1. Program Przeciwdziałania Młodzieżowej Patologii Społecznej

Program profilaktyki selektywnej adresowany do młodzieży w wieku 13-19 lat zagrożonej narkomanią i wykluczeniem społecznym. Program rekomendowany w EDDRA i systemie rekomendacji.
Zakres programu: Ogólnopolski
Podmiot odpowiedzialny za program
Nazwa: Fundacja PRAESTERNO
Rodzaj: Organizacja pozarządowa
Dane adresowe podmiotu: M. st. Warszawa, ul. ul. Czerniakowska 26a/5
tel. +48226212199

	
Nazwa programu:
	Program Przeciwdziałania Młodzieżowej Patologii Społecznej

	Typ programu:
	Profilaktyka

	Podtyp programu:
	

	· drugorzędowa - selektywna

· drugorzędowa - wskazująca

	Skrócony opis programu:
	Program profilaktyki selektywnej adresowany do młodzieży w wieku 13-19 lat zagrożonej narkomanią i wykluczeniem społecznym. Program rekomendowany w EDDRA i systemie rekomendacji.

	Data rozpoczęcia programu:
	1994,09

	Zakres programu:
	Ogólnopolski

	Nazwa:
	Fundacja PRAESTERNO

	Rodzaj:
	Organizacja pozarządowa

	Miejscowość:
	M. st. Warszawa

	Nazwa ulicy i numer:
	ul. Czerniakowska 26a/5

	Strona WWW:
	www.praesterno.pl

	Numer telefonu:
	+48226212199

	E-mail:
	biuro@praesterno.pl

	Nazwa:
	Agencja Doradztwa Zawodowego

	Rodzaj:
	Inne

	Adres:
	Warszawa, ul. Widok 22/30

	Opis problemu:
	Prowadzone w Polsce od lat 90. badania dotyczące używania substancji odurzających przez młodzież szkolną i wśród populacji generalnej (m.in. ESPAD 1995, 1999, 2003, 2005, 2007, KBPN badanie populacji generalnej 2002, 2006, ABI PASAD 2001, Fundacja Praesterno 2006, 2007) wskazują na utrzymujące się na wysokim poziomie rozpowszechnienie używania leków i środków wziewnych, utrzymującą się popularność marihuany, narkotyków syntetycznych i heroiny „brown sugar” oraz coraz powszechniejsze traktowanie narkotyków jako „normalnego” elementu funkcjonowania społecznego w grupie rówieśniczej. Jednocześnie badania (ABI PASAD 2001, Fundacja Praesterno 2006, 2007, PBC DGA-badania w regionach 2007-2008, m.in. woj. łódzkie, małopolskie) wskazują na utrzymujące się na bardzo wysokim poziomie nieprzystosowanie młodzieży do pełnienia roli ucznia – szkoła spostrzegana jest przez około 40% uczniów szkół ponadgimnazjalnych jako instytucja wroga, nauczyciele jako „funkcjonariusze” nie rozumiejący uczniów, nie mający dla nich czasu i niesprawiedliwi wobec nich. Od 12% do 20% młodzieży (w zależności od poziomu klasy i typu szkoły) nie znajduje także oparcia w rodzinie (PBS DGA 2007), od 14% aż do 26% (w zależności od grupy wiekowej) jest zagrożonych wykluczeniem społecznym ze strony rówieśników (PBS DGA 2007). Te trendy: wysoki poziom frustracji w pełnieniu ról społecznych znaczącego odsetka młodzieży, jej samotność oraz rosnące normatywne przyzwolenie w kulturze młodzieżowej na branie narkotyków (któremu od dawna towarzyszy pełna akceptacja picia alkoholu i palenia papierosów) wydają się odpowiedzialne za stabilizację powszechności eksperymentowania ze środkami psychoaktywnymi. Oczywiście nie wszyscy eksperymentujący ze środkami psychoaktywnymi zostają narkomanami. Tylko część osób z doświadczeniami jest rzeczywiście zagrożona. Decydujące są tu czynniki ryzyka (które są brane pod uwagę przy rekrutacji uczestników realizowanego przez nas programu profilaktyki selektywnej). Wspólnym mianownikiem czynników ryzyka charakteryzujących młodzież zagrożoną jest znacząca nieefektywność w zaspokajaniu potrzeb w sposób akceptowany społecznie. Grupy docelowe Młodzież sprawiająca trudności wychowawcze i mająca poważne kłopoty w nauce, także ze środowisk ubogich i zagrożonych dysfunkcjami społecznymi, wchodzących w konflikt z prawem. Młodzież klasyfikowana jest do programu na podstawie wywiadów klinicznych zbieranych na etapie rekrutacji do nowej edycji programu. Syntetyczne zestawienie doświadczeń patogennych podopiecznych ujawnione w trakcie diagnozy dokonywanej na podstawie wstępnych wywiadów klinicznych pokazuje, że do programu trafiają 2 kategorie młodzieży zagrożonej: - młodzież o profilu neurotycznym, relacjonująca – jako podstawowe – takie objawy zagrożenia jak: osamotnienie, depresje/załamania psychoemocjonalne, myśli samobójcze, zachowania autodestrukcyjne, - młodzież o profilu psychopatycznym, relacjonująca – jako podstawowe – takie objawy zagrożenia jak: agresja wobec rówieśników, nieujawnione przestępstwa, konflikt z prawem/nadzór kuratorski

	Cel główny:
	Zwiększenie przez młodzież zagrożoną patologią społeczną umiejętności zaspokajania potrzeb psychoemocjonalnych w sposób akceptowany społecznie (bez używania środków psychoaktywnych).

	Cel szczegółowy 1:
	Pozytywna zmiana funkcjonowania psychoemocjonalnego odnosząca się do: zmniejszenia poczucia izolacji społecznej, ukonstytuowania adaptacyjnych celów życiowych, zmniejszenia poziomu psychopatyczności, zmniejszenia intensywności konfliktów w rodzinie, zmniejszenia poziomu depresyjności, wzrostu poczucia sprawczości, zmniejszenia poziomu izolacji w środowisku szkolnym, wzrostu poczucia własnej wartości)

	Cel szczegółowy 2:
	Zablokowanie wzrostu intensywności doświadczeń uczestników programu ze środkami psychoaktywnymi (narkotykami, alkoholem, tytoniem) w okresie 3 ostatnich miesięcy trwania programu

	Podstawowe założenia programu:
	Okres dojrzewania jest kryzysowym momentem w życiu jednostki. Kryzys polega na załamaniu się wypracowanych wcześniej i skutecznych dotychczas sposobów zaspokajania własnych potrzeb i radzenia sobie w środowisku społecznym. Dotychczasowa adaptacja załamuje się pod wpływem intensywnych zmian zachodzących na co najmniej trzech podstawowych dla jednostki płaszczyznach: -biologicznej – związanej z koniecznością podjęcