PROCEDURY

WEWNĄTRZSZKOLNE

(Na poziomie szkoły)

W PRZYPADKU:

1. UJAWNIENIA NIELETNIEGO UCZNIA, KTÓREGO ZACHOWANIE WSKAZUJE NA DEMORALIZACJĘ

2. NIELETNIEGO SPRAWCY PRZEMOCY

3. TRUDNOŚCI WYCHOWACZO – DYDKATYCZNYCH

- projekt -

PROCEDURA POSTĘPOWANIA W PRZYPADKU UJAWNIENIA NIELETNIEGO UCZNIA, KTÓREGO ZACHOWANIE WSKAZUJE NA DEMORALIZACJĘ

1. Cel procesu: powstrzymanie procesu demoralizacji

2. Zakres stosowania: środowisko szkolno – wychowawcze, pedagog szkolny. środowisko rodzinne, poradnia psychologiczno – pedagogiczna, Policja – specjalista ds. nieletnich, sąd rodzinny, MOPS – pracownik socjalny, placówki środowiskowo – terapeutyczne

3. Wejście: ujawnienie nieletniego ucznia, którego zachowanie wskazuje na demoralizację

4. Wyjście:

· Krok 1: zwołanie komisji społeczno – wychowawczej (skład Komisji: dyrektor szkoły, pedagog szkoły, wychowawca klasy, kurator sądowy, dzielnicowy, w miarę potrzeb pracownik socjalny lub inny przedstawiciel służb społecznych). Na komisję wzywa się rodziców ucznia. Komisja planuje proces oddziaływań wychowawczo – terapeutycznych wobec ucznia.

· Krok 2: podpisanie kontraktu z rodzicami oraz z uczniem na warunkach określonych przez komisje społeczno – wychowawczą

· Krok 3: Monitorowanie zachowań ucznia w szkole, sytuacji rodzinnej

Określenia i definicje

Nieletni – to osoba, która nie ukończyła lat 18, a wobec niej podejmuje się środki w zakresie zapobiegania i zwalczania demoralizacji (art. 1§1 u.p.n.)

Demoralizacja (art. 4§1 u.p.n.) – „... to 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....”

Kontrakt – nieformalna umowa podpisana przez rodziców, dziecko wychowawcę i pedagoga szkolnego. Kontrakt to indywidualny plan pracy z uczniem. W swojej treści zobowiązuje do współdziałania w zakresie poprawy zachowania dziecka. Nakłada konkretne zadania dotyczące dziecka, rodziców oraz określa terminy ich wykonania. Realizacja zadań podlega bieżącemu monitorowaniu. Rodziców i dziecko poucza się o konsekwencjach niewywiązania się z kontraktu.

PROCEDURA POSTĘPOWANIA WOBEC NIELETNIEGO SPRAWCY PRZEMOCY

1. Cel procesu: powstrzymanie procesu przemocy

2. Zakres stosowania: szkoła (dyrektor, nauczyciel, pedagog), rodzina, Policja, sąd rodzinny, kurator sądowy

3. Wejście: ujawnienie przypadku przemocy

4. Wyjście:

Działania interwencyjne
· Krok 1: W zależności od okoliczności i zachowania sprawy należy rozważyć możliwość odizolowania go od ofiary i grupy. Izolacja dotyczy postępowania w przypadku uzyskania informacji o przemocy rówieśniczej bezpośrednio po zdarzeniu.

· Krok 2: Policje należy powiadomić w sytuacjach:

· gdy czyn wyczerpuje znamiona czynu karalnego

· w sytuacji, gdy sprawca nie jest uczniem szkoły i jego tożsamość nie jest znana

· zachodzi konieczność zabezpieczenia dowodów przestępstwa lub przedmiotów pochodzących z przestępstwa
Działania wychowawcze

· Krok 1: zwołanie komisji społeczno – wychowawczej (skład komisji: dyrektor szkoły, pedagog szkoły, wychowawca klasy, kurator sądowy, dzielnicowy, w miarę potrzeb pracownik socjalny lub inny przedstawiciel służb społecznych). Na komisję wzywa się rodziców ucznia sprawcy przemocy oraz rodziców ucznia ofiary przemocy. Komisja planuje proces oddziaływań wychowawczo – terapeutycznych wobec sprawcy przemocy.

· Krok 2: podpisanie kontraktu z rodzicami oraz z uczniem na warunkach określonych przez komisje społeczno – wychowawczą

· Krok 3: Monitorowanie zachowań ucznia w szkole, sytuacji rodzinnej

Definicje i określenia:

Przemoc – to każde zachowanie, które nas poniża, narusza nasze prawa i powoduje psychiczne lub fizyczne cierpienie. Nie musi wiązać się z fizycznymi obrażeniami. W szkole można zaobserwować różne formy przemocy dzieci(młodzieży) wobec dzieci (młodzieży):

Przemoc fizyczna – bicie, kopanie, popychanie, niszczenie rzeczy, plucie, zamykanie w pomieszczeniach, wymuszanie pieniędzy itp.

Przemoc słowna – przezywanie, wyśmiewanie, poniżanie, grożenie, obmawianie, szantażowanie

Przemoc bez słów i kontaktu fizycznego – miny, wrogie gesty, izolowanie, manipulowanie związkami.

Powyższe zachowania mogą wyczerpać znamiona przestępstw m. in. z art. 156 – 158, 190 – 191, 197, 207, 212, 216, 217, 280 – 282, 288 k.k.

Sprawca – to ten, kto pomiędzy 13 a 17 rokiem życia dopuszcza się czynu społecznie niebezpiecznego, zabronionego pod groźbą kary – niezależnie od formy popełnienia czynu (dokonanie, usiłowanie, przygotowanie, podżegnanie, namawianie, nakłanianie, pomocnictwo)

Świadek zdarzenia- to pokrzywdzony lub osoba posiadająca informację, co do faktów bezpośrednich, jak i pośrednich o zaistniałym czynie zabronionym

Ofiara – to osoba fizyczna lub prawna, której dobro prawne zostało bezpośrednio naruszone lub zagrożone przez przestępstwo (art.49 §1 kodeksu postępowania karnego). W przypadku przemocy dobro prawne to życie i zdrowie pokrzywdzonego, jego mienia, cześć i nietykalność cielesna

Zatrzymanie nieletniego – Policja może zatrzymać a następnie umieścić w policyjnej izbie dziecka nieletniego, co do którego istnieje uzasadnione podejrzenie, że popełnił czyn karalny, a zachodzi uzasadniona obawa ukrycia się nieletniego lub zatarcia śladów tego czynu, albo gdy nie można ustalić tożsamości nieletniego

Czyn karalny – czyn zabroniony przez ustawę jako: przestępstwo lub przestępstwo skarbowe.

PROCEDURA POSTĘPOWANIA W PRZYPADKU TRUDNOŚCI WYCHOWACZO – DYDKATYCZNYCH

(W przypadku, gdy działania nauczyciela i wychowawcy nie przyniosły spodziewanych efektów)

1. Cel procesu: pomoc uczniowi i rodzinie w rozwiązaniu trudności wychowawczych

2. Zakres stosowania: pedagog szkolny. Środowisko rodzinne, poradnia psychologiczno – pedagogiczna, MOPS – pracownik socjalny, placówki środowiskowo – terapeutyczne

3. Wejście: ujawnienie ucznia z trudnościami wychowawczo - dydaktycznymi

4. Wyjście:

· Krok 1: zwołanie zespołu wychowawczego (Skład zespołu: dyrektor szkoły, pedagog szkoły, wychowawca klasy, w miarę potrzeb pracownik socjalny lub inny przedstawiciel służb społecznych). Na spotkanie zespołu zaprasza się rodziców ucznia. Zespół wspólnie z rodzicami planuje proces oddziaływań wychowawczo – terapeutycznych

· Krok 2: podpisanie kontraktu z uczniem na warunkach określonych przez zespól wychowawczy

· Krok 3: Monitorowanie zachowań ucznia w szkole, sytuacji rodzinnej

PAGE
1

