

Procedury postępowania w sytuacjach trudnych wychowawczo

Cele procedur

- usprawnienie i zwiększenie skuteczności oddziaływań wychowawczych szkoły w sytuacjach trudnych
- wskazanie działań naprawczych (korekcyjnych, terapeutycznych)
- zapobieganie powtarzaniu się zachowań niepożądanych poprzez wskazanie działań profilaktycznych
- wypracowanie metod współpracy ze środowiskiem rodzinnym ucznia

Warunki konieczne do stosowania procedur

Właściwe postępowanie w sytuacjach trudnych wychowawczo wymaga dobrego rozpoznania problemu, zdarzenia, pełnej wiedzy na temat ucznia i jego rodziny, rozpoznania motywów postępowania i zastosowania odpowiedniej procedury postępowania. Nauczyciele i wychowawcy mogą wspierać się pomocą pedagoga szkolnego, nadzoru pedagogicznego, personelu medycznego, pracowników ochrony, Policji, Sądu ds. Rodziny i Nieletnich, poradni specjalistycznych. Skuteczność zastosowania procedur wymaga dobrej współpracy ze środowiskiem rodzinnym ucznia.

Metody, którymi można to osiągnąć, to:

- zebrania klasowe integracyjne,
- konsultacje z instytucjami specjalistycznymi,
- spotkania indywidualne z wychowawcą
- spotkania typu wychowawca- pedagog szkolny- rodzic, które można poszerzyć w zależności od sytuacji o wicedyrektora, nauczyciela uczącego,
- zeszyt wychowawczy ucznia z informacjami o zaistniałych sytuacjach,
- wezwania listowne i telefoniczne,
- udział rodziców w imprezach szkolnych (konferencje, pokazy, prezentacje, akademie itp.)

Szkoła Podstawowa nr 1 im. Stanisława Staszica w Szamotulach

- udział rodziców w wycieczkach szkolnych,
- udział rodziców w działaniach wychowawczych szkoły.

1. Spóźnienia na lekcje

1.1. Interwencja wychowawcy po przeanalizowaniu zapisów w dzienniku:

- rozmowa wychowawcy z uczniem w celu rozpoznania przyczyn spóźniania się,
- poinformowanie rodziców ucznia o fakcie spóźnień i rozpoznanej przyczynie.

1.2. Ustalenie z rodzicami i uczniem działań eliminujących dalsze spóźnienia z uwzględnieniem ich przyczyny, np. zmiana trybu życia.

1.3. Zastosowanie kary regulaminowej.

1.4. Przeprowadzenie lekcji na temat :

- punktualności jako pożądanej cechy osobowości,
- zasad prawidłowego współżycia w grupie,
- szacunku dla innych.

2. Nieodpowiedni strój (ekstrawagancki, zbyt swobodny, sugerujący przynależność do „subkultur”)

2.1. Działania doraźne (reakcja natychmiastowa)

2.1.1. Rozmowa indywidualna (nie na forum klasy) z uczniem ubranym niestosownie.

- przypomnienie zapisu w Statucie Szkoły
- pytanie o przyczyny noszenia w szkole nieodpowiedniego stroju,
- wskazanie, że szkoła nie jest miejscem, w którym strojem należy podkreślać własną indywidualność, a już na pewno nie seksualność!

2.1.2. Zwrócenie uwagi na forum klasy, że przez pryzmat stroju często jest postrzegana nasza osobowość.

Zachowanie nauczyciela powinno być taktowne i musi ograniczyć się do uogólnień, nie zaś do personalnego wskazania winnego ucznia.

2.2. Działania długoterminowe

Szkoła Podstawowa nr 1 im. Stanisława Staszica w Szamotulach

2.2.1. W przypadku skrajnego niedostosowania do realiów szkolnych lub braku poprawy ze strony ucznia zgłoszenie problemu wychowawcy:

- rozmowa wychowawcy z uczniem, która może się odbyć w obecności rodzica (o ile nauczyciel widzi taką konieczność),
- przeprowadzenie lekcji lub cyklu godzin wychowawczych na temat stosowności stroju i dostosowania go do okoliczności, w których się znajdujemy,
- poruszenie problemu na zebraniu rodziców.

