

Školní preventivní strategie

č. j. 2016/56

Masarykova základní škola Obecnice

Vypracovala: Mgr. Barbora Suchá

školní metodička prevence

Schválil: Mgr. Jiří Kadlec

ředitel školy

Zpracování upravila: Mgr. Jana Pokorná

školní metodička prevence

Charakteristika školní preventivní strategie

Školní preventivní strategie je dlouhodobým preventivním programem školy. Je součástí školního vzdělávacího programu Škola poznání, který vychází z příslušného rámcového vzdělávacího programu. Školní preventivní strategie má pomáhat v realizaci efektivní primární prevence na naší škole.¹⁾

V souladu s Metodickým pokynem k primární prevenci rizikového chování u žáků a studentů č. j. 21291/2010 - 28 ve školách a školských zařízeních vydaným Ministerstvem školství, mládeže a tělovýchovy ČR z 1.10.2010 a Metodickým pokynem Ministerstva školství, mládeže a tělovýchovy k řešení šikanování ve školách a školských zařízeních č. j. 21149/2016 se budeme v rámci primární prevence rizikového chování u žáků především zaměřovat na předcházení rozvoje rizik, které směřují zejména k následujícím rizikovým projevům v chování dětí a mládeže²⁾:

- ✚ **interpersonální agresivní chování** - agrese, šikana, kyberšikana a další rizikové formy komunikace prostřednictvím multimedii, násilí, intolerance, antisemitismus, extremismus, rasismus a xenofobie, homofobie
- ✚ **delikventní chování** ve vztahu k hmotným statkům – vandalismus, krádeže, sprejství a další trestné činy a přečiny
- ✚ **záškoláctví** a neplnění školních povinností
- ✚ **závislostní chování** - užívání všech návykových látek, netolismus, gambling
- ✚ **rizikové sportovní aktivity, prevence úrazů**
- ✚ **rizikové chování v dopravě, prevence úrazů**
- ✚ **spektrum poruch příjmu potravy**
- ✚ **negativní působení sekt**
- ✚ **sexuální rizikové chování.**

¹⁾ Pojmem **prevence** rozumíme všechna opatření směřující k předcházení a minimalizace jevů spojených s rizikovým chováním a jeho důsledky. Prevencí může být jakýkoliv typ výchovné, vzdělávací, zdravotní, sociální či jiné intervence směřující k předcházení výskytu rizikového chování, zamezující jeho další progresi, zmírňující již existující formy a projevy rizikového chování nebo pomáhající řešit jeho důsledky.

²⁾ Pojem **rizikové chování** zahrnuje rozmanité formy chování, které mají negativní dopady na zdraví, sociální nebo psychologické fungování jedince a/nebo ohrožují jeho sociální okolí. Rizikové chování představuje různé typy chování, které se pohybují na škále od extrémních projevů chování „běžného“ (např. provozování adrenalinových sportů) až po projevy chování na hranici patologie (např. nadměrné užívání alkoholu, cigaret, kofeinu či nelegálních drog, násilí).

¹⁾ Národní strategie primární prevence rizikového chování dětí a mládeže na období 2013/2018

²⁾ Národní strategie primární prevence rizikového chování dětí a mládeže na období 2013/2018

V tomto dokumentu jsou zakotveny cíle školy, které vedou k výchově a vzdělávání žáků k zdravému životnímu stylu, dále pak k osobnostnímu a emočně sociálnímu rozvoji.

Preventivní práce na škole je zaměřena také na rozvoj příznivého klimatu a na důsledné dodržování školního řádu.

Nástrojem prevence rizikového chování žáků na naší škole je zejména rozvoj klíčových kompetencí žáků a zařazení průřezových témat Osobnostní a sociální výchova, Multikulturní výchova, Výchova demokratického občana do výuky jednotlivých předmětů. Důležitou částí rozvíjení kladných osobnostních vlastností žáků je i začlenění předmětu Etická výchova do vzdělávacího programu školy.

