
Zachowania ryzykowne dzieci i młodzieży (np. palenie papierosów, picie al-
koholu, sięganie po narkotyki, zachowania agresywne, przemoc, kradzieże,
wykroczenia, przedwczesna aktywność seksualna), stanowią zagrożenie dla
ich zdrowia, a nawet życia. Z jednej strony są wpisane w etap dorastania,
a z drugiej mogą być sygnałem tego, że dziecko nie radzi sobie z problemami.

Warto jednak wiedzieć, że bez względu na przyczyny, spełniają one ważną
funkcję w życiu młodych ludzi. Zachowania ryzykowne mogą na przykład da-
wać poczucie większej niezależności i dorosłości, być sposobem na radzenie
sobie z lękiem, frustracją czy niepowodzeniami lub też stanowią wyraz soli-
darności z rówieśnikami i wzmacniają poczucie własnej tożsamości.

Obowiązkiem rodziców i nauczycieli jest rozważne postępowanie w sytu-
acjach, gdy dziecko czy uczeń zachowuje się w sposób ryzykowny. Dorośli
powinni zmniejszać ryzyko występowania takich zachowań poprzez pomaga-
nie, wspieranie w trudnych sytuacjach, rozmawianie oraz przede wszystkim
– traktowanie dzieci i uczniów z szacunkiem. Nie jest to łatwe zadanie i nie
wszystkich da się ustrzec przed negatywnymi konsekwencjami zachowań ry-
zykownych, ale trzeba podejmować kolejne próby.

Szkoła i dom działają jak naczynia połączone. To, co się dzieje w szkole (za-
równo na lekcjach, jak i na przerwach), ma wpływ na atmosferę w domu
i odwrotnie. To, jak funkcjonuje rodzina, ma wpływ na zachowanie dziec-
ka w szkole. Ani nauczycielom, ani rodzicom nie wystarczą dobre zamiary
i chęci. Potrzebują oni wiedzy i umiejętności, by z powodzeniem wychowywać
i wspierać dzieci.

Poniżej zamieszczamy wskazówki, które adresujemy zarówno do dorosłych
pracujących na rzecz dzieci i młodzieży, samych uczniów, jak i ich rodziców.
Mamy nadzieję, że będą one inspiracją do szukania odpowiedzi na pytanie,
jak można zapobiegać i ograniczać występowanie zachowań ryzykownych
wśród dzieci i młodzieży.

Więcej informacji znajduje się na stronie internetowej Państwowej Agencji
Rozwiązywania Problemów Alkoholowych (PARPA) www.parpa.pl

WSTĘP Szkolny niezbednik profilaktyczny

WSkazóWki dla dyrekTora Szkoły

Jeśli klimat klimat społeczny szkoły jest dobry, to wśród nauczycieli wzra-
sta poczucie satysfakcji z pracy, a wśród uczniów zmniejsza się ilość zacho-
wań ryzykownych. Dlatego należy zadbać o przyjazną atmosferę w szkole.
Decydującą rolę w jej tworzeniu odgrywa dyrektor.

Współpraca z gronem pedagogicznym
1. Pamiętaj, że jesteś liderem w szkole. Od twojej postawy, motywacji

i umiejętności współpracy z gronem pedagogicznym oraz rodzicami za-
leży wprowadzenie potrzebnych zmian.

2. Dołóż starań, aby Szkolny Program Profilaktyki (SPP) tworzył spójny
i przemyślany system działań profilaktycznych, dostosowany do potrzeb
uczniów i obejmujący wszystkie lata nauki w szkole.

3. Unikaj włączania do SPP przypadkowych i akcyjnych działań profilaktycz-
nych, realizowanych przez przypadkowe osoby.

4. W przypadku zachowań ryzykownych uczniów na terenie szkoły, postępuj
zgodnie z przyjętymi procedurami zapisanymi w SPP. Nie rób wyjątków.

5. Przestrzegaj zasad dobrej współpracy zarówno z nauczycielami, jak i ro-
dzicami.

6. Słuchaj, bądź uważny, wzmacniaj, nie oceniaj i nie krytykuj człowieka
(ani dorosłego, ani ucznia), mów tylko o jego zachowaniu.