2.2.2. Za szczególnie niepokojący przypadek uznajemy sytuację, gdy strój sugeruje przynależność do „subkultur”- w takich przypadkach:

- wzywamy ucznia na indywidualną rozmowę,
- kierujemy ucznia na spotkanie z pedagogiem szkolnym, którego powiadamy o konieczności wszczęcia działań,
- powiadamy dyrektora,

3. Uciezki z pojedynczych lekcji

- przeprowadzić rozmowę z uczniem celem ustalenia przyczyn uciezek.
- zawiadomić rodziców ucznia o uciezkach.
- przeprowadzić rozmowę: uczeń- rodzic- wychowawca i ustalić warunki współpracy i uzupełnienia powstałych w wyniku uciezek braków wiedzy,
- zobowiązać ucznia do zaliczenia materiału, na którym był nieobecny
- sporządzić listę uczniów notorycznie uciekających z pojedynczych lekcji i uaktualniać ją raz w semestrze (wychowawcy klas)
- przekazać w/w listę zespołowi interwencyjnemu

4. Postępowanie z wagarującym uczniem

4.1. W przypadku nieusprawiedliwionej nieobecności ucznia wychowawca telefonicznie powiadamia o tym rodziców/opiekunów ucznia, w celu ustalenia przyczyny oraz za każdym razem odnotowuje ten fakt w dzienniku lekcyjnym.

Szkoła Podstawowa nr 1 im. Stanisława Staszica w Szamotulach

- 4.2. W przypadku, gdy rodzic zapomniał o usprawiedliwieniu, wychowawca na wniosek rodzica usprawiedliwia nieobecność ucznia, zgodnie z przyjętymi w szkole zasadami usprawiedliwiania (jeżeli nie minęły np. dwa tygodnie od powrotu ucznia do szkoły). Gdy okaże się, że rodzic nie wiedział o nieobecności ucznia, wychowawca pozostawia w dzienniku szkolnym nieusprawiedliwioną nieobecność.
- 4.3. W przypadku powtarzającej się nieusprawiedliwionej nieobecności ucznia wychowawca powiadamia pedagoga szkoły.
- 4.4. W przypadku stwierdzenia wagarów ucznia wychowawca informuje go o konsekwencjach, jeśli nieobecności będą się powtarzały.
- 4.5. **Uwaga!** W każdym przypadku wagarów wychowawca zawsze przeprowadza rozmowę ostrzegawczą z uczniem i sporządza notatkę służbową.
- 4.6. W przypadku, gdy brak możliwości ustalenia przyczyn nieobecności ucznia w szkole trwającej dłużej niż dwa tygodnie (brak kontaktu z domem rodzinnym), dyrektor wysyła pisemne zawiadomienia do rodziców/opiekunów. Informuje w nim o przedłużającej się nieobecności ucznia w szkole, a więc nierealizowaniu przez niego obowiązku szkolnego lub obowiązku nauki i wyznacza termin ich stawienia się w szkole.
- 4.7. Dyrektor w obecności pedagoga i wychowawcy omawia z rodzicami/opiekunami wagarującego ucznia konsekwencje, jakie im grożą oraz konsekwencje, jakie grożą uczniowi w przypadku dalszej nieusprawiedliwionej nieobecności.
- 4.8. W przypadku dalszych nieobecności wychowawca stosuje wobec ucznia kary przewidziane w statucie szkoły.
- 4.9. Jeśli nieobecności ucznia powtarzają się a współpraca z rodzicami nie przynosi efektów, dyrektor powiadamia pisemnie kolejno: kuratora zawodowego, jeżeli uczeń jest pod kuratelą; policję - wydział nieletnich; sąd rodzinny

5. Używanie wulgaryzmów wobec rówieśników, agresja słowna

- 5.1. Przekazanie informacji wychowawcy klasy o zaistniałym zdarzeniu:
 - bezpośrednio.
 - zapis w zeszycie uwag klasy
- 5.2. Rozmowa wychowawcy z uczestnikami zajęcia, określenie przyczyn i skutków.
- 5.3. Powiadomienie rodziców o zaistniałej sytuacji.
- 5.4. Zastosowanie kar regulaminowych.
- 5.5. Rozmowa wychowawcy z uczniem, jego rodzicem, w obecności pedagoga szkolnego – zobowiązanie rodzica i ucznia agresywnego do podjęcia przez ucznia terapii w celu radzenia sobie z agresją.
- 5.6. Przeproszenie się uczestników zajęcia.
- 5.7. Przygotowanie przez ucznia lekcji wychowawczej nt. kultury języka itp.

6. Udział uczniów w bójkach

- 6.1. Interwencja bezpośrednia :
 - rozdzielenie bijących
 - udzielenie pomocy medycznej poszkodowanym (jeśli jest taka potrzeba)
- 6.2. Poinformowanie o zdarzeniu dyrektora
- 6.3. Poinformowanie o zdarzeniu wychowawcy klasy:
 - pośrednio poprzez wpis do zeszytu uwag klasy.
- 6.4. Interwencja wychowawcy:
 - rozmowa wychowawcy z uczniami – ustalenie powodu bójki,
 - wysłuchanie wszystkich osób biorących udział w bójce, a także świadków zdarzenia,
 - skierowanie uczestników bójki do pedagoga szkolnego w celu znalezienia przyczyn takich zachowań,
 - poinformowanie o wydarzeniu rodziców biorących udział w bójce,
- 6.5. Ustalenie kary dla uczestników w porozumieniu z rodzicami i dyrektorem.
- 6.6. Rozmowa wychowawcy, pedagoga szkolnego , rodzica i ucznia – uczestnika bójki – zobowiązanie do podjęcia terapii radzenia sobie z agresją.
- 6.7. W klasach, gdzie wystąpił fakt bójki przeprowadzenie lekcji na temat:
 - radzenia sobie z agresją,

Szkoła Podstawowa nr 1 im. Stanisława Staszica w Szamotulach

- dlaczego przyzwalamy na agresję – syndrom świadka.

7. Palenie papierosów w szkole

- 7.1. Poinformowanie wychowawcy klasy o fakcie palenia papierosów przez ucznia
 - bezpośrednio,
 - pośrednio poprzez wpis do zeszytu uwag klasy.
- 7.2. Interwencja wychowawcy:
 - rozmowa z uczniem- uświadomienie mu, że wybrał najgorszy sposób radzenia sobie z problemami,
 - powiadomienie rodziców.
- 7.3. Zastosowanie kary regulaminowej.
- 7.4. Zlecenie uczniowi przygotowania materiałów o szkodliwości palenia oraz zaprezentowanie ich na forum klasy podczas lekcji wychowawczej.
- 7.5. Nakaz posprzątania miejsca, gdzie palone były papierosy.
- 7.6. Poinformowanie pedagoga szkolnego.
- 7.7. Interwencja pedagoga szkolnego na wniosek wychowawcy w sytuacji powtarzającej się.
- 7.8. Informacja i interwencja dyrektora szkoły w przypadku uporczywie powtarzającej się
- 7.9. Prowadzenie działań profilaktycznych :
 - * pogadanki na lekcjach wychowawczych na temat :
 - radzenia sobie z napięciem emocjonalnym,
 - sposoby radzenia sobie ze stresem,
 - propagowanie zdrowego stylu życia,
 - pomoc w rozwiązywaniu trudnych sytuacji życiowych,
 - trudności pozbycia się nałogu.
- 7.10. Prowadzenie na terenie szkoły akcji propagujących zdrowy styl życia.

8. Picie lub przebywanie w szkole po spożyciu alkoholu

- 8.1. Przekazanie informacji dyrektorowi, wychowawcy, pedagogowi szkolnemu o fakcie picia alkoholu bądź podejrzenia , że uczeń jest pod wpływem alkoholu.
- 8.2. Przekazanie ucznia pod opiekę:

Szkoła Podstawowa nr 1 im. Stanisława Staszica w Szamotulach

- pielęgniarki szkolnej,
 - dyrektora
- 8.3. Zawiadomienie rodziców (opiekunów, wychowawców) o sytuacji i konieczności osobistego odbioru dziecka ze szkoły.
 - 8.4. Kontrola poziomu spożycia alkoholu przez policję w obecności rodzica, opiekuna, wychowawcy lub podpisanie oświadczenia rodzica lub wyżej wymienionych osób o stanie nietrzeźwości dziecka.
 - 8.5. Zobowiązanie rodzica i ucznia do konsultacji w placówkach do tego przeznaczonych.
 - 8.6. Zastosowanie wobec ucznia kary porządkowej.
 - 8.7. Przygotowanie przez ucznia lekcji wychowawczej na temat szkodliwości alkoholu.

