Po dogłębnej analizie można dojść do wniosku, iż: rywalizują ale tylko tam gdzie czują się pewnie, gdzie mogą zdobyć sukces, mają zainteresowania a do pozostałych przedmiotów odnoszą się z lekceważeniem, prym w grupie polega na narzucaniu woli innym, kariera szkolna kooczy się na szkole średniej, potem zaczynają się rozczarowania. Od dziecka wypracowują metody manipulowania innymi. Są zdania iż wyłącznie należy im się podziw, nagradzanie, chcą być w centrum zainteresowania. Brak pochwał natomiast traktowany jest jako ostra krytyka ze strony dorosłych, zaś krytyka jest równa atakowi, osoba czyniąca to jest wrogiem;

dominujący nonkonformista – tę kategorię bardzo trudno rozpoznać. To dzieci będące zawsze przeciw wszystkim i wszystkiemu. Nie uznają norm ogólnie przyjętych. Postępują tylko i wyłącznie

według własnych zasad. Ich niepowodzeniom winni są najbliżsi. Komfortowo czują się gdy mają kontrolę nad otoczeniem. Kiedy zaś nie mają kontroli nad niczym, bliscy są depresji. Interesują je tylko własne korzyści. Kochają tych, których traktują jako prawdziwych przyjaciół. Swą kontrolę realizują dzięki swym taktykom:

„nagradzaj mnie”, „daj mi, ja potrzebuję”, „bądź mój”, „dostrzegaj moją wyjątkowość”

ulegli konformiści – to spokojne dzieci, uprzejme ale potrafiące manipulować otoczeniem w ukryty sposób. Najczęściej są niezorganizowane i bardzo powolne. Szukają pomocy pośród innych. Podejmowane działania niekoniecznie przynoszą oczekiwany efekt. W relacjach z kolegami nie zajmują pozycji lidera ale też nie popadają w konflikty. Postrzegane są przez najbliższych i nauczycieli jako wrażliwe, skore do smutku a także płaczu, często popadające w przeróżne dolegliwości, które zazwyczaj dają o sobie znać w sytuacjach wymagających aktywności. Lubią łatwe do osiągnięcia cele. Dopuszczają się manipulowania otoczeniem sytuacji obawy przed presją i odpowiedzialnością.

ulegli nonkonformiści – są podobni do uległych konformistów, lecz łatwiejsze do zdiagnozowania. Zależność od otoczenia jest tak wielka, iż objawia się smutkiem, samotnością. To przysłowiowe „ofiary klasowe”, ale tym się szczególnie nie przejmują ale potrafią wykorzystać dla zwrócenia na siebie uwagi dorosłych i rówieśników. Często popadają w depresję gdy nie uda się zdobyć zamierzonego celu. Ich taktyki manipulacyjne to; „pomóż mi”, „ponaglaj mnie”, „współczuj mi”, „kochaj mnie”, „broń mnie”, „ochraniaj mnie”.

Chcąc walczyć z problemami niepowodzeń szkolnych, należy uczniowi od najwcześniejszych lat zapewnić bezpieczne i sprzyjające środowisko wychowawcze, w którym będzie mogło w pełni się rozwijać. W walce tej swe zadania posiadają zarówno rodzice oraz nauczyciele. Tylko dobrze zorganizowana współpraca tych środowisk, oraz wola ucznia są sprzyjające.

DZIAŁANIA ZARADCZE (NAUCZYCIEL – SPECJALISTA- RODZIC- UCZEŃ):

Podstawą terapii SNO jest podejście całościowe, czyli koncentracja na dziecku, rodzinie i szkole. Efektywność terapii jest również uzależniona od jasno ustalonych zasad porozumiewania się pomiędzy tymi stronami. Interwencje mające na celu rozwiązanie problemu nieadekwatnych osiągnięć dzielą się na trzy kategorie:

1. Profesjonalna pomoc psychologiczna - skupiają się na zmianie dynamiki osobowej lub rodzinnej. Mogą obejmować pomoc psychologiczną indywidualną, grupową czy rodzinną. Psychologowie i terapeuci mogą pomóc poprawiając niesprawny system nagradzania, modyfikując skłonności pasywno- agresywne czy łagodząc deficyty emocjonalne.
2. Interwencje edukacyjne prowadzone przez samego nauczyciela
3. Interwencje instruktażowe prowadzone przez rodziców.

Nauczyciele mogą pomóc uczniom w eliminacji luk edukacyjnych. Niezmiernie ważnym elementem w terapii syndromu jest adekwatna motywacja dziecka zdolnego do nauki. Uczniowie są bardziej zmotywowani do nauki, kiedy osobiście i aktywnie mogą się w nią zaangażować oraz mają sposobność podejmowania decyzji zgodne ze swoimi możliwościami i z wymogami zadania. Motywacja uczniów jest także większa, kiedy postrzegają zadania jako związane z osobistymi celami, potrzebami i zainteresowaniami, a także jako możliwe do wykonania. Naturalna uczniowska motywacja do nauki rozwija się w atmosferze bezpieczeństwa i zaufania.

19. ZASADY PRACY Z UCZNIEM Z ZABURZENIAMI ZACHOWANIA

Zaburzenia opozycyjno-buntownicze

Podstawową cechą tego zaburzenia jest powtarzający się wzorzec utrzymujących się przez okres przynajmniej sześciu miesięcy zachowań negatywistycznych i buntowniczych, nieposłuszeństwa oraz zachowań nacechowanych wrogością, skierowanym przeciw autorytetom. Zaburzenie to zwykle zaczyna się przed szóstym rokiem życia, zdarza się w pełni rozwinięte zaburzenie zachowania, które zaczyna się w dziewiątym roku życia lub później. Podstawową cechą zaburzenia jest utrwalony wzorzec zachowania buntowniczego, prowokacyjnego, negatywistycznego i niszczyielskiego, który przekracza normy zachowania wieku i kontekstu społeczno – kulturowego.

Symptomy odnoszą się do czynnego i biernego oporu wobec wymagań dorosłych opiekunów to np.:

- odmowa pełnienia obowiązków w środowisku rodzinnym;
- niezrównoważenie emocjonalne (np. drażliwość, kłótność, zmienność nastrojów);
- negatywne stany afektywne (poczucie gniewu i złości, bycie obrażonym).

Dzieci z tego typu zaburzeniami wykazują niski próg tolerancji na frustrację i łatwo tracą panowanie nad sobą. Ich bunt ma charakter prowokacyjny, inicjujący konfrontację.

Przykłady typowych zachowań:

- **aktywne przeciwstawianie się dorosłym** (nie wraca do domu o wyznaczonej godzinie, w odpowiedzi na polecenie odwraca się plecami albo trzaska drzwiami);
- **słowne zadreczanie**
- **skłonność do złości**
- **obwinianie innych za swoje błędy**
- **bunt prowokacyjny**
- **opór wobec autorytetów**
- **wybuchy złości**

W stosunku do innych zaburzeń zachowania w tym zaburzeniu brak jest takich zachowań, które naruszają prawo i podstawowe prawa innych tj. kradzież, tyranizowanie, napaści i niszcycielstwo. Kiedy występuje zaburzenie zachowania, to prawdopodobne, że pojawia się także zachowania związane z zaburzeniem opozycyjno - buntowniczym. Dlatego też diagnoza zaburzenia zachowania wyklucza diagnozę zaburzenia opozycyjno - buntowniczego.

Formy pomocy udzielane dzieciom i młodzieży z zaburzeniami zachowania:

- terapia indywidualna;
- terapia grupowa;
- terapia rodzin;
- leczenie farmakologiczne;
- nauczanie indywidualne;
- kształcenie specjalne;
- umieszczenie w placówce zajmującej się opieką nad dziećmi z zaburzeniami zachowania.

Zasada trzech kroków

- Powiedz spokojnie, co ma zostać zrobione.

- Jeśli nie ma reakcji w ciągu dwóch minut, powtórz spokojnie polecenie, przypominając o konsekwencjach jego niewykonania. Podkreśl, że to dziecko podejmuje decyzję, czy chce je ponieść.
- Jeśli konieczne będzie trzeci powtórzenie – **należy wdrożyć konsekwencje**

KONSEKWENCJA TO NIE KARA

Żeby taka terapia była skuteczna, koniecznym jest, aby wszystkie osoby uczestniczące w wychowaniu dziecka –nauczyciele, dziadkowie znali i stosowali tą metodę. Żeby wiedzieli jakie nagrody i jakie konsekwencje wynikają z określonych zachowań i je stosowali.

Zadbaj o to, alby było wiadomym jakie zachowanie jest pożądane i doceniaj kiedy cel zostanie osiągnięty: uśmiech, buziak, czy przytulenie będzie wystarczającą nagrodą dla dziecka, które zwykle jest besztane i odrzucane.

W miarę postępów katalog nagród i konsekwencji będzie się zmieniał. Wiadomo, że inne rzeczy będą warte zachodu dla 5-cio, a inne dla 15 latka. W każdym przypadku najważniejszą i decydującą musi być **konsekwencja**.

Inne możliwe metody i strategie : System żetonowy(Klasyczny, Turniej Uśmiechniętych Twarzy, Odwrócony System Żetonowy), Ignorowanie zachowań niepożądanych.

ZASADY POSTĘPOWANIA I PRACY Z UCZNIEM PRZEJAWIAJĄCYM ZACHOWANIA AGRESYWNE (PONIŻEJ 13 ROKU ŻYCIA)

Umocowanie prawne

Uczeń poniżej 13 roku życia nie ponosi odpowiedzialności karnej za swoje zachowanie.

Zgodnie z postanowieniami kodeksu cywilnego:

Art. 426. Małoletni, który nie ukończył lat trzynastu, nie ponosi odpowiedzialności za wyrządzoną szkodę. W systemie polskiego prawa cywilnego odpowiedzialność ta oparta jest na zasadzie winy w nadzorze. Mówiąc inaczej jest ona przeniesiona na osobę sprawującą opiekę nad małoletnim.

Definicja Agresji i Przemocy

Agresja jest zachowaniem

Agresję najczęściej definiuje się ją jako świadome i zamierzone działanie, mające na celu wyrządzenie komuś szeroko rozumianej szkody. Mówiąc o agresji, mamy dodatkowo na myśli relację między osobami o zbliżonych możliwościach fizycznych i psychicznych.

Agresja może prowadzić do przemocy – w pewnych warunkach incydenty agresji zmieniają się w trwałe wzór regulowania relacji międzyludzkich za pomocą zachowań agresywnych, (kto

silniejszy, ten ma rację), a ten wzór z kolei szybko przeradza się w proces przemocy między konkretnymi grupami czy jednostkami.

Przemoc jest procesem

Najczęściej przyjmowanymi kryteriami pozwalającymi stwierdzić, że mamy do czynienia z przemocą są:

- Nierównowaga sił pomiędzy sprawcą a ofiarą.
- Długofalowy charakter zjawiska, w odróżnieniu od incydentalnego.
- Cykliczność zachowań – okresy nasilania się zachowań agresywnych pojawiają się na przemian z okresami względnego spokoju. Występowanie utrwalonych ról sprawcy, ofiary i świadka (w procesie przemocy w odróżnieniu od agresji – osoby te nie zamieniają się między sobą rolami)

Najczęściej spotykanymi formami agresji i przemocy szkolnej są:

- **Fizyczna** – bicie, kopanie, plucie, popychanie, szarpanie, wymuszanie pieniędzy, podstawianie nogi, zabieranie przedmiotów, niszczenie własności. Agresja i przemoc fizyczna mogą być stosowane bezpośrednio – gdy uczniowie sami są ich sprawcami – lub pośrednio – gdy nakłaniają do nich innych.
- **Verbalna** (słowna) – dokuczanie, przezywanie, wyśmiewanie, wyszydzanie, obrażanie, ośmieszanie, przeszkadzanie, grożenie, rozpowszechnianie plotek, pokazywanie nieprzyzwoitych gestów. Również ten rodzaj agresji i przemocy może występować w formie pośredniej, np. gdy uczniowie namawiają rówieśników do zrobienia komuś krzywdy, wyśmiewania lub wykluczenia z grupy.
- **Relacyjna** – agresja bez fizycznego kontaktu, polegająca na działaniach, które prowadzą do obniżenia czyjegoś statusu w grupie, wykluczenia z grupy, izolowania, pomijania, nieodzywania się.
- **Cyfrowa, elektroniczna, cyberprzemoc** – przemoc z użyciem nowych technologii, np. obraźliwe SMS-y czy e-maile, wpisy na portalach społecznościowych, umieszczanie w internecie zdjęć lub filmów ośmieszających ofiarę. Uczniowie mogą się stykać z różnorodnymi formami agresji elektronicznej, np. agresywnymi atakami na czacie lub w ramach grupy dyskusyjnej, regularnym elektronicznym przesyłaniem nieprzyjemnych wiadomości do ofiary, podszywaniem się pod ofiarę (kradzież tożsamości), upublicznianiem tajemnic, udostępnianiem prywatnych materiałów (zdjęć ofiary), śledzeniem i nękaniami oraz prowokowaniem do pewnych zachowań i dokumentowaniem ich za pomocą zdjęć lub filmów upowszechnianych następnie w internecie, upublicznieniem poniżających, nieprawdziwych informacji lub materiałów na temat ofiar.

Wśród czynników, które mogą mieć wpływ na niską skuteczność zapobiegania agresji i przemocy w szkole, wymienia się:

- Niedostateczną wiedzę na temat zjawisk agresji i przemocy – trudności w ich różnicowaniu i diagnozowaniu oraz brak uzgodnionego rozumienia problemu.
- Niewystarczający poziom praktycznych umiejętności wychowawczych nauczycieli.
- Podejmowanie działań raczej akcyjnych i doraźnych niż długofalowych.
- Brak reakcji na zachowania agresywne, tolerowanie zachowań z pozoru niegroźnych, np. przezywania, wyśmiewania, które w związku z tym mają tendencję do eskalacji.
- Brak konsekwencji w działaniach podejmowanych przez grono nauczycielskie.
- Brak działania zespołowego, współpracy i wymiany informacji.
- Przecenianie roli działań restrykcyjnych, prawnych czy monitorujących, przy jednoczesnym nieuwzględnianiu działań wychowawczych i profilaktycznych.

ZASADY JAKO PODSTAWA ODWOŁAWCZA W INTERWENCJI

1. Aby interwencja wobec ucznia mogła być skuteczna wychowawczo **uczniowie muszą być świadomi jakie zasady obowiązują w szkole**- (powinni sami uczestniczyć w ich tworzeniu, zasady powinny być umieszczone w widocznym miejscu w klasie, mogą być modyfikowane)
2. Wychowawcy powinni omówić z dziećmi zasady na lekcjach i sukcesywnie przypominać o nich w bieżącej pracy wychowawczej..

Procedura postępowania wobec ucznia agresywnego względem innego ucznia

Dwa etapy działania:

- I. **Interwencja** w celu przerwania aktu agresji
- II. **Działania korygujące** wobec ucznia z uwzględnieniem rozpoznania sytuacji ucznia.

AD I .

Nauczyciel bądź pracownik szkoły, który jest świadkiem agresywnego zachowania uczniów (bójka, pobicie) jest zobowiązany do natychmiastowej słownej i stanowczej reakcji na zaistniałą sytuację:

1. **Odizolowanie ucznia** zachowującego się agresywnie od grupy, zabezpieczenie innych uczniów.
2. **Bądź stanowczy i zdecydowany** - w sytuacji agresji nauczyciel reaguje pewnie, np. podchodzi do uczniów, patrzy na nich, zachowując powagę, mówi dobitnie i głośno, wydaje stanowcze i krótkie polecenia: „Dość tego!”, „Zabraniam!”, „Stop!”, „Łamiecie zasady! „Nie pozwalam na to w naszej klasie!”, „Nie podoba mi się, że to robisz!”.
3. **Przerwij zachowanie agresywne** – powiedz :„Stop!” , a w razie potrzeby – rozdziel uczniów.
4. **Oceń sytuację** – mów o faktach, nie oceniaj: „Bijesz go!”, „To go boli!”, „Ona tego nie chce!”.
5. **Przypomnij zasady**: „Umawialiśmy się, że...”, „Łamiesz zasadę!”

6. **Zapowiedz konsekwencje i zrealizuj je:** „Powiadomię o tym wychowawcę!”
7. **Mów krótko i zrozumiale!**- unikać długiego moralizowania, tłumaczenia i wyjaśniania –do ucznia, który przeżywa złość, wściekłość i napięcie, niewiele z tego dociera. Na dłuższą rozmowę będzie czas później
8. **W trakcie interwencji nie krzyczy, nie eskaluje konfliktu**- skupiamy się na interwencji !
9. **Pozostań w kontakcie, aż sytuacja ulegnie deeskalacji** – powiedz, czego oczekujesz lub co uczniowie mają teraz zrobić: („Chciałabym, żebyś przestał go popychać”, „Proszę, żebyś siedział tutaj do końca przerwy”)
10. **W razie potrzeby wzywa pomoc** (innego nauczyciela, pedagoga, pielęgniarkę)
11. **O zajściu informuje wychowawcę i pedagoga szkolnego** (poza sytuacjami reakcji doraźnej)
12. **Wychowawca informuje rodziców ucznia o jego agresywnym zachowaniu**, zwracając uwagę na konieczność przeprowadzenia przez rodziców rozmowy z dzieckiem.
13. Uczeń, który dopuścił się zachowania agresywnego otrzymuje uwagę do dziennika **jako konsekwencję** przewidzianą w Statucie Szkoły.
14. **Agresor zobowiązany jest do zadośćuczynienia** ofierze (przeprosiny indywidualne, przeprosiny na forum klasy, inny rodzaj ustalonego zadośćuczynienia)
15. **Zespół wychowawczy (wychowawca, nauczyciele uczący, pedagog, psycholog) podejmuje wobec ucznia Działania Korygujące** adekwatnie do skali problemu i po rozpoznaniu sytuacji ucznia.