7. Doceniaj wysiłki nauczycieli, nawet w sytuacjach, gdy im się nie powio-
dło, ale dołożyli wszelkich starań, by pomóc uczniowi i jego rodzicom
w rozwiązaniu problemu.

8. Na spotkaniach rady pedagogicznej mów o tym, co dobrego dzieje się
w szkole. Wzmacniaj pozytywnie nauczycieli, reagując na ich potrzeby
i nie unikając rozmów na trudne tematy.

9. Stwórz warunki do udziału nauczycieli w podejmowaniu ważnych decyzji
dotyczących pracy szkoły.

10. Informuj na bieżąco nauczycieli, rodziców i uczniów o wprowadzanych
zmianach i pojawiających się problemach.

11. Zachęcaj i motywuj nauczycieli do udziału w szkoleniach i rozwijania
swoich kompetencji wychowawczych.

 12. Promuj nauczycieli poza szkołą, mów o ich sukcesach.

Szkolny niezbednik profilaktyczny

Każda osoba z zespołu powinna rozumieć, na czym polega problem,
który omawiacie.

Każdy wie, jaka jest jego rola w rozwiązaniu problemu. Ma poczucie
sensu tego, co będzie robił.

Każdy wie, jakie zadania do wykonania mają inni członkowie zespołu.

Każdy jest gotów wesprzeć, a nawet zastąpić innego członka zespołu
w przypadku trudności.

Każdy wie, że w razie porażki może liczyć na pomoc i nie obawia się
krytyki ze strony innych.

zasady współpracy w gronie pedagogicznym

Szkolny niezbednik profilaktyczny

 Współpraca z rodzicami

•	 	Zadbaj,	by	rodzice	mogli	brać	aktywny	udział	w	różnych	przed-
sięwzięciach szkolnych: programach profilaktycznych, akcjach
charytatywnych, wycieczkach, imprezach.

•	 	Zapraszaj	 rodziców	 do	 udziału	 w	 rozwiązywaniu	 konkretnych	
problemów.

•	 Korzystaj ze wsparcia rodziców przy wprowadzaniu zmian w szkole.

•	 	Postaraj	 się,	 aby	 rodzice	 uczniów	 poznali	 na	 początku	 roku	
wszystkich nauczycieli, którzy uczą ich dzieci oraz inne osoby
ważne dla funkcjonowania szkoły (sekretarka, pedagog szkolny,
zastępca dyrektora, pielęgniarka, woźny itp.).

•	 	Wspieraj	sytuacje	w	szkole	i	poza	nią,	które	sprzyjają	wspólnej	
aktywności rodzic–dziecko.

 Staraj się, aby szkoła była przyjaznym miejscem dla rodziców.

Współpraca z samorządem

•	 	Korzystaj	z	propozycji	zawartych	w	gminnym	programie	profilak-
tyki i rozwiązywania problemów alkoholowych.

•	 		Współpracuj	z	członkami	gminnej	komisji	profilaktyki	i	rozwią-
zywania problemów alkoholowych na rzecz pomocy dzieciom
grup podwyższonego ryzyka.

•	 	Pamiętaj	o	możliwości	pozyskiwania	funduszy	na	działania	pro-
filaktyczne realizowane przez szkołę z gminnego programu pro-
filaktyki i rozwiązywania problemów alkoholowych. Możesz je
wykorzystać na przykład do zorganizowania szkoleń dla grona
pedagogicznego, grupy wsparcia dla rodziców mających kłopoty
wychowawcze czy pomocy dla nauczycieli, którzy doświadczają
pierwszych symptomów wypalenia zawodowego.

 Partnerstwo i współpraca sprzyja skutecznemu
rozwiązywaniu problemów i podnosi jakość życia w szkole.

Szkolny niezbednik profilaktyczny

WSkazóWki dla WychoWaWcóW

Bez względu na to, w jakiej szkole uczysz (podstawowej, gimnazjalnej czy po-
nadgimnazjalnej), z perspektywy profilaktyki zachowań ryzykownych ważne jest,
abyś swoją postawą budował z uczniami przyjazne kontakty.

1. Korzystaj z każdej okazji, by integrować uczniów z twojej klasy (godziny wy-
chowawcze, wycieczki, wyjścia ze szkoły, imprezy szkolne).

2. Jeśli do twojej klasy uczęszczają dzieci różnych narodowości, to zadbaj o nie
szczególnie, by przeciwdziałać wykluczeniu i uprzedzeniom. Staraj się też
przybliżyć kulturę ich kraju. Zaciekaw nią uczniów.

3. Nie akceptuj wśród uczniów wyzwisk, poniżania i wyśmiewania.

4. Nie bądź obojętny wobec agresji i przemocy wśród uczniów. Nie zostawiaj ich
z tym problemem samych. Oni oczekują od dorosłych reakcji i realnej pomocy.

5. Dołóż wszelkich starań, by zapanować nad swoimi negatywnymi emocjami:
złością, zniecierpliwieniem, bezradnością w kontaktach z uczniami. Nie wolno
ci obrażać, poniżać, kpić i wyśmiewać uczniów.

6. Pamiętaj, że to, w jaki sposób odzywasz się do uczniów, ma ogromne zna-
czenie dla waszych wzajemnych kontaktów, samopoczucia i ich zachowania
w szkole. Swoją postawą modelujesz szacunek i życzliwość do innych.

7. Realizuj samodzielnie bądź we współpracy ze specjalistami programy profi-
laktyczne – będziesz bliżej swojej klasy, poznasz lepiej uczniów i rodziców.
To jest ważna inwestycja na przyszłość, która ułatwi ci rozwiązywanie proble-
mów z uczniami.

8. Powinieneś wiedzieć, jak inni (nauczyciele, pedagog szkolny, zewnętrzni re-
alizatorzy programów profilaktycznych) pracują z twoją klasą. Porozmawiaj
z nimi o tym, jakie mają doświadczenia, spostrzeżenia i wskazania do dalszej
pracy z uczniami.

9. Włączaj rodziców, na ile to możliwe, we wszystkie działania, które podejmu-
jesz z klasą.

10. Nie strasz ani uczniów, ani rodziców – wyjaśnij, tłumacz i bądź otwarty na
pytania. Strach jest złym sprzymierzeńcem w osiąganiu celów, zarówno tych
związanych z nauką, jak i wychowawczych.

11. Pamiętaj, nie rozwiążesz wszystkich problemów swoich uczniów, nie zmie-
nisz ich życia ani cech charakteru, ale swoją otwartą i życzliwą postawą mo-
żesz im pomóc’

Szkolny niezbednik profilaktyczny

dodaTkoWe WSkazóWki dla WychoWaWcóW
ze Szkół PodSTaWoWych

W znakomitej większości dzieci z twojej klasy nie zachowują się
w sposób ryzykowny, warto jest więc ten stan rzeczy utrzymać
jak najdłużej. Niektóre z nich są w większym stopniu narażone
na to, że w niedalekiej już przyszłości sięgną po papierosy, alko-
hol czy narkotyki. W swojej codziennej pracy z uczniami możesz
już zaobserwować pierwsze sygnały, które mogą zwiastować
nadciągające zagrożenie. Zastanów się, czy w twojej klasie są
dzieci: impulsywne, mające kłopoty z koncentracją uwagi, odrzu-
cone, nieśmiałe, wolniej przyswajające wiedzę, ze słabą frekwencją,
agresywne, zaniedbane. Już teraz możesz starać się im pomóc.

1. Bądź życzliwy, spokojny w kontaktach ze swoimi uczniami.

2. Pomagaj dzieciom rozwiązywać konflikty w klasie.

3. Reaguj, gdy któremuś z uczniów dzieje się krzywda.

4. Postępuj konsekwentnie, jeśli coś zapowiesz (np. wydarzenie,
niespodziankę, karę) – zrealizuj to.

5. Dostosuj wymagania związane z nauką do możliwości poszczegól-
nych uczniów.

6. Chwal uczniów za każde, nawet drobne osiągnięcie.

7. Próbuj zrozumieć powody frustracji czy stresu uczniów. Czasami
ich „niegrzeczne” zachowania są związane z trudnymi przeżyciami
w szkole lub w domu.

8. Dodawaj uczniom otuchy, mówiąc „dasz radę”, „pomogę ci”, „może
uda się następnym razem”. Twoja przychylna postawa, zaangażowa-
nie oraz wyrażana przez ciebie wiara w ich siły i możliwości może
zmniejszyć ryzyko wystąpienia w przyszłości problemów z zachowa-
niem i zdrowiem psychicznym.

Szkolny niezbednik profilaktyczny

 dodaTkoWe WSkazóWki dla WychoWaWcóW
ze Szkół PonadPodSTaWoWych

Twoi uczniowie są w takim okresie rozwoju, kiedy często występują za-
chowania ryzykowne. Musisz być na to przygotowany. Przypomnij
sobie, jak ty byłeś w ich wieku, co wtedy robiłeś, jak się zacho-
wywałeś, co myślałeś o swoich nauczycielach. Różne są powody,
dla których młodzi sięgają po papierosy, alkohol czy narkotyki.
Czasami jest to okazja, przyzwolenie dorosłych, poszukiwa-
nie akceptacji grupy, chęć zabawy, ale też mogą za tym stać
poważne problemy osobiste czy rodzinne. Bez względu na
to, jakie są przyczyny, możesz chronić uczniów przed nega-
tywnymi konsekwencjami zachowań ryzykownych.

 1. Reaguj w każdej sytuacji używania przez uczniów sub-
stancji psychoaktywnych w szkole (papierosów, alkoholu,
narkotyków). Sam również nie pal papierosów i nie pij al-
koholu w czasie imprez szkolnych i na wycieczkach.

 2. Bądź ostrożny w formułowaniu zarzutów wobec uczniów,
którzy sprawiają kłopoty wychowawcze (np. kiedyś zostali przyłapa-
ni w szkole na paleniu papierosów czy piciu alkoholu) w sytuacji, gdy
nie masz pewności, że to właśnie oni zawinili. Posądzeni niespra-
wiedliwie, nie będą mieli motywacji do zmiany swojego zachowania,
a ty stracisz z nimi kontakt i szansę udzielenia im pomocy, gdy będą
tego potrzebowali.

 3. Uważnie słuchaj, co uczniowie mają ci do powiedzenia, nie tylko
na temat szkoły. Pytaj, jeśli coś w ich zachowaniu cię zaniepokoi.
Już samo cierpliwe wysłuchanie ucznia jest wsparciem.

 4. Poinformuj zawczasu rodziców i uczniów o istniejących w szko-
le procedurach interwencyjnych wobec uczniów, którzy na terenie
szkoły zostali przyłapani na używaniu substancji psychoaktywnych
lub są o to podejrzewani.

 5. Poprowadź dyskusję zarówno z rodzicami, jak i uczniami na temat
tych procedur. Wyjaśnij, jaki jest ich cel, jakie działania będą podej-
mowane, jaki będzie udział rodziców i pracowników szkoły w roz-
wiązaniu problemu.

Szkolny niezbednik profilaktyczny

 WSkazóWki dla Pedagoga Szkolnego

Twoja pozycja w szkole jest zupełnie inna niż nauczycieli. Nie mu-
sisz wymagać i oceniać uczniów. Jesteś partnerem dla dyrektora w
rozwiązywaniu różnych problemów. Dla wzmocnienia swoich dzia-
łań i nadaniu im rangi w szkole:

1. Zmieniaj swój wizerunek w szkole – nie jesteś tylko od spraw
„trudnych” uczniów, ale także od: poruszania ważnych spraw,
które dotyczą młodzieży, dodawania otuchy i wspierania uczniów,
którzy mają gorsze chwile.

2. Nie koncentruj się w swojej pracy tylko na zachowaniach ryzy-
kownych uczniów. Staraj się działać też na rzecz dobrego klima-
tu społecznego szkoły.

3. Traktuj nauczycieli jako partnerów w rozwiązywaniu problemów
z uczniami, planuj z nimi wspólne działania. Nie wykluczaj ich
tylko z tego powodu, że myślisz, że oni nie podołają danemu za-
daniu.

4. Włącz w opracowanie Szkolnego Programu Profilaktyki wycho-
wawców klas i/lub innych nauczycieli, którzy wyrażą taką goto-
wość.

5. Staraj się tak planować działania profilaktyczne, aby poruszały
one ważne sprawy lub problemy dla większości uczniów. Poje-
dyncze, kryzysowe wydarzenia w szkole nie wymagają działań
przeznaczonych dla całej społeczności uczniowskiej.

6. Wspieraj wychowawców w realizowaniu szkolnych programów
profilaktycznych.

7. Prowadź działania interwencyjne wobec uczniów nieprzestrze-
gających zasad dotyczących zachowania w szkole i używania
substancji psychoaktywnych. Włączaj w nie rodziców i wycho-
wawców.

8. Bierz udział w spotkaniach z uczniami (godziny wychowawcze)
i rodzicami (wywiadówki), w czasie których omawiane są przy-
jęte przez szkołę procedury (interwencje) postępowania w sy-
tuacjach, gdy uczniowie zachowują się w sposób ryzykowny.

Szkolny niezbednik profilaktyczny

9. Pamiętaj o tym, że diagnoza sytuacji szkolnej ma dostarczyć in-
formacji przydatnych dla ciebie i nauczycieli w pracy wychowaw-
czej i profilaktycznej. Unikaj nadmiernego ankietowania uczniów
i zbierania zbędnych danych, których nie wykorzystasz. Sama
wiedza dla wiedzy, bez przełożenia jej na pracę z dziećmi czy
młodzieżą nie ma wartości.

10. Korzystaj z jakościowych metod zbierania informacji na temat
sytuacji w szkole (np. wywiady grupowe z uczniami, prace pi-
semne na temat „Jak mi się żyje w mojej szkole”, analiza do-
kumentów szkolnych, rozmowy z nauczycielami o problemach,
jakie widzą w szkole).

11. Myśl o ewaluacji Szkolnego Programu Profilaktyki jako o narzę-
dziu, które służy poprawie jakości szkolnych działań profilak-
tycznych. Zbieraj dane ilościowe i jakościowe na temat realizacji
i przebiegu poszczególnych programów profilaktycznych oraz
ich odbioru przez uczniów. Sprawdź, czy zaplanowane działania
zostały dobrze dostosowane do potrzeb uczniów i nauczycieli.

12. Zachęcaj grono pedagogiczne do realizowania w szkole tych
programów profilaktycznych, które spełniają kryteria efektyw-
nych działań profilaktycznych i/lub mają potwierdzoną skutecz-
ność.

13. Zbieraj informacje od nauczycieli na temat, jakiej wiedzy i umie-
jętności potrzebują, by mogli rozwijać swoje kompetencje za-
wodowe. Na tej podstawie zaproponuj odpowiednie propozycje
programów lub szkoleń.

Baza rekomendowanych programów profilaktycznych

Przy współpracy takich instytucji jak Państwowa Agencja Rozwią-
zywania Problemów Alkoholowych, Krajowe Biuro ds. Przeciwdzia-
łania Narkomanii, Ośrodek Rozwoju Edukacji i Instytut Psychiatrii
i Neurologii powstał System Rekomendacji Programów Profilak-
tycznych i Promocji Zdrowia Psychicznego, który gromadzi pro-
gramy o potwierdzonej skuteczności

http://www.kbpn.gov.pl/portal?id=105944

Szkolny niezbednik profilaktyczny

WSkazóWki dla ucznia

1. Pamiętaj, że picie alkoholu i używanie innych substancji psychoaktywnych nie-
sie za sobą bezpośrednie zagrożenia dla twojego zdrowia, a nawet życia, ponie-
waż wiąże się to między innymi z utratą kontroli nad własnym zachowaniem.
Możesz więc:

	 •	przecenić	swoje	możliwości	i	spowodować	wypadek,	

	 •		ulec	wpływowi	innych	osób	i	zrobić	coś,	czego	będziesz	potem	żałował	lub	się	
tego wstydził,

	 •	stać	się	ofiarą	kradzieży,	pobicia	czy	nadużyć	seksualnych,

	 •	zachowywać	się	w	sposób	agresywny,

	 •	popełnić	wykroczenie	lub	przestępstwo.

2. Może cię to dziwi, dlaczego dorośli chcą, by młodzież nie piła alkoholu, podczas
gdy sami go piją. Jest kilka możliwych odpowiedzi na to pytanie:

 (1) troszczą się i martwią się o twoje zdrowie i bezpieczeństwo;

 (2) wiedzą, że jedno wydarzenie, np. pójście na piwo z kolegami, może pocią-
gnąć za sobą kolejne, które mogą doprowadzić na przykład do takiego ciągu
zdarzeń: upicie się, samotny powrót do domu, utrata równowagi, potrącenie
przez samochód;

 (3) zdają sobie sprawę, że alkohol i inne substancje psychoaktywne są szkodli-
we zwłaszcza dla młodego organizmu;

 (4) wiedzą, że spośród osób pijących alkohol trudno przewidzieć, kto się od nie-
go uzależni, a kto nie. Chcą cię przed tym ustrzec.

3. Pamiętaj, zawsze masz prawo odmówić picia alkoholu. Jeśli jest ci trudno po-
wiedzieć „nie”, staraj się unikać takich miejsc czy spotkań, o których wiesz,
że będzie tam alkohol.

4. Gdy czujesz presję grupy nakłaniającą cię do picia alkoholu, nie rezygnuj z góry
z szansy na otrzymanie pomocy ze strony osoby dorosłej, do której masz zaufa-
nie. Nie wstydź się, pójdź porozmawiać.

5. Pamiętaj, piwo też jest napojem alkoholowym i działa na organizm tak samo jak
wódka.

6. Jeśli w twojej rodzinie nadużywa się alkoholu, to szukaj wsparcia u przyjaciół
i w ich rodzinach. Możesz też poprosić o radę pedagoga szkolnego.

7. Wiele ważnych informacji o alkoholu i wskazówek znajdziesz na stronie:
www.niebotak.pl

Szkolny niezbednik profilaktyczny

WSkazóWki dla rodzicóW

W każdej rodzinie może się zdarzyć, że dorastająca córka lub syn zapalą papie-
rosa, upiją się lub sięgną po marihuanę. W takich sytuacjach ważny jest sposób,
w jaki rodzice zareagują: co powiedzą i zrobią. Rzecz w tym, by rozwiązując pro-
blem, nie tracić poczucia więzi i szacunku do siebie nawzajem.

Rodzicu, jeśli chcesz chronić swoje dziecko przed piciem alkoholu czy używa-
niem innych substancji psychoaktywnych, to:

1. Nie ograniczaj codziennych rozmów z dzieckiem tylko do kwestii związanych
z osiągnięciami w szkole i wypełnianiem obowiązków.

2. Rozmawiaj ze swoim dzieckiem na różne tematy, na przykład o tym, co go cie-
kawi, interesuje, co mu się przydarzyło.

3. Nie bój się poruszać tematów związanych z piciem alkoholu, sięganiem po
narkotyki. Będziesz wtedy miał okazję do sprostowania mitów na ich temat.
Sprzyjającym impulsem do prowadzenia takich rozmów jest udział dziecka
w szkolnych programach profilaktycznych.

4. Jeżeli nie czujesz się na siłach prowadzić rozmowy na temat picia alkoho-
lu czy używania innych substancji psychoaktywnych, to znajdziesz odpowied-
nie informacje na stronach: Państwowa Agencja Rozwiązywania Problemów
Alkoholowych (www.parpa.pl) i Krajowe Biura ds. Przeciwdziałania Narkoma-
nii (http://www.narkomania.gov.pl/portal).

5. Gdy twoje dziecko zrobi coś, czego nie akceptujesz, z czym ci ciężko – rozma-
wiaj, zapytaj co się stało, najpierw się dowiedz, przemyśl, a dopiero później
wyciągaj wnioski i ewentualne konsekwencje.

6. Nie obrażaj, nie wyśmiewaj, nie szantażuj swojego dziecka. To nic nie da,
będziecie jedynie oddalać się od siebie. Brak więzi między wami stanie się
przeszkodą w rozwiązywaniu konfliktów.

7. Buduj więź ze swoim dzieckiem poprzez szacunek, wspieranie i gotowość po-
mocy w każdej sytuacji. Spędzaj czas ze swoim dzieckiem (np. idźcie do kina,
zagrajcie w grę planszową, wybierzcie się na wycieczkę rowerową czy na spa-
cer) i rozwijaj wasze wspólne zainteresowania oraz pasje.

8. Wprowadź zasady, które dotyczą picia alkoholu, palenia papierosów czy uży-
wania innych substancji psychoaktywnych przez dziecko. Egzekwuj je, wycią-
gaj zapowiedziane konsekwencje, jeśli dziecko ich nie przestrzega.

9. Nie zapomnij jednak o chwaleniu za każdym razem, gdy dziecko wywiązuje się
z umowy.

10. Poznaj przyjaciół swojego dziecka.

11. Współpracuj z nauczycielami. Przychodź na wywiadówki w szkole (jest to też
okazja do poznania rodziców przyjaciół twojego dziecka).

Szkolny niezbednik profilaktyczny

 WSkazóWki dla urzĘdnika z Samorządu

W celu podnoszenia jakości Szkolnych Programów Profilaktyki:

1. Współpracuj ze szkołami. Staraj się z nimi uzgadniać to, jakich progra-
mów profilaktycznych i szkoleń potrzebują.

2. Przekonuj szkoły do realizacji skutecznych szkolnych programów profi-
laktycznych, to znaczy takich, które:

	 •		uwzględniają	 wiedzę	 o	 czynnikach	 chroniących	 i	 czynnikach	 ryzyka	
związanych z rozwojem zachowań problemowych/ryzykownych dzieci
i młodzieży,

	 •		są	 oparte	 na	 sprawdzonych	 strategiach	 profilaktycznych	 (głównych	
i uzupełniających),

	 •		mają	logiczną	budowę	(konsekwentne	połączenie	wszystkich	elemen-
tów programu),

	 •		mają	 odpowiednią	 intensywność	 zajęć	 (np.	 program	 dotyczący	 picia	
alkoholu przez dzieci i młodzież wymaga przeprowadzenia 10 zajęć
w pierwszym roku trwania programu oraz 5 zajęć uzupełniających
w kolejnych dwóch latach edukacji),

	 •		zawierają	metody	aktywizujące	lub	interaktywne,

	 •		mają	dobrze	przygotowanych	realizatorów	(najlepiej	nauczycieli),

	 •		zawierają	dodatkowo	wyniki	ewaluacji.	

3. Przełamuj stereotypy dotyczące tego, co działa a co nie w profilaktyce.
Na przykład:

	 •		Jednorazowe	działania	takie	jak:	festyny,	konkursy,	teatrzyki	profilak-
tyczne z racji swojej akcyjności nie zmieniają zachowań młodych ludzi
w oczekiwanym kierunku.

	 •		Nie	ma	naukowych	dowodów	na	to,	że	zajęcia	sportowe	ograniczają	za-
chowania ryzykowne młodzieży, np. ograniczają picie alkoholu. To nie
sam sport jest alternatywą dla sięgania po substancje psychoaktywne,
ale wartości związane ze sportowym stylem życia.

4. Pamiętaj, że aby ograniczyć wśród młodzieży występowanie zachowań
ryzykownych, oprócz realizacji skutecznych programów, konieczna jest
systematyczność działań profilaktycznych przez cały okres edukacji (od
przedszkola do szkół ponadgimnazjalnych).

Szkolny niezbednik profilaktyczny

Baza rekomendowanych programów profilaktycznych

Przy współpracy takich instytucji jak Państwowa Agencja Rozwiązywania
Problemów Alkoholowych, Krajowe Biuro ds. Przeciwdziałania Narkoma-
nii, Ośrodek Rozwoju Edukacji i Instytut Psychiatrii i Neurologii powstał
System Rekomendacji Programów Profilaktycznych, i Promocji Zdrowia
Psychicznego, który gromadzi programy o potwierdzonej skuteczności

www.kbpn.gov.pl/portal?id=105944

Szkolny niezbednik profilaktyczny