9. Kradzież na terenie szkoły.

9.1. Sytuacja, gdy uczeń zostanie złapany na „gorącym uczynku”

- 9.1.1. Powiadomienie dyrektora szkoły, przekazanie informacji o okolicznościach czynu, świadków.
- 9.1.2. Przekazanie sprawcy dyrektorowi.
- 9.1.3. Powiadomienie rodziców ucznia i wezwanie ich do szkoły.
- 9.1.4. Powiadomienie przez dyrektora policji, gdy sprawa jest poważna (rozbój, uszkodzenie ciała itp.).
- 9.1.5. Zabezpieczenie dowodów przestępstwa.
- 9.1.6. Zastosowanie wobec ucznia kary regulaminowej.

9.2. Sytuacja, gdy nauczycielowi został zgłoszony fakt kradzieży

- 9.2.1. Powiadomienie dyrektora szkoły.
- 9.2.2. Powiadomienie wychowawcy, pedagoga szkolnego.
- 9.2.3. Ustalenie okoliczności czynu i ewentualnych świadków zdarzenia.
- 9.2.4. W zależności od sytuacji powiadomienie policji.
- 9.2.5. Zabezpieczenie dowodów przestępstwa.

9.3. Postępowanie wobec ucznia, który stał się ofiarą

- 9.3.1. Jeżeli uczeń doznał obrażeń ciała – udzielenie pierwszej pomocy, wezwanie lekarza.

Szkoła Podstawowa nr 1 im. Stanisława Staszica w Szamotulach

- 9.3.2. Powiadomienie dyrektora szkoły.
- 9.3.3. Wezwanie policji, jeśli istnieje konieczność zabezpieczenia śladów przestępstwa.
- 9.3.4. Powiadomienie rodziców ucznia.
- 9.3.5. Ustalenie okoliczności i ewentualnych świadków zdarzenia.
- 9.3.6. Udzielenie pomocy psychologicznej bądź zobowiązanie rodziców do udania się do specjalisty.

W każdym przypadku wychowawca powiadamia na zebraniu rodziców o zaistniałej sytuacji. Na godzinie wychowawczej przeprowadza rozmowy z uczniami, pogadanki na temat kradzieży, przestępstwa. Zorganizowanie spotkania z policjantem.

10. Akty wandalizmu

- 10.1. Poinformowanie o zdarzeniu dyrektora szkoły i wychowawcy klasy
 - bezpośrednio
 - pośrednio poprzez wpis do zeszytu uwag klasy
- 10.2. Interwencja wychowawcy klasy:
 - rozmowa z uczniem w celu rozpoznania przyczyn zachowania.
 - wezwanie do szkoły rodziców ucznia,
 - poinformowanie rodziców i uczniów o konsekwencjach wandalizmu (materialnych i społecznych, obniżonej oceny z zachowania) i zastosowanie kary regulaminowej.
- 10.3. Ustalenie wspólnie z rodzicami i uczniem sposobu naprawienia wyrządzonych szkód lub uiszczenie opłaty za ich naprawę.
- 10.4. Zobowiązanie rodzica i ucznia do podjęcia pracy nad eliminacją wandalizmu z zachowania.
- 10.5. Przeprowadzenie lekcji wychowawczej na temat szacunku dla dobra wspólnego.

W przypadku, gdy brak jest sprawcy:

- poinformowanie przez dyrektora szkoły uczniów klasy, która mogła dokonać aktu wandalizmu o konieczności ujawnienia sprawcy lub zobowiązanie do pokrycia pełnego kosztu naprawy.

11. Kłamstwo, oszustwo, fałszowanie dokumentów szkolnych.

Szkoła Podstawowa nr 1 im. Stanisława Staszica w Szamotulach

11.1. Kłamstwa, oszustwa

- 11.1.1. Konfrontacje z osobami zainteresowanymi.
- 11.1.2. Wezwanie rodziców – informacja o zaistniałym zachowaniu.
- 11.1.3. Zastosowanie kary regulaminowej

11.2. Fałszowanie dokumentów szkolnych

- 11.2.1. Konfrontacje.
- 11.2.2. Wezwanie rodziców do szkoły – informacja o zaistniałym zachowaniu.
- 11.2.3. Zastosowanie kary regulaminowej.

12. Zastraszanie, wymuszanie, wywieranie presji.

12.1. Działania wobec ofiary

- 12.1.1. Rozmowa z ofiarą w celu udzielenia wsparcia.
- 12.1.2. Poinformowanie o zaistniałym zdarzeniu dyrektora , wychowawcę klasy i pedagoga szkolnego.
- 12.1.3. Wezwanie rodziców dziecka ofiary w celu nawiązania współpracy. Skierowanie ucznia do pedagoga szkolnego lub psychologa na terapię dla ofiar przemocy.
- 12.1.4. Otoczenie ucznia we współpracy z pedagogiem szkolnym szczególną opieką.

12.2. Działania wobec sprawcy

- 12.2.1. Rozmowa wychowawcy i pedagoga szkolnego w celu uświadomienia konsekwencji prawnych, społecznych i psychologicznych czynu.
- 12.2.2. Wezwanie rodziców dziecka sprawcy:
 - poinformowanie ich o zaistniałym fakcie,
 - podjęcie próby nawiązania współpracy w resocjalizacji ucznia,
 - poinformowanie o zastosowanej karze regulaminowej.
- 12.2.3. Podjęcie przez ucznia działań społecznie akceptowalnych na rzecz środowiska szkolnego lub społeczności lokalnej.
- 12.2.4. Stała obserwacja zachowania się ucznia (arkusz obserwacyjny).
- 12.2.5. W przypadku braku współpracy rodziców sprawcy i ucznia ze szkołą oraz powtórzenia czynu poinformowanie policji oraz Sądu Rodzinnego

Szkoła Podstawowa nr 1 im. Stanisława Staszica w Szamotulach

13. Ataki w stosunku do nauczycieli (agresja słowna, wulgaryzmy).

- 13.1. Powiadomienie dyrektora, wychowawcy klasy, pedagoga szkolnego o zaistniałym fakcie agresji.
- 13.2. Powiadomienie rodziców ucznia – sprawcy o zachowaniu dziecka.
- 13.3. Ustalenie okoliczności czynu i ewentualnych świadków zdarzenia.
- 13.4. Rozmowa uczeń – rodzic – nauczyciel – dyrektor celem ustalenia przyczyny takiego zachowania, sposobu naprawienia relacji z nauczycielem, uświadomienie konieczności pracy nad zmianą zachowania ucznia.
- 13.5. Przeproszenie nauczyciela przez ucznia.
- 13.6. Zastosowanie kary regulaminowej – nagana wychowawcy ewentualnie nagana dyrektora. .
- 13.7. Zlecenie uczniowi prac dodatkowych np. opracowanie referatu „kultura języka” oraz wygłoszenie go na forum klasy.

14. Agresja fizyczna w stosunku do nauczycieli

- 14.1. Poinformowanie o zaistniałej sytuacji dyrektora, wychowawcy, pedagoga szkolnego.
- 14.2. Wezwanie do szkoły rodziców ucznia – agresora (natychmiastowe stawiennictwo).
- 14.3. Jeśli doszło do uszkodzenia ciała nauczyciela:
 - udzielenie pomocy medycznej i psychologicznej poszkodowanemu,
 - zabezpieczenie dowodów przestępstwa i świadków zdarzenia,
 - powiadomienie policji.
- 14.4. Rozmowa dyrektora, wychowawcy, pedagoga szkolnego, rodziców i ucznia dotyczące dalszego pobytu ucznia (sugerowana zmiana szkoły , zobowiązanie ucznia do podjęcia terapii radzenia sobie z agresją
- 14.5. Przeproszenie nauczyciela przez ucznia.

15. Procedura postępowania w przypadku nietolerancyjnego zachowania ucznia

- 15.1. Dyrektor szkoły podejmuje rozmowę z uczniem, który zachowuje się niewłaściwie.

Szkoła Podstawowa nr 1 im. Stanisława Staszica w Szamotulach

- 15.2. Wychowawca klasy przeprowadza w klasie lekcję na temat nietolerancji. Rzeczowa dyskusja i przełamywanie stereotypów w myśleniu pozwolą uczniom zmierzyć się z negatywnymi przekonaniem, fałszywymi przesadami i krytycznie spojrzeć na swoje zachowanie.
- 15.3. Dyrektor szkoły i rada pedagogiczna zastanawiają się nad skalą zjawiska – oceniają, jakiej grupy lub których uczniów dotyczą akty nietolerancji, zastanawiają się nad skutecznością dotychczasowych działań wychowawczych oraz opracowują spójną politykę przeciwdziałania wszelkim formom dyskryminacji lub braku szacunku dla innych