UWAGA – interwencja musi być adekwatna !!!

Należy odróżnić zachowania agresywne od typowych zachowań - „ przepychanek” dla zabawy , na które nauczyciel oczywiście reaguje i przerywa zachowanie, ale bez konieczności wyciągania konsekwencji czy powiadamiania osób trzecich.

Ad.II

Przed podjęciem jakichkolwiek działań korygujących nauczyciel zobowiązany jest do :

1. właściwego rozpoznania źródeł zachowań niepożądanych
2. wdrożenia działań korygujących adekwatnie do zaistniałego problemu z uwzględnieniem uwarunkowań zaburzonych zachowań dziecka
3. dokładnego poznania sytuacji dziecka i okoliczności , które potencjalnie mogą wpływać na pojawianie się zachowań niepożądanych (szczególna rola wychowawcy klasy)

ZASADY :

Konieczność właściwego rozpoznania przyczyny agresji np. nieumiejętność właściwego wyrażania emocji szczególnie u mniejszych dzieci (trening wyrażania złości, modelowanie zachowań pożądanych)

Agresja ucznia mająca charakter incydentalny - stanowi złamanie Statutu szkoły, ale wskazuje też na konieczność działań wychowawczych i profilaktycznych wobec ucznia, w celu prawidłowego wymodelowania umiejętności radzenia sobie z negatywnymi emocjami- w wypadku podjęcia właściwych kroków istnieje duża szansa na pozytywne i stosunkowo szybki efekt korygujący. Sporadyczne zachowania mogą być uwarunkowane konkretnymi przyczynami (np. złe samopoczucie dziecka, trudna

dla niego sytuacja itp.) – w takich sytuacjach najczęściej wystarczają działania wychowawcy, który stawia dziecku jasne wymagania, daje odpowiednie wsparcie i interweniuje, gdy ono przekracza granice. **Częste ataki agresji ucznia** – stanowią złamanie Statutu szkoły, ale przede wszystkim są podstawą do pogłębionej analizy, diagnostyki i specjalistycznej pomocy w oparciu o DZIAŁANIA KORYGUJĄCE.

DZIAŁANIA KORYGUJĄCE TO NIE KARY- w wypadku ucznia, u którego agresywne zachowania mają np. podłoże przemocy domowej czy doświadczania innej trudnej sytuacji w rodzinie, reakcja szkoły, nauczyciela skoncentrowana na konfrontacji, WZMACNIA zachowanie ucznia. Warto tu pamiętać, że **dorośli, który musi walczyć z dzieckiem o autorytet, traci swoją przewagę wynikającą z roli i starszeństwa (staje się partnerem do walki).**

DOŚWIADCZENIA KORYGUJĄCE - strategia pomocy

Doświadczenia korygujące są to doświadczenia społeczne, mające moc zmieniania sztywnych schematów reagowania dziecka, wytworzonych w wyniku doznanych urazów psychicznych.

Istota tych doświadczeń polega na zachowaniu otoczenia, które:

- nie potwierdza wyobrażeń i oczekiwań dziecka wynikających z jego uprzednich doświadczeń, warunkowanych doznanymi urazami (np. przekonanie: Jestem zły, nikomu na mnie nie zależy, wszyscy chcą się mnie pozbyć).
- pomaga dziecku doświadczyć siebie samego i relacji z ludźmi w inny sposób (są osoby, którym na mnie zależy, mogę im zaufać; potrafię robić dobre rzeczy, współpracować itp.)

ŹRÓDŁA DOŚWIADCZEŃ KORYGUJĄCYCH :

- codzienne sytuacje zachodzące w szkole, w relacjach pomiędzy dzieckiem, a jego otoczeniem, z zachowaniem warunku świadomego i celowego działania nauczycieli i wychowawców.

PRZYKŁADOWE STRATEGIE:

- *ZAWIESZENIE BRONI I WSPÓŁPRACA* - dorośli (poprzez różne działania) pokazują *Nie chcemy z tobą walczyć, zależy nam na tobie, jesteś naszym uczniem i pragniemy, abyś w dobry sposób korzystał z lekcji, chcemy twojej współpracy. Chcemy żebyś był w klasie lubiany i miał kolegów. Nie zgadzamy się na rozbijanie lekcji. Nie zgadzamy się na krzywdzenie innych.* Na poziomie działań oznacza to stawianie wymagań (w sposób życzliwy i stanowczy) i jednocześnie dawanie dużego wsparcia w ich wypełnieniu. Konsekwentna realizacja takiej strategii przez nauczycieli i wychowawców może dostarczyć mu wielu doświadczeń, które przełamają sztywny schemat zaburzonego

zachowania (walki i agresji) i doprowadzą do wykształcenia nowych, bardziej funkcjonalnych zachowań (współpracy, przyjmowania pomocy, okazywania życzliwości, pomagania *innym itp.*)

- *ZAWARCIE KONTRAKTU WSPÓLNIE Z UCZNIEM I NAUCZYCIELAMI*
- *INDYWIDUALNA OPIEKA NAD UCZNIEM (spotkania z psychologiem, ćwiczenie sytuacji trudnych, rozpoznawanie emocji, modelowanie nowych strategii rozwiązywania trudności)*
- *WSPÓLPRACA Z RODZICAMI (zawsze jeśli to możliwe)*
- *Wykorzystywanie zasobów ucznia w pracy jego zainteresowań, zdolności- możliwość podzielenia się z klasą, uzyskanie wzmocnień pozytywnych.*
- *Skuteczny system żetonowy.*

WSZYSCY NAUCZYCIELE:

- *Okazują życzliwe zainteresowanie*
- *WZMOCNIENIA SŁOWNE „Cieszę się, że cię widzę... Zależy mi na tobie, jesteś dla mnie ważny, lubię cię, martwię się o ciebie...”*
- *Mobilizują w chwilach trudności: „, potrafisz... dasz radę... wiem, że możesz to zrobić samodzielnie...”*
- *Wzmacniają przejawy współpracy w formie pochwały opisowej:
„Dzisiaj sam zabrałeś się za zadanie i wykonałeś je do końca, ...zgłosiłeś się do odpowiedzi i spokojnie poczekałeś, aż cię zapytam”*
- *Dają wsparcie, w sytuacjach, kiedy odniesie porażkę: „To było trudne, ale widziałam, że się starałeś- i to się liczy”*
- *Gdy się źle zachowuje przypominają zasady – np. TU NIE BIEGAMY, zwracamy się do siebie po imieniu*
- *Stawiają granice, zdecydowanie i z troską: „Nie chcę żebyś wyzywał dzieci. Chcę żebyś tu miał kolegów a nie wrogów.”*
- *Gdy uczeń jest pobudzony i zaczyna się źle zachować, umożliwiają wyciszenie w klasie, w ostateczności uczeń idzie np. do gabinetu pedagoga, gdzie sam wykonuje zadania, które były na lekcji.*

ZASADY ROZMOWY INTERWENCYJNEJ Z UCZNIEM

Rozmowa interwencyjna składa się z następujących etapów:

1. Nawiązanie kontaktu, zaproszenie do rozmowy,
2. Poinformowanie o celu i powodzie rozmowy,
3. Przedstawienie uczniowi, co spowodowało potrzebę rozmowy z nim, podanie konkretnego opisu zdarzenia, zachowania,
4. Opisanie okoliczności zewnętrznych tego zdarzenia, zachowania,

5. Wskazanie na prawdopodobne skutki (konsekwencje) dla ucznia i ewentualnych uczestników zdarzenia (przede wszystkim nazwanie własnych emocji (boję się o siebie..., zaniepokoiłeś mnie..., budzisz moją troskę...).
6. **Zaproszenie do opowiedzenia przez ucznia swojej „wersji zdarzeń”**, podzielenie się uczuciami przeżywanymi w związku z tym. Co się stało i wyjaśnienie powodów jego postępowania.
7. Zapytanie ucznia, czy widzi coś niepokojącego w swoim zachowaniu

W dwóch ostatnich punktach możliwe jest pojawienie się rozmaitych trudności w kontakcie z uczniem,

np.:

- milczenie ucznia
- agresja ucznia
- całkowita spolegliwość ucznia – zgadza się na wszystko, co nauczyciel proponuje i nie wykazuje żadnej inicjatywy
- zrzucanie przez ucznia odpowiedzialności na innych i robienie z siebie jedyne go poszkodowanego itd.

Nauczyciel powinien w tej sytuacji:

- powiedzieć o swoich uczuciach w związku z danym zachowaniem ucznia
- nazwać swoją bezsilność wobec niepodjęcia przez ucznia kontaktu
- zapytać wprost o powód takiego zachowania
- zostawić uczniowi czas na decyzję, co chce „z tym zrobić”
- okazać akceptację i zrozumienie (dosłownie) wobec zachowania ucznia w trakcie rozmowy

Kontakt „zamyka” następujące zachowanie nauczyciela:

1. Ocenianie ucznia (jesteś bezczelny, zły itp.)
2. Ponaglanie go („no powiedz wreszcie...”, „nie przesadzaj...”, „przestań mnie denerwować...” itd.)
3. Ignorowanie usprawiedliwień i forsowanie własnej wersji zdarzeń („znowu coś pokręciłeś...”, „zdaje się, że ja to lepiej pamiętam...” itd.)
4. Wymuszanie na uczniu uznania swojej winy, przyznania się do błędu
5. Obrażanie się na uczniowskie zachowanie, które nie spełnia oczekiwań nauczyciela („myślałam, że jesteś mądrzejszy...”, „zawiodłeś mnie ...”, „mam dosyć twoich fanaberii – radź sobie sam, ja wyciągnę konsekwencje...”
6. Umówienie się na konkretny plan „zapobiegawczy” (zaplanowanie działań, które uczeń może podjąć, jasne określenie, kto i w czym może mu pomóc, zaoferowanie własnego czasu i osoby, jeżeli to niezbędne w realizacji planu).
7. Zapytanie wprost ucznia o decyzję w sprawie gotowości do realizacji tego, na co się umówił.
8. Poinformowanie o konsekwencjach niedotrzymania umowy i o perspektywie dalszych działań zapobiegawczych.

Interwencja jest przerwaniem stanu zagrożenia. Przede wszystkim należy pomóc uczniowi w dotarciu do specjalisty – lekarza, psychologa, z którym nauczyciel (szkoła) współpracuje. Częściej jednak spotykamy się w życiu z sytuacjami złożonymi, czyli mamy do czynienia z kumulacją objawów:

- nieodrobionym lekcjom towarzyszy napięcie ucznia, podkrążone oczy, drżący głos, nerwowe tiki,
- zapomniany zeszyt, o który upomniał się nauczyciel jest powodem do wybuchu agresji

W złożonych sytuacjach nauczyciel stosuje strategię mieszaną lub kompletną. Najważniejszym zadaniem pedagoga jest:

1. Podjęcie kontaktu (inicjatywa); to właśnie tego nie czynią rodzice tworzący dysfunkcyjny dom.
2. Jasne sformułowanie celu; w domu dysfunkcyjnym nie ma jasnych komunikatów.
3. Posługiwanie się komunikatem „ja” („ja martwię się o ciebie...”, itd.); rodzice dysfunkcyjni zwykle stosują komunikat „ty” („ty jesteś głupi”, „ty nic nie robisz”).
4. Informowanie o konkretnych zdarzeniach, zachowaniach i własnych uczuciach w związku z tym, co zaszło.
5. Oferowanie realnej pomocy, adekwatnej do nagłaśnianych przez ucznia potrzeb i oczekiwań; rodzice dysfunkcyjni sami domagają się pomocy od swoich dzieci, które mają się domyśleć, czego mama, tata potrzebuje.
6. Konsekwentne dopilnowanie realizacji zawartej umowy i rozliczenie jej zgodnie z ustalonymi zasadami; w domu dysfunkcyjnym nie ma ustalonych zasad i rodzice nigdy nie są konsekwentni.

Warto pamiętać, że stosowanie strategii odsyłania ma sens tylko wtedy, gdy nauczyciel posiada wiedzę o miejscach profesjonalnej pomocy znajdujących się na danym terenie i świadczących swe usługi nieodpłatnie. Przygotowanie zaplecza jest zadaniem całego grona pedagogicznego jako zespołu, którego każdy członek ma swobodny dostęp do zgromadzonej wiedzy i, podejmując działanie z ramienia szkoły, korzysta z „przetartych ścieżek”. Jednak najlepszym zapleczem dla ucznia, jeśli jest to tylko możliwe, będzie sama szkoła. A konkretnie – wychowawca, pedagog szkolny, psycholog szkolny (do zwierzeń, diagnozy i formułowania planu działania wspierającego, naprawczego), a także świetlica szkolna (jako bezpieczne miejsce do pobawienia się, poczytania, pogadania o ważnych sprawach z dorosłymi i rówieśnikami). Jeżeli szkoła nie może udzielić pomocy uczniowi na swoim terenie, to niezbędne jest skorzystanie z zaplecza na zewnątrz. W samej szkole i na terenie objętym zasięgiem jej działania znajdują się fachowcy i różne placówki pomocne w pracy wychowawczej i dydaktycznej. Zatem kiedy nauczyciel decyduje się odesłać ucznia do placówki, informuje go o takim miejscu, w zarysie przedstawia formę i zasady udzielania pomocy i wskazuje konkretną osobę, z którą uczeń sam albo w towarzystwie nauczyciela czy ca nawiąże kontakt. To, czy uczeń ma dotrzeć pod wskazany adres sam, czy z nauczycielem (rodzicem), jest jawną umową między nimi. Młodsze dziecko na pewno potrzebuje opieki i wsparcia osoby dorosłej.

20. ZASADY ROZMOWY INTERWENCYJNEJ Z RODZICEM

Kiedy i jak rozmawiać z rodzicami, by móc udzielić pomocy uczniowi, a zarazem nie narażać go na wzmożenie dolegliwości w domu?

Zasadą jest , że aby pomoc mogła zaistnieć, czyli żeby móc podjąć wobec ucznia jakiegokolwiek działania wychodzące poza ramy szkolne, trzeba powiadamiać rodziców i uzyskać ich zgodę jako opiekunów prawnych dziecka .Wiadomo jednak , że jakakolwiek próba udzielenia pomocy dziecku, jest traktowana przez rodziców w pierwszej kolejności jako ingerencja z zewnątrz w ich świat (system). Dlatego od razu zostaje uruchomiona obrona status quo rodziny – poprzez zaprzeczenie istnienia problemu, podważenie kompetencji i praw osoby udzielającej pomocy, obarczenie dziecka winą za problem i oddelegowanie go do leczenia (z tobą jest coś nie w porządku, ty musisz się zmienić, ty jesteś nienormalny).

Podstawowe zasady rozmowy z rodzicami:

1. **zaproszenie** (a nie wezwanie) na rozmowę jednego rodzica
2. **w sprawie** syna czy córki
3. **w celu** uzyskania rady, konsultacji ze strony rodziców
4. **na temat** pomysłu, jak pomóc ich dziecku
5. **by nie postępowało** w dany sposób (by określona sytuacja się nie powtórzyła).

W rozmowie z rodzicami warto konsekwentnie zachowywać obiektywne i życzliwe nastawienie wobec nich – stwarzać nieformalną atmosferę do podzielenia się kłopotami, jakie mają z dziećmi i

sposobem ich rozwiązywania. Dziękując się z rodzicami troską o dziecko, opisując jego zachowanie można zaproponować, by opowiedzieli, jak oni to widzą. Czasem jest to pierwszy krok do ujawnienia „rodzinnej tajemnicy”. Rodzice – i ci będący źródłem dysfunkcji, i ci współuzależnieni, splątani poczuciem winy i odpowiedzialności za to, co czynią (sami bądź ich partnerzy) – tak naprawdę kochają swoje dziecko. Tylko wstyd, strach i poczucie winy uniemożliwiają im okazywanie tego i powodują uruchamianie silnych mechanizmów obronnych. Rodzice chcą czuć się w porządku, więc obarczają swoje dziecko wyłączną winą i odpowiedzialnością za niepowodzenia szkolne.

Warto pamiętać, że rola nauczyciela to nie opowiadanie się po czyjejs stronie, tylko okazanie zrozumienia i szacunku każdemu oraz szukanie wspólnie z rodzicami przyczyn niepokojących zachowań dziecka.

Jeżeli dziecko ma ślady pobicia lub objawy wskazujące na wykorzystywanie seksualne, nauczyciel ma obowiązek powiadomić rodziców o podjęciu interwencji, czyli zgłoszeniu zaistniałego faktu odpowiednim organom. Ale nawet wówczas nie wolno mu oskarżać rodzica (rodziców) o dokonanie tych czynów, bo tak naprawdę nie wiadomo, kto jest sprawcą (może wujek, może kuzyn, dziadek?). Nauczyciel powinien natomiast wskazywać rodzicom konkretne przykłady zachowań bądź oznak wskazujących na istnienie problemu. Może skorzystać ze wsparcia pedagoga czy psychologa szkolnego.