V rámci vyučovacích hodin proto využíváme co nejvíce podněty otevřené výuky, kritické myšlení zážitkovou pedagogikou, prvky pedagogiky Montessori. Cíle prevence jsou také naplňovány během projektových dnů, mimoškolních akcí, v rámci kroužků na škole. Důležitou součástí rozvíjení příznivého klimatu a spolupráce s rodiči jsou pravidelná setkání rodičů a žáků naší školy (Vánoční koncert, Podzimní tvoření, Perníčková odpoledne, Velikonoční tvoření, Zahradní slavnost aj.). K pravidelným akcím podporující prevenci rizikového chování u žáků na naší škole patří i zotavovací pobyty. Součástí učebních plánů některých předmětů jsou také vybraná preventivní témata, zvolená s ohledem na věk žáků a aktuální problémy.

Cíle školní preventivní strategie

V oblasti prevence rizikových jevů je soustavně působeno na všechny žáky školy.

Zvláštní pozornost je pak věnována žákům se zvýšeným rizikem problémů s chováním (např. žáky z rodin, kde je páchána trestná činnost, se závislostí na alkoholu), na žáky, kteří svým chováním vykazují určité rysy rizikového chování (např. mladí experimentátoři s drogami, záškoláci apod.). V oblasti prevence nezapomínáme na žáky se speciálními vzdělávacími potřebami.

Žáci společně s pedagogy dosahují splnění cíle preventivního snažení zejména pomocí nácviku klíčových kompetencí. Jedná se hlavně o Kompetence k řešení problémů, Kompetence komunikativní, Kompetence sociální a personální a Kompetence občanské, které prolínají v každém ročníku různými předměty.

K dosažení hlavního cíle vede práce žáků pod vedením učitelů na následujících tematických okruzích školní preventivní strategie³⁾:

Hlavním cílem našeho působení je dítě:

-
 odpovědné za vlastní chování a způsob života v míře přiměřené jeho věku
-
 s posílenou duševní odolností vůči stresu, negativním zážitkům a vlivům
-
 schopné dělat samostatná (a pokud možno správná) rozhodnutí při vědomí všech alternativ
-
 přiměřenými sociálně psychologickými dovednostmi
-
 schopné řešit, případně schopné nalézt pomoc pro řešení problémů
-
 s vyhraněným negativním vztahem k návykovým látkám
-
 podílející se na tvorbě prostředí a životních podmínek
-
 otevřené a pozitivně nastavené k sociálním vztahům
-
 aktivně přijímat zdravý životní styl (životospráva, sportovní a kulturní aktivity).⁴

Všechny tyto okruhy jsou realizovány v každém ročníku na úrovni přiměřené věku žáků. Jejich realizace může probíhat během výuky nebo na mimoškolních akcích pod vedením vyučujícího, případně v rámci programu realizovaného specializovanými institucemi.

Aktivity školy zaměřené na rodiče a veřejnost:

-
 seznámení rodičů s MPP v rámci třídních schůzek
-
 nabídka konzultačních hodin třídních učitelů, školního metodika prevence
-
 nabídka propagačních materiálů v rámci prevence
-
 seznámení rodičů s postupem školy v případě rizikového chování žáků

³⁾ Národní strategie prevence rizikových projevů chování u dětí a mládeže v působnosti resortu školství, mládeže a tělovýchovy 2013 – 2018 MŠMT.

⁴⁾ Národní strategie prevence rizikových projevů chování u dětí a mládeže v působnosti resortu školství, mládeže a tělovýchovy 2013 – 2018 MŠMT.

V souladu s hlavním cílem, je cílem naší školní preventivní strategie podpora zdravého životního stylu žáků. Pedagogičtí pracovníci vedou žáky k rozvíjení rovnováhy tělesných a duševních funkcí s pocitem spokojenosti, chutí do života, pocitem tělesného i duševního blaha. Tato oblast prevence úzce souvisí s předmětem Výchova ke zdraví, který je vyučován v šesté a sedmé třídě s dotací jedna vyučovací hodina týdně a v osmé třídě je součástí předmětu Přírodopis.

Dalším cílem dlouhodobé preventivní strategie školy je vytvoření bezpečného prostředí, pozitivního sociálního klimatu školy, které pomůže předcházet šikaně a co nejdříve zachytí varovné signály šikany v raných stádiích.

Nezastupitelnou úlohu v získávání dovedností potřebných pro dosažení všech stanovených cílů mají průřezová témata, která jsou integrována do jednotlivých předmětů, ale prakticky prolínají celým životem školy. Pro účely prevence rizikového chování u žáků jevů jsou nevhodnější tato témata: Osobnostní a sociální výchova, Výchova demokratického občana, Multikulturní výchova a Mediální výchova.

Cílem školní preventivní strategie je také poskytování podnětů ke zpracování Minimálního preventivního programu.

Personální zajištění prevence

Školní metodik prevence

Metodik prevence spoluvytváří minimální preventivní program, podílí se na realizaci plánu. Komunikuje s učiteli v oblasti primární prevence, poskytuje podněty k možné nápravě. Spolupracuje s institucemi a organizacemi v oblasti primární prevence. Koordinuje předávání informací k problematice rizikového chování u žáků ve škole. Dokumentuje průběh preventivní práce školy. Hodnotí realizaci MPP.

Výchovný poradce

Výchovný poradce a školní metodik prevence intenzivně spolupracují na realizaci preventivních aktivit.

Pedagogové

Pedagogové se v rámci výuky podílejí na rozvoji kompetencí žáků v oblasti sociálních dovedností, vyučují dle principů a metod v rámci koncepce školy. Provádějí průběžnou diagnostiku žáků a tříd, na pedagogických radách vzájemně hodnotí uplynulé období, konzultují případné stávající problémy, navrhuji opatření. Třídní učitel je v kontaktu s rodiči žáků své třídy prostřednictvím třídních konzultačních schůzek a osobních setkání.

Odborné instituce

Spolupracují na realizaci preventivních aktivit.

Ředitel

Sleduje efektivitu prevence rizikového chování u žáků. Sleduje problémy v kontextu celé školy, činí personální a organizační opatření ke zlepšení vzájemného soužití ve škole. Svolává v případě potřeby výchovnou komisi za účasti rodičů, pedagogů, pracovníků orgánů péče o dítě, psychologů.

Financování prevence

-
 rozpočet školy
-
 granty a dotace
-
 příspěvky zákonných zástupců
-
 sponzorské dary

Sít' spolupracujících organizací

-
 Policie ČR
-
 OSPOD
-
 Centrum Magdaléna, o.p.s
-
 PPP Příbram
-
 SVP Příbram
-
 SPC Příbram
-
 ABRAKAMUZIKA

Hodnocení školní preventivní strategie

Komplexní zhodnocení výsledků školní preventivní strategie bude probíhat pomocí evaluace. Evaluace školní preventivní strategie bude vedena v souladu s autoevaluací školního vzdělávacího programu Škola poznání.

Jednotlivé cíle budou průběžně hodnoceny třídními učiteli, školním metodikem prevence a vyučujícími, kteří budou ve svých předmětech realizovat aktivity vedoucí k naplnění daných cílů⁵⁾. Půjde o obecné zhodnocení dosaženého pokroku a zmapování negativních tendencí žáků. Nástroje hodnocení budou vybrány s ohledem na aktuální podmínky. Zejména by mělo jít o pozorování, besedy, ankety, situační a inscenační metody, dotazníky a vedení záznamů o řešení případů školním metodikem prevence. Oblastmi hodnocení budou Rozvoj dovedností žáka, Vytváření postojů žáka, Bezpečné prostředí a klima školy.

Metodik prevence pak na základě těchto podnětů vypracuje písemné vyhodnocení plnění a účinnosti školní preventivní strategie, a to vždy jednou za rok (na konci školního roku). Jedním z podkladů k hodnocení dlouhodobé preventivní strategie školy bude evaluace Minimálního preventivního programu, jehož účinnost a plnění vyhodnocuje školní metodik prevence čtvrtletně.

Na základě písemné zprávy o plnění a účinnosti školní preventivní strategie vyhodnotí její výsledky také vedení školy. Pokud je to nutné, přijme na základě vyhodnocení potřebná opatření.

⁵⁾ Národní strategie prevence rizikových projevů chování u dětí a mládeže v působnosti resortu školství, mládeže a tělovýchovy 2013 – 2018 MŠMT.

V Obecnici 1.9.2016