

Střední škola hotelnictví, gastronomie a služeb SČMSD

Šilheřovice, s.r.o.

MINIMÁLNÍ PREVENTIVNÍ PROGRAM

školní rok: 2019/2020

v platnosti od 1.9.2019

Zpracovala:

Mgr. Lucie Škapová
metodik prevence

Schválila:

Ing. Volejníčková Diana
ředitelka školy

ZÁKLADNÍ PRINCIPY PROGRAMU

- základním principem programu je výchova dětí a mládeže ke zdravému životnímu stylu a k osvojování pozitivního sociálního chování (upevňování pozitivních hodnot, rozvoj dovedností, které vedou k odmítání různých forem násilí, agresivity, rasismu apod.). Vytvářet a upevňovat morální hodnoty, zvyšovat sociální kompetence dětí a mládeže, rozvíjet dovednosti, které vedou k odmítání všech forem sebeustruktury, projevů agresivity a porušování zákona. Škola v tomto směru napomáhá a naplňuje i výchovnou roli vzhledem k žákům.
- soustavné vzdělávání žáků, učitelů, pedagogů a ostatních pracovníků školství v oblasti zdravého životního stylu a odpovědnosti ke svému zdraví a zdraví druhých.
- cílem našeho programu je rozvíjet dlouhodobý, komplexní primární program. Důraz je kladen na informovanost žáků v hodinách Občanské nauky, Základů společenských věd, Psychologie, Společenské výchovy, biologie, chemie, odborných předmětů, tělesné výchovy atd. a dále na širokou nabídku volnočasových aktivit dle možností školy a na využití širokého informačního spektra internetu.
- chceme vést naše studenty k sebevědomému a slušnému chování, ke kritickému sebehodnocení a k stanovení si reálných cílů v životě, k poznání sebe sama, k zvládnutí stresových situací, k zlepšení sociálních vztahů a dovedností, k uvědomování si společenských hodnot a k porozumění skupinovým procesům. U studentů je nutné rozvíjet především metody komunikace, asertivního jednání a motivovat je k tvořivé činnosti. Využijeme metody aktivního sociálního učení, individuálního přístupu k žákům, třídnických hodin, výletů, exkurzí, besed, seminářů apod.
- témata týkající se sociálně patologických jevů byla začleněna do školních vzdělávacích programů příslušných předmětů.
- v rámci výchovně vzdělávacího procesu je předat i určité základní informace o sociálně patologických jevech - především šikaně, záškoláctví, drogové závislosti, alkoholismu a kouření, kriminalitě a delikvenci, rizikovém sexuálním chování, vandalismu, patologickém hráčství. Do tohoto rámce budou zařazena i témata, kterým byla doposud věnována menší pozornost, jako jsou témata intolerance, rasismu, xenofobie, komerční zneužívání dětí, týrání dětí atd.
- vzdělávání pedagogických pracovníků pro připravenost ke zvládnutí problémů v oblasti sociálně patologických jevů, řešení situací v případě výskytu zneužívání návykových látek.

- spolupráce s rodiči (včasné kontakty třídních učitelů v případě výskytu vyšší či podezřelé absence, kontakty vých. poradkyně, metodika prevence s rodiči problémových žáků ...).
- programy v rámci výuky mimo, které budou pomáhat vytvářet dovednosti v sociální komunikaci a zvládání společenských vztahů s vrstevníky i dospělými osobami, zaměřeni na zvládání řešení konfliktů, práce třídních učitelů se třídou na třídnických hodinách, mimoškolních akcích.
- podpora volnočasových aktivit pořádaných školou či domovem mládeže se zaměřením na sport, relaxační a regenerační činnost, kulturu atd.
- spolupráce s institucemi:
 - Orgán sociálně právní ochrany dětí
 - Středisko výchovné péče
 - Pedagogicko-psychologická poradny
 - Policie ČR
 - K-centrum, Renarcon
 - Centrum krizové pomoci
 - Krizové centrum pro děti a rodinu

CÍLE PROGRAMU

Dlouhodobé cíle:

- navození správného klimatu ve škole, navození atmosféry důvěry a vzájemného respektu obecně mezi dospělými a dětmi, mezi učiteli a žáky
- systematické ovlivňování třídních kolektivů (zlepšování komunikace a vztahů mezi žáky v jednotlivých třídách i mezi dalšími ročníky)
- navození příznivého klimatu mezi pedagogickými pracovníky
- ovlivňování rodinné veřejnosti
- kladné postoje pedagogických pracovníků k problematice prevence sociálně patologických jevů

Střednědobé cíle:

- zajistit pravidelnou práci s třídním kolektivem (třídní učitel)
- podporovat vzájemnou činnost žáků a zdravou soutěživost
- pravidelné neformální setkávání pedagogů
- podporovat zájem u rodičů o dění ve škole
- v rámci dalšího vzdělávání pedagogických pracovníků působit na ty pedagogické pracovníky, kteří prevenci nepovažují za důležitou
- pravidelné setkávání ředitelky školy se zástupci tříd za účelem stálého a včasného monitorování nálad ve třídách, zjišťování problémů k řešení

Krátkodobé cíle:

- zavedení pravidelných třídnických hodin
- práce s třídním kolektivem i mimo vyučování (výlety, zájezdy, exkurze apod.)
- zařazení problematiky rizikových forem chování do jednotlivých předmětů (viz. dále)
- besedy, přednášky, exkurze
- účast žáků v různých dovednostech, vědomostních a sportovních soutěžích, olympiádách
- zapojení žáků do výzdoby školy a udržování pořádku ve škole i v jejím okolí
- zlepšení pracovních podmínek, vybavení kabinetů, tříd a učeben atd.

- konzultační hodiny výchovné poradkyně, koordinátorky prevence
- prezentace nových informací a poznatků v primární prevenci ve spolupráci s dalšími institucemi v rámci provozních, pedagogických porad, předmětových komisí
- zpřístupnění preventivního programu na webových stránkách školy

NÁPLŇ PROGRAMU

Metodické vedení učitelů

- důsledné a soustavné vzdělávání pedagogů
- seznámit pedagogické i nepedagogické pracovníky s Metodickým doporučením k primární prevenci rizikového chování u dětí, žáků a studentů ve školách a školských zařízeních.
- informování o skutečnostech, jak rozeznat setkání dítěte s drogou, další postupy v případě pozitivního nálezu, jak pracovat s dětmi z rizikových rodin (spolupráce s PPP, kurátory, policií atd.).
- informovat o dostupné literatuře vztahující se k daným tématům (časopisy)

Metodické pomůcky rodičům

- předávání informací na třídních schůzkách, seznámení rodičů s institucemi, poskytnutí potřebných kontaktů
- spolupráce třídních učitelů a rodičů při řešení individuálních problémů

Průběžné doplňování metodických materiálů

- publikace, časopisy, informační letáky, DVD jsou dodány třídním učitelům, vyučujícím, nebo jsou k zapůjčení jako studijní materiál u výchovné poradkyně

Oblast nespecifické prevence

- je zaměřena na rozvíjení a upevňování pozitivních vlastností žáků, na rozvoj jejich komunikačních dovedností - spolupráce v týmu (využití „teambuildingu“), na vhodné využití volného času, podpory ke zdravému stylu a rovněž na pozitivní interakci mezi žáky
- zahrnuje školní výlety, exkurze, zájmové aktivity, adaptační pobyty
- zahrnuje realizaci dílčích cílů MPP do jednotlivých učebních předmětů

Oblast specifické prevence

- oblast specifické prevence je zaměřena na konkrétní prevenci rizikových forem chování
- zahrnuje ankety, besedy, přednášky k dané problematice, informační nástěnky a panely k aktuálním tématům

Zdravé prostředí

- poskytování informací žákům z oblasti zdravé výživy a zdravého životního stylu (nebezpečí užívání drog, negativní dopady kouření, konzumace alkoholu a jiných návykových látek), z oblasti sexuální výchovy (problematika antikoncepce, nebezpečí pohlavních chorob apod.)
- estetická úprava školy a okolí - vedení žáků k pozitivnímu vztahu (výzdoba tříd, chodeb, odborných učeben apod.)

Včleňování informací do příslušných předmětů

- zajišťování a posilování příznivého klimatu ve škole i v jednotlivých kolektivech (třídách), vytváření pozitivního vztahu k menšinám (prevence šikany, rasismu, diskriminace)
- podpora zdravého sebevědomí, komunikačních dovedností, schopností pomoci, kritiky a sebekritiky
- osvojování se asertivního jednání, zvládání konfliktů

Práce s problémovými studenty

- rozvíjení komunikačních dovedností
- spolupráce s rodinou a odborníky
- poskytování informací a kontaktů

- zajištění individuálního přístupu

Spolupráce s rodiči

- setkávání na třídních schůzkách
- poskytování dostatečných informací rodičům (tř. schůzky, akce školy, www stránky)
- zapojení školy a rodičů do projektu „Škola ON-LINE“
- nabídka školních a mimoškolních akcí rodičům

OČEKÁVANÉ VÝSTUPY

Od realizace MPP se očekává jistých výstupů. Naším cílem je naplnit vytýčené cíle a tím naplnit předpokládané výstupy, které spočívají v rozšíření a upevnění znalostí a dovedností žáků, zejména v oblasti:

- pojmenování a rozpoznání základních návykových látek
- student zná negativní vlivy a následky užívání návykových látek na zdraví člověka
- zná základní právní normy, respektuje je a dokáže odhadnout právní důsledky svých činů
- orientuje se v systému kontaktních míst poskytujících odbornou pomoc
- orientuje se v problematice sexuální výchovy
- rozpozná formy násilí a dokáže se jim bránit
- ovládá sociální dovednosti, dokáže naplnit svou sociální roli
- rozvíjet složky své osobnosti
- organizuje svůj volný čas a dokáže jej vhodně využít

- vytvoří si pozitivní hodnotový žebříček

Pro vypracování Minimálního programu byly využity následující závazné či doporučené podklady:

Usnesení vlády ČR č. 281 ze dne 9.5.1996 o organizaci a systémovém řízení vládní protidrogové politiky.

Koncepce a program protidrogové politiky vlády ČR na období 1992 – 2000.

Usnesení vlády ČR ze dne 23.2.1998 č. 111 o Koncepci a programu protidrogové politiky vlády ČR na období 1998-2000.

Pokyny ministra školství, mládeže a tělovýchovy k prevenci zneužívání návykových látek ve školách a školských zařízení č.j. 16 227/96-22 ze dne 7.5.1996

Operativní program uskutečňování prevence zneužívání návykových látek a dalších sociálně patologických jevů pro rok 1997.

Zákon České národní rady ze dne 28.3.1989 – 37/1989 Sb. o ochraně před alkoholismem a jinými toxikomániemi.

Modelový Minimální preventivní program na základní škole PaedDr. Zdeny Kašparové.

MPP pro školy a školské zařízení Mgr. Vladimíra Hettnera, PPP Prachatice.

Metodický pokyn ministra školství, mládeže a tělovýchovy k prevenci sociálně patologických jevů u dětí a mládeže č.j. 14 514/2000-51.

Koncepce prevence zneužívání návykových látek a dalších sociálně patologických jevů u dětí a mládeže v působnosti MŠMT na období 2001 – 2004.

Minimální preventivní program „Škola bez drog“.

Metodický pokyn ministra školství, mládeže a tělovýchovy k prevenci a řešení šikanování mezi žáky škol a školských zařízení č.j. 28 275/2000-22.

Národní osnovy pro vzdělávání metodiků primární prevence škol a školských zařízení.

Pedagogové proti drogám – Program preventivních aktivit uplatňovaných ve školách a školských zařízení.

„Školský zákon“ – zákon č. 561/2004 Sb., O předškolním, základním, středním, vyšším a jiném vzdělávání, ve znění zákonů č. 383/2005 Sb., č. 112/2006 Sb., č. 158/2006 Sb., č. 161/2006 Sb., č. 179/2006 Sb., č. 342/2006 Sb.

Vyhláška č. 72/2005 Sb., o poskytování poradenských služeb ve školách a školských zařízeních.

Metodický pokyn k jednotnému postupu při uvolňování a omlouvání žáků z vyučování, prevenci a postihu záškoláctví č.j.: 10 194/2002-14, Věstník MŠMT 3/2002.

Metodický pokyn k výchově proti projevům rasismu, xenofobie intolerance č.j. 14 423/99-22, Věstník MŠMT 5/1999.

Metodický pokyn k zajištění bezpečnosti a ochrany zdraví dětí, žáků, studentů ve školách a školských zařízeních zřizovaných MŠMT č.j. 37 014/2005-25, Věstník MŠMT 2/2006.

Spolupráce škol a předškolních zařízení s Policií ČR při prevenci a při vyšetřování kriminality dětí a mládeže na dětech a mládeži páchané č.j. 25 884/2003-24, Věstník MŠMT 11/2003.

Strategie prevence sociálně patologických jevů u dětí a mládeže v působnosti resortu školství, mládeže a tělovýchovy 2005 – 2008.

Standardy odborné způsobilosti poskytovatelů programů primární prevence užívání návykových látek - Praha 2005.

Metodický pokyn k primární prevenci sociálně patologických jevů u dětí, žáků a studentů ve školách a školských zařízeních MŠMT č.j. 20 006/2007-51.

Příloha č.1:

Dostupná literatura pro pedagogické pracovníky, rodiče a žáky:

- Nešpor, K. a kol.: Zásady efektivní primární prevence. Sportpropag, Praha 1999.
- Nešpor, K., Csény, L.: Alkohol, drogy a vaše děti. Sportpropag 1997.
- Nešpor, K., Mullerová, M.: Jak přestat brát. Sportpropag, Praha, 1997.
- Nešpor, K. a kol.: FIT IN 2001. Sportpropag, Praha 1996.
- Nešpor, K. a kol.: Jak předcházet problémům s návykovými látkami na základních a středních školách. Sportpropag, Praha 1996.
- Nešpor, K. a kol.: Prevence problémů působených návykovými látkami. BESIP MV.
- Nešpor, K.: Návykové látky - romantické období končí. FIT IN, 1995.
- Bártová, J.: Prevence není nikdy dost. Sportpropag, 1996.
- MŠMT: Pedagogové proti drogám, 1999.
- Kolář, M.: Bolest šikanování, Portál 2001.
- Kyriacou, Ch.: Řešení výchovných problémů ve škole. Portál 2005

Časopisy: Psychologie dnes
 Závislost

DVD: Řekni drogám NE!
 Drogy – smrtelné nebezpečí
 Oči hadů I. – IV.
 Drogová problematika
 Sexuální výchova

CD: CD ROM – protidrogová prevence na základních školách