Należy pamiętać, że typowym zachowaniem dzieci wzrastających w rodzinie dysfunkcyjnej jest bagatelizowanie własnej krzywdy i usprawiedliwianie sprawcy w każdej sytuacji. Reakcja zwykle przebiega w następujący sposób: jeżeli rodzic (nauczyciel, kolega, ktokolwiek) zadaje przemoc fizyczną, psychiczną czy seksualną, czyli rani, to i tak uczeń nie przeżywa krzywdy, tylko poczucie winy i przepraszała to, co się stało. Na przykład obrażony czy uderzony bardzo szybko zamienia ból na winę i patrzy na siebie przez pryzmat tego, jaki jest niedobry, niedoskonały, widocznie zastrzył. Usprawiedliwia „kata”, a nawet gotów jest mu pomóc – zrozumieć, wybaczyć, pocieszyć: to na pewno nie jego wina, że tak się zachował – wchodzi w rolę ratownika.

Rozmowa to najprostsze, najbardziej dostępne, wszechstronne i bardzo skuteczne narzędzie. Znakomicie się sprawdza w strategiach interwencyjnych zarówno wobec ucznia, jak i rodziców. Swą wartość zawdzięcza możliwości zaspokojenia podstawowej potrzeby każdego człowieka – bycia z kimś w kontakcie. Człowiek jest bowiem istotą społeczną i od najmłodszych lat poszukuje wokół siebie kogoś, z kim może nawiązywać relację opartą na więzi emocjonalnej. W przypadku dzieci wzrastających w domach, w których zamiast rozmowy jest krzyk, pretensja, płacz lub nie ma nic (trwa milczenie), najszybszym marzeniem jest doświadczenie bezpiecznego kontaktu z dorosłą osobą.

21. ODPOWIEDZIALNOŚĆ PRAWNA NIELETNICH I ODPOWIEDZIALNOŚĆ OSÓB ZOBOWIĄZANYCH DO NADZORU (RODZICIE, NAUCZYCIELE, WYCHOWAWCY)

ODPOWIEDZIALNOŚĆ CYWILNA OSOBY NIELETNIEJ

Odpowiedzialność cywilna uzależniona jest od zdolności do czynności prawnej, ta zaś zależy przede wszystkim od wieku nieletniego.

Zgodnie z postanowieniami kodeksu cywilnego:

Art. 426. Małoletni, który nie ukończył lat trzynastu, nie ponosi odpowiedzialności za wyrządzoną szkodę. W systemie polskiego prawa cywilnego odpowiedzialność ta oparta jest na zasadzie winy w nadzorze. Mówiąc inaczej jest ona przeniesiona na osobę sprawującą opiekę nad małoletnim.

Art. 427. Kto z mocy ustawy lub umowy jest zobowiązany do nadzoru nad osobą, której z powodu wieku albo stanu psychicznego lub cielesnego winy poczytać nie można, ten obowiązany jest do naprawienia szkody wyrządzonej przez tę osobę, chyba że uczyni zadość obowiązkowi nadzoru albo że szkoda powstałaby także przy starannym wykonywaniu nadzoru [...].

Małoletnim, którzy nie ukończyli 13 lat nie można przypisać winy. W stosunku do małoletnich, którzy ukończyli 13 lat w grę wchodzi ich własna odpowiedzialność, co w zasadzie wyłącza odpowiedzialność sprawujących nadzór na podstawie art. 427.

Art. 415. Kto z winy swej wyrządził drugiemu szkodę, obowiązany jest do jej naprawienia.

Z chwilą ukończenia trzynastego roku życia małoletni nabywa tzw. zdolność deliktową. Wyraża się ona w tym, że obowiązujące przepisy prawa przypisują takiemu małoletniemu zdolność działania z rozeznaniem w zakresie czynów niedozwolonych (deliktów), a w następstwie - ponoszenie odpowiedzialności za szkodę spowodowaną danym czynem. Nie eliminuje to jednak zastosowania art. 427 Kodeksu Cywilnego w odniesieniu do tych sytuacji, w których zostanie udowodniony brak rozeznania po stronie małoletniego powyżej 13 roku życia (np. wolniejszy rozwój niż przeciętny w danej kategorii wiekowej) uniemożliwiający postawienie mu zarzutu winy.

Sprawca szkody musi w takiej sytuacji udowodnić, że pomimo przekroczenia bariery 13 roku życia nie dysponuje "minimalnym rozeznaniem", od którego zależy przypisanie mu winy.

Jeżeli małoletni powyżej lat 13 wyrządzi szkodę działając z rozeznaniem, to osoba, pod której pieczęcią się on znajduje nie będzie odpowiadała na podstawie art. 427 kodeksu cywilnego, co nie wyklucza jej odpowiedzialności na podstawie art. 415 tegoż kodeksu.

Nadzór wykonywany przez rodziców lub opiekunów

Odpowiedzialność własna 13-latka oczywiście nie wyłącza odpowiedzialności rodziców czy też innych osób zobowiązanych do nadzoru za własne ich zachowania polegające na zawinionym niedopełnieniu obowiązku nadzoru.

W takim przypadku odpowiedzialność obojga rodziców i dziecka jest solidarna. Rodzice mają obowiązek nadzoru nad swymi małoletnimi dziećmi, także tymi, które ukończyły 13 lat. Obowiązek ten nakładają na nich przepisy kodeksu rodzinnego i opiekuńczego:

Art. 92. Dziecko pozostaje aż do pełnoletności pod władzą rodzicielską.

Art. 93.

§1. Władza rodzicielska przysługuje obojgu rodzicom.

Art. 95.

§1. Władza rodzicielska obejmuje w szczególności obowiązek i prawo rodziców do wykonywania pieczy nad osobą i majątkiem dziecka oraz do wychowania dziecka.

§2. Dziecko pozostające pod władzą rodzicielską winno rodzicom posłuszeństwo.

§3. Władza rodzicielska powinna być wykonywana tak, jak tego wymaga dobro dziecka i interes społeczny.

Art. 96. Rodzice wychowują dziecko pozostające pod ich władzą rodzicielską i kierują nim [...].

Z uregulowań tych wynika, że działalność wychowawcza rodziców ma wpływ na zachowanie się dziecka. W szczególności może ona zapobiegać wyrządzeniu szkód osobom trzecim przez stosowanie w ramach procesów wychowawczych :

- odpowiednich pouczeń;
- zaleceń;
- zakazów;
- sankcji.

Okoliczności konkretnego przypadku będą decydować o tym, jak zostanie ocenione postępowanie rodziców, którzy tych środków w ogóle nie stosowali albo mimo ich stosowania, okazały się one niewystarczające. Z reguły chodzi o ustalenie, czy rodzice uczynili wszystko, co było możliwe - w ramach ich obowiązków, możliwości materialnych i rodzinnych - aby dziecku stworzyć odpowiednie warunki wychowawcze, możliwości kształcenia, spędzania wolnego czasu, czy interesowali się środowiskiem, w jakim dziecko się obraca itp. Jak stwierdził Sąd Najwyższy w wyroku z 27 stycznia 1971 r., III CRN 448/70: rodzice odpowiadają z tytułu nadzoru za szkodę wyrządzoną w sposób zawiniony przez małoletniego powyżej 13 lat wtedy, gdy zostanie im udowodniona konkretna wina (art. 415), pozostająca w związku przyczynowym ze szkodą.

Odpowiedzialność innych osób zobowiązanych do nadzoru nad nieletnim z mocy ustawy np. nauczycieli i wychowawców.

Nauczyciel w swoich działaniach dydaktycznych, wychowawczych i opiekuńczych ma obowiązek kierowania się dobrem uczniów, troską o ich zdrowie, postawę moralną i obywatelską z poszanowaniem godności osobistej ucznia.

Przewidziana w cytowanym już art. 427 kodeksu cywilnego odpowiedzialność opiera się na winie osoby zobowiązanej do nadzoru. Zapis ten wprowadza domniemanie winy osoby zobowiązanej do nadzoru - np. nauczyciela - oraz domniemanie związku przyczynowego między wyrządzeniem szkody przez osobę poddaną pieczy a wadliwym wykonywaniem nadzoru.

Tak więc to nie poszkodowany powinien wykazać winę nadzorującego nauczyciela. To nauczyciel zobowiązany do nadzoru, chcąc uwolnić się od odpowiedzialności musi wykazać swoją "bezwinnosc" udowadniając, że nadzór był sprawowany należycie lub że szkoda nastąpiłaby i przy starannym wykonywaniu pieczy nad małoletnim.

Wiąże się to z ustaleniem zakresu nadzoru, gdyż wina w nadzorze polega najczęściej na zaniechaniu. Zakresu wymaganej staranności przy wykonywaniu obowiązku nadzoru nie da się określić według kryteriów jednolitych dla wszystkich mogących wchodzić w grę przypadków i musi być on dostosowany do okoliczności. Cały teren szkoły w czasie, gdy odbywają się zajęcia, pozostaje pod jej opieką i nadzorem, wobec czego obowiązek należytego nadzoru obciąża szkołę również w stosunku do młodzieży, która nie ma zlecenia zajęć dodatkowych, ale w czasie gdy szkoła jest czynna, ma możliwość przebywania na szkolnym boisku" (wyrok SN I CR 260/71 OSNC 1972/4/71).

Obowiązek sprawowania opieki i nadzoru oraz zapewnienia bezpieczeństwa ze strony szkoły dotyczy tylko uczniów powierzonych funkcjonariuszom szkoły lub szkole jako całości. Obowiązek ten zachodzi, więc w sytuacji, gdy uczniowie danej szkoły pozostają w dyspozycji nauczycieli lub administracji szkolnej, podczas lekcji przerw międzylekcyjnych i innych zajęć zleconych przez szkołę" (wyrok SN II CR 643/73 OSP 1974/10/202).

Wiek uczniów wpływa na zróżnicowanie stopnia i formy sprawowanego nad uczniami nadzoru przez nauczycieli w tym rozumieniu, iż młodzieży starszej należy pozostawić więcej samodzielności. Obowiązek nadzoru ze strony szkoły nie ustaje jednak z chwilą osiągnięcia pełnoletności lub zbliżania się do tego wieku. Trzeba mieć zawsze na uwadze psychikę młodzieży w zbiorowisku i mogące stąd płynąć dla niej niebezpieczeństwa. Doświadczenie życiowe przekonuje też, że samo wydanie zakazu nie wystarcza i że konieczna jest kontrola jego wykonania - zbyt bowiem silna jest pokusa i ciekawość młodzieży, aby sam zakaz odciągnął ją np. od wejścia na budowę. Istnieje też chęć popisania się wykonaniem niebezpiecznego przedsięwzięcia." (wyrok SN II CR 289/74 LEX nr 7526).

Względy wychowawcze przemawiają za przyjęciem, że nadzór nad młodzieżą starszą nie może być ciągły, gdyż młodzieży takiej należy stwarzać warunki do znacznej samodzielności. Za wadliwą i nie zapewniającą takiej młodzieży należytej opieki należy uznać taką organizację nadzoru, przy której w stałych, i z góry znanych i długich odcinkach czasu nie może on być wykonywany nawet sporadycznie." (wyrok SN IV CR LEX nr 7909). W sytuacji, gdy zachowanie uczniów narusza obowiązujące zasady - lub stwarza niebezpieczeństwo ich naruszenia - nauczyciel sprawujący nadzór nad powierzonymi mu uczniami, winien w razie kolizji ciężących na nim w tym samym czasie zadań typu nadzorczego z zadaniami typu administracyjnego, dawać pierwszeństwo zadaniom nadzorczym, dopóki nie zapewni

warunków zapobiegających naruszeniu dyscypliny przez uczniów, mogącemu wywołać szkodę. Środki zapobiegawcze, jakie nauczyciel winien zastosować powinny odpowiadać konkretnym okolicznościom (wiek uczniów, stopień zdyscyplinowania, rodzaj zajęć, sytuacja, środowisko itp.) (wyrok SN II CR 153/75 LEX 7699).

ODPOWIEDZIALNOŚĆ KARNA OSOBY NIELETNIEJ

Odpowiedzialność karna nieletnich, a ściślej odpowiedzialność za popełnienie czynu zabronionego pod groźbą kary, została w polskim prawie uregulowana dwutorowo, przez kodeks karny i ustawę o postępowaniu w sprawach nieletnich. Wspomniana ustawa ma na celu przeciwdziałanie wszelkim przejawom demoralizacji i przestępczości nieletnich. Biorąc pod uwagę obie wspomniane regulacje prawne należy rozróżnić następujące sytuacje:

- **nieletni dopuszcza się czynu zabronionego przed ukończeniem 13 roku życia** - sąd traktuje popełnienie takiego czynu wyłącznie jako przejaw demoralizacji i może zastosować środki przewidziane w ustawie o postępowaniu w sprawach nieletnich;

Ustawodawca nie definiując pojęcia demoralizacji, wylicza jednak świadczące o niej okoliczności: każdy kto stwierdził istnienie okoliczności świadczących o demoralizacji nieletniego, w szczególności naruszenie zasad współżycia społecznego, popełnienie czynu zabronionego, systematyczne uchylanie się od obowiązku szkolnego lub kształcenia zawodowego, używanie alkoholu lub innych środków w celu wprowadzenia się w stan odurzenia, uprawianie nierządu, włóczęgostwo, udział w grupach przestępczych, ma społeczny obowiązek zawiadomienia o tym rodziców lub opiekunów nieletniego, szkoły, sądu rodzinnego, policji lub innego tożsamego organu. Wymienione zachowania, jeżeli miałyby świadczyć o demoralizacji nieletniego, winna cechować trwałość i powtarzalność. Zdaniem kryminologów, nawet popełnienie przez nieletniego czynu karalnego nie musi świadczyć o jego demoralizacji. Ustalenie takie jest dopuszczalne dopiero po wyjaśnieniu, o jaki czyn chodzi oraz w jakich okolicznościach został popełniony.

- **nieletni dopuszcza się czynu zabronionego między 13 a 17 rokiem życia** - co do zasady sąd stosuje środki przewidziane w ustawie o postępowaniu w sprawach nieletnich; jeżeli jednak nieletni ukończył lat 15 i dopuścił się czynu zabronionego:
 - zamach na życie Prezydenta Rzeczypospolitej Polskiej;
 - zabójstwo i morderstwo;
 - umyślne ciężkie uszkodzenie ciała;
 - umyślne spowodzenie katastrofy godzącej w bezpieczeństwo powszechne;
 - przejęcie kontroli nad statkiem wodnym lub powietrznym przez sprawcę stosującego; podstęp, gwałt na osobie lub groźbę bezpośredniego użycia takiego gwałtu;
 - umyślne spowodzenie katastrofy w komunikacji;
 - zgwałcenie ze szczególnym okrucieństwem lub wspólnie z inną osobą;
 - wzięcie lub przetrzymanie zakładnika;
 - rozboje;

może odpowiadać na zasadach określonych w kodeksie karnym, o ile sąd uzna, że okoliczności sprawy, stopień rozwoju sprawcy, jego właściwości i warunki osobiste za tym przemawiają, a w szczególności wcześniej stosowane środki wychowawcze lub poprawcze okazały się bezskuteczne;

- **sprawca dopuszcza się czynu zabronionego między 17 a 18 rokiem życia** - co do zasady sąd stosuje przepisy kodeksu karnego - sprawca nie jest już nieletni, ponieważ skończył lat 17. Wyjątkowo jednak sąd zastosuje zamiast kary środki wychowawcze, lecznicze albo poprawcze przewidziane dla nieletnich, jeżeli popełniony czyn jest występkiem, a okoliczności sprawy, stopień rozwoju sprawcy, jego właściwości i warunki osobiste za tym przemawiają.

Przestępstwo jest zbrodnią albo występkiem. Zbrodnią jest czyn zabroniony, zagrożony karą pozbawienia wolności na czas nie krótszy od lat 3 albo karą surowszą. Występkiem jest czyn zabroniony zagrożony grzywną powyżej 30 stawek dziennych, karą ograniczenia wolności albo karą pozbawienia wolności przekraczającą miesiąc.

Zgodnie z zapisami zawartymi w ustawie o postępowaniu w sprawach nieletnich, w sprawie nieletniego należy kierować się przede wszystkim jego dobrem:

- dążyć do osiągnięcia korzystnych zmian w jego osobowości i zachowaniu się;
- zmierzać w miarę potrzeby do prawidłowego spełniania przez rodziców lub opiekunów ich obowiązków wobec nieletniego uwzględniając przy tym interes społeczny.

W postępowaniu z nieletnimi bierze się pod uwagę osobowość nieletniego, a w szczególności:

- wiek;
- stan zdrowia;
- stopień rozwoju psychicznego i fizycznego;
- cechy charakteru;
- zachowanie się oraz przyczyny i stopień demoralizacji;
- charakter środowiska;
- warunki wychowania nieletniego.

Zawsze zamiast postępowania przed sądem może być zastosowane postępowanie mediacyjne, prowadzone przez instytucję lub osobę godną zaufania. Wobec nieletniego sąd rodzinny może podjąć szereg działań:

- **Udzielić upomnienia:** upomnienie jest najmniej drastycznym środkiem. Odnosi ono skutek, jeżeli nieletniego cechuje pewna wrażliwość, a stopień demoralizacji jest nieznaczny. Upomnienie można stosować również wobec nieletniego, który nieumyślnie popełnił czyn karalny, a jego dotychczasowy tryb życia nie budzi zastrzeżeń.
- **Zobowiązać do określonego postępowania, a zwłaszcza do naprawienia wyrządzonej szkody,** do wykonania określonych prac lub świadczeń na rzecz pokrzywdzonego lub społeczności lokalnej, do przeproszenia pokrzywdzonego, do podjęcia nauki lub pracy, do uczestniczenia w odpowiednich zajęciach o charakterze wychowawczym,

terapeutycznym lub szkoleniowym, do powstrzymania się od przebywania w określonych środowiskach lub miejscach albo do zaniechania używania alkoholu lub innego środka w celu wprowadzania się w stan odurzenia.

- **Ustanowić nadzór odpowiedzialny rodziców lub opiekunów:**
nadzór odpowiedzialny jest stosowany wówczas, gdy sąd uzna, że prezentowane przez rodziców (opiekunów) postawy wychowawcze, chęć współpracy z sądem i pragnienie ratowania dziecka, którego prawidłowy dotychczas rozwój został zakłócony, pozwalają na rezygnację z bezpośredniej, systematycznej ingerencji sądu.
- **Ustanowić nadzór organizacji młodzieżowej lub innej organizacji społecznej, zakładu pracy albo osoby godnej zaufania - udzielających poręczenia za nieletniego.**
- **Zastosować nadzór kuratora:**
jest to środek najczęściej i najchętniej orzekanym przez sądy rodzinne. Pozwala on na pozostawienie nieletniego w środowisku rodzinnym, a jednocześnie na ingerencję osoby obcej, wspomagającej pracę wychowawczą rodziców.
- **Skierować do ośrodka kuratorskiego, a także do organizacji lub instytucji zajmujących się pracą z nieletnimi o charakterze wychowawczym, terapeutycznym lub szkoleniowym,** po uprzednim porozumieniu się z tą organizacją lub instytucją: kuratorski ośrodek pracy z młodzieżą pełni rolę polegającą na wdrażaniu podopiecznych do przestrzegania zasad współżycia społecznego, kształtowania właściwego stosunku do nauki i pracy oraz rozwijania uzdolnień.
- Orzec zakaz prowadzenia pojazdów.
- Orzec przepadek rzeczy uzyskanych w związku z popełnieniem czynu karalnego.
- Orzec umieszczenie w młodzieżowym ośrodku wychowawczym albo w rodzinie zastępczej zawodowej, która ukończyła szkolenie przygotowujące do sprawowania opieki nad nieletnim.

Młodzieżowe ośrodki wychowawcze są prowadzone dla dzieci i młodzieży:

- niedostosowanych społecznie - jako resocjalizacyjno - wychowawcze;
- niedostosowanych społecznie z niepełnosprawnością intelektualną w stopniu lekkim - jako resocjalizacyjno - rewalidacyjne.
 - Przeznaczone są one wyłącznie dla nieletnich, wobec których Sądy Rodzinne zastosowały (w trybie ustawy o postępowaniu w sprawach nieletnich) środek wychowawczy w postaci umieszczenia w MOW. Do zadań MOW należy eliminowanie przejawów niedostosowania społecznego oraz przygotowanie wychowanków do samodzielnego i odpowiedzialnego życia po opuszczeniu ośrodka, zgodnego z obowiązującymi normami społecznymi i prawnymi.
 - **Orzec umieszczenie w zakładzie poprawczym** - ale w zasadzie tylko wtedy, gdy nieletni dopuścił się czynu karalnego, jeżeli dodatkowo przemawiają za tym wysoki stopień demoralizacji nieletniego, okoliczności i charakter czynu, zwłaszcza gdy inne środki okazały się nieskuteczne lub nie rokują resocjalizacji nieletniego.

Umieszczenie w zakładzie poprawczym jest jedynym środkiem poprawczym przewidzianym w ustawie o postępowaniu w sprawach nieletnich. Do zakładu poprawczego kierowani są nieletni w wieku 13-17 lat. Mogą tam przebywać do 21 roku życia, jeśli po ukończeniu 17 lat nie zastosowano wobec nich środka karnego w postaci umieszczenia w zakładzie karnym.

- **zastosować inne środki zastrzeżone w ustawie o postępowaniu w sprawach nieletnich zastrzeżonych do właściwości sądu rodzinnego**, jak również zastosować środki przewidziane w Kodeksie rodzinnym i opiekuńczym, z wyłączeniem umieszczenia w rodzinie zastępczej spokrewnionej, rodzinie zastępczej niezawodowej, rodzinnym domu dziecka, placówce wsparcia dziennego, placówce opiekuńczo-wychowawczej i regionalnej placówce opiekuńczo-terapeutycznej.

Wykonanie takich środków, jak: zobowiązanie do określonego postępowania, nadzór odpowiedzialny rodziców, zakaz prowadzenia pojazdów mechanicznych, przepadek rzeczy, umieszczenie w rodzinie zastępczej zawodowej lub w placówce opiekuńczo-wychowawczej, zakładzie społecznym służby zdrowia albo pomocy społecznej, ustaje z chwilą ukończenia przez nieletniego 18 lat. Wykonywanie pozostałych środków, tj. nadzór kuratora, organizacji, zakładu pracy lub osoby godnej zaufania, uczęszczanie do kuratorskiego ośrodka pracy z młodzieżą, pobyt w instytucji lub organizacji powołanej do przygotowania zawodowego, ustaje z chwilą ukończenia przez nieletniego 21 lat.

Sąd rodzinny może również **zobowiązać rodziców lub do poprawy warunków wychowawczych, bytowych lub zdrowotnych nieletniego, a także do ścisłej współpracy ze szkołą, do której nieletni uczęszcza, poradnią psychologiczno-pedagogiczną lub inną poradnią specjalistyczną**, zakładem pracy, w którym jest zatrudniony, oraz lekarzem lub zakładem leczniczym. Może również zobowiązać rodziców do naprawienia w całości lub w części szkody wyrządzonej przez nieletniego. W wypadku gdy rodzice lub opiekun nieletniego uchylają się od wykonania obowiązków nałożonych na nich przez sąd rodzinny, sąd ten może wymierzyć im karę pieniężną w wysokości od 50 do 1500 złotych.

Jeżeli nieletni jest upośledzony umysłowo, chory psychicznie, lub stwierdzono inne zakłócenie czynności psychicznych, bądź nałogowe używanie alkoholu albo innych środków w celu wprowadzenia się w stan odurzenia, sąd rodziny **może orzec umieszczenie nieletniego w szpitalu psychiatrycznym lub innym odpowiednim zakładzie leczniczym**.

Jeżeli zachodzi potrzeba zapewnienia nieletniemu jedynie opieki wychowawczej sąd może umieścić go w odpowiedniej placówce opiekuńczo - wychowawczej a w przypadku gdy nieletni jest upośledzony umysłowo w stopniu głębokim i wymaga jedynie opieki - w domu pomocy społecznej.

Każdy, dowiedziawszy się o popełnieniu czynu karnego przez nieletniego, ma społeczny obowiązek zawiadomić o tym sąd rodzinny lub Policję.

Instytucje państwowe i organizacje społeczne (a więc i szkoły), które w związku ze swą działalnością dowiedziały się o popełnieniu przez nieletniego czynu karnego ściganego z urzędu, są obowiązane niezwłocznie zawiadomić o tym sąd rodzinny lub Policję oraz przedsięwziąć czynności niecierpiące zwłoki, aby nie dopuścić do zatarcia śladów i dowodów popełnienia czynu.

Przestępstwa ścigane z urzędu, to takie przestępstwa, które prokurator i policja mają zwalczać i ścigać niezależnie od woli, chęci lub inicjatywy osób trzecich. Do przestępstw tych zaliczono między innymi: udział w bójce lub pobiciu, rozbój, znęcanie się, kradzież, przywłaszczenie, oszustwo, podrabianie

dokumentów, naruszenie nietykalności cielesnej funkcjonariusza, nie zawiadomienie o przestępstwie, wywieranie wpływu na świadka, biegłego lub tłumacza, doprowadzenie małoletniego poniżej lat 15 do obcowania płciowego lub poddania się innej czynności seksualnej i.in.

21.ZASADY POSTĘPOWANIA POLICJI WOBEC UCZNIĄ PODCZAS WYKONYWANIA CZYNNOŚCI SŁUŻBOWYCH NA TERENIE PLACÓWEK OŚWIATOWYCH

Art. 37 § 1 Ustawy o postępowaniu w sprawach nieletnich upoważnia policję do:

- przesłuchania nieletniego;
- przesłuchania świadków;
- zatrzymania nieletniego i umieszczenia go w Policijnej Izbie Dziecka

Działania te podejmuje policja **w sytuacjach nie cierpiących zwłoki, tylko wówczas, gdy zachodzi podejrzenie popełnienia przez nieletniego czynu karalnego oraz gdy niezbędne jest zabezpieczenie śladów i dowodów przestępstwa lub wykroczenia, z uwagi na niebezpieczeństwo ich utraty lub zniekształcenia.**

Na mocy art. 37, art. 39 i art. 40 Ustawy o postępowaniu w sprawach nieletnich, wymienione czynności Policja może wykonywać samodzielnie, tzn. przed wszczęciem postępowania przez sędziego rodzinnego. Należy podkreślić, że niezbędne czynności procesowe o charakterze zabezpieczającym, czynności nie cierpiące zwłoki oraz czynności sprawdzające podjęte przez policję, podlegają nadzorowi sędziego rodzinnego.

Przesłuchanie nieletniego sprawcy wymaga zachowania następujących zasad:

- zapewnienia nieletniemu pełnej swobody wypowiedzenia się;
- wysłuchania nieletniego w warunkach zbliżonych do naturalnych, w miarę możliwości w miejscu jego zamieszkania;
- przesłuchanie nieletniego w obecności rodziców lub opiekuna, albo obrońcy, a niekiedy w obecności nauczyciela lub innych osób.

Obowiązkiem Policji jest więc zapewnienie przy przesłuchaniu obecności rodziców, lub opiekunów, lub obrońcy nieletniego. W przypadku niemożliwości zapewnienia obecności którejś z wymienionych osób, Policja może **wezwać nauczyciela lub przedstawiciela organizacji społecznej** zainteresowanej sprawami wychowawczymi.

Przez niemożność wzięcia udziału rodziców lub opiekuna w przesłuchaniu należy rozumieć przeszkodę natury faktycznej, której w danej sytuacji nie można pokonać, np. choroba, znaczna odległość, od miejsca zamieszkania.

Przesłuchanie nieletniego sprawcy czynu karalnego bez udziału którejkolwiek z wymienionych osób stanowi istotne naruszenie procedury i uzasadnia złożenie zażalenia. Nie jest natomiast uchybieniem procesowym przesłuchanie nieletniego w obecności tylko jednego z rodziców.

W przypadku przesłuchania ucznia, który ukończył 17 rok życia, podejrzanego o popełnienie czynu zabronionego - przepisy kodeksu postępowania karnego nie uwzględniają obecności żadnych innych osób, w tym także rodziców, a uczestnictwo osób trzecich zależy od zgody prowadzącego postępowanie.

Nieletni, który po ukończeniu 15 lat dopuszcza się czynu zabronionego określonego w art. 134, art. 148 § 1, 2 lub 3, art. 156 § 1 lub 3, art. 163 § 1 lub 3, art. 166, art. 173 § 1 lub 3, art. 197 § 3, art. 252 § 1 lub 2 oraz w art. 280, może odpowiadać na zasadach określonych w kodeksie karnym, jeżeli okoliczności sprawy oraz stopień rozwoju sprawcy, jego warunki osobiste za tym przemawiają, a w szczególności, jeżeli poprzednio stosowane środki wychowawcze lub poprawcze okazały się bezskuteczne. Wówczas zatem, podobnie jak przy przesłuchaniu ucznia, który ukończył 17 lat, nie jest przewidziana obecność rodziców lub innych osób. Czynności procesowe wykonywane przez policjantów prowadzone są tak, jak wobec osób pełnoletnich i oparte są na przepisach kodeksu postępowania karnego.

Ustawa o postępowaniu w sprawach nieletnich i kodeks postępowania karnego nie normują kwestii udziału osób trzecich w przesłuchaniu świadka niepełnoletniego.

Art. 171 § 3 kodeksu postępowania karnego dopuszcza możliwość przesłuchania osoby, która nie ukończyła 15 lat w obecności przedstawiciela ustawowego lub faktycznego opiekuna, chyba, że dobro postępowania stoi temu na przeszkodzie. Żaden przepis nie nakazuje przesłuchania niepełnoletniego świadka w obecności osoby trzeciej. Do przesłuchania nieletniego świadka nie ma zastosowania art. 39 ustawy o postępowaniu w sprawach nieletnich, wymagający obecności rodziców, opiekunów, albo innych wskazanych osób. Obecność rodziców w przesłuchaniu wynika z moralnego prawa do opieki oraz uregulowania zawartego w art. 95 § 1 kodeksu rodzinnego i opiekuńczego, który stanowi, że dziecko pozostaje pod pieczę rodziców. Oznacza to, że wzywając dziecko, należy wezwać również jego rodziców lub opiekunów, pod których pieczę dziecko pozostaje. W przypadku braku możliwości przesłuchania w obecności przedstawicieli ustawowych można przesłuchać małoletniego świadka w obecności pedagoga szkolnego lub nauczyciela.

W przypadku zatrzymania nieletniego, policjant zobowiązany jest:

- natychmiast poinformować zatrzymanego nieletniego o przyczynach zatrzymania,
- pouczyć nieletniego o jego prawach i obowiązkach;
- sporządzić protokół, którego jeden egzemplarz otrzymuje nieletni za pokwitowaniem odnotowanym na oryginale protokołu;
- niezwłocznie zawiadomić o zatrzymaniu nieletniego jego rodziców lub opiekunów;
- niezwłocznie, nie później niż w ciągu 24 godzin od chwili zatrzymania, zawiadomić właściwy sąd rodzinny.

W sytuacji zatrzymania ucznia, który ukończył 17 rok życia, ustawodawca nie nałożył na organy prowadzące postępowanie karne obowiązku powiadamiania osób trzecich. Obowiązek ten istnieje w przypadku zatrzymania procesowego związanego z osadzeniem, tylko wtedy, gdy zatrzymany tego żąda.

Należy podkreślić, że zgodnie z art. 14 Ustawy o Policji, podczas wykonywania czynności służbowych policjanci mają obowiązek poszanowania godności obywateli oraz przestrzegania i ochrony praw człowieka.

Czynności służbowe mogą polegać na:

- legitymowaniu osób;
- zatrzymywaniu osób;
- obserwowaniu i rejestrowaniu przy użyciu środków technicznych obrazu zdarzeń w miejscach publicznych, a w przypadku czynności operacyjno-rozpoznawczych i administracyjno - porządkowych podejmowanych, także i dźwięku towarzyszącego tym zdarzeniom;
- przeprowadzaniu kontroli osobistej;
- przeszukaniu osób, pomieszczeń i rzeczy;
- utrwalaniu dowodów procesowych.

Każdorazowo, przed rozpoczęciem czynności służbowych w szkole, policjant zobowiązany jest do skontaktowania się z dyrektorem szkoły lub osobą zastępującą dyrektora, w celu przekazania niezbędnych danych:

- stopnia służbowego, imienia i nazwiska;
- nazwy jednostki policji, telefonu do dyżurnego jednostki

Po okazaniu legitymacji służbowej, policjant winien zapoznać dyrektora szkoły lub osobę, która go zastępuje, z powodami swojej obecności w szkole oraz powodami podjęcia czynności służbowych wobec ucznia, w stopniu, na jaki pozwala dobro ucznia i dobro postępowania wyjaśniającego.

Dyrektor szkoły zobowiązany jest:

- stworzyć policjantowi odpowiednie warunki do wykonywania czynności służbowych, podejmowanych wobec ucznia, mając na względzie dobro ucznia i sprawy;
- niezależnie od obowiązku policji, do niezwłocznego powiadomienia rodziców lub opiekunów ucznia o czynnościach podjętych przez Policję.

23. EWALUACJA

1. W procesie ewaluacji Programu Wychowawczo-Profilaktycznego. Szkoły biorą udział uczniowie, rodzice i nauczyciele.
2. Po każdym zakończeniu roku szkolnego Program może być modyfikowany w zależności od wniosków wynikających z ewaluacji.
3. Zmiany w Programie zatwierdzane są na posiedzeniach Rady Pedagogicznej.

Sposoby ewaluacji:

- obserwacje i oceny zachowania uczniów,
- obserwacja dokonań uczniów i sformułowane wnioski.
- ankiety,
- rozmowy z uczniami, rodzicami, nauczycielami.
- analiza dokumentów

22.ZAŁĄCZNIKI

- 1) PRZYDZIAŁ ZADAŃ DO REALIZACJI NA ROK SZKOLNY 2017/2018 - SZKOŁA PODSTAWOWA .**
- 2) PRZYDZIAŁ ZADAŃ DO REALIZACJI NA ROK SZKOLNY 2017/2018 GIMNAZJUM DWUJĘZYCZNE I LICEUM OGÓLNOKSZTAŁCĄCE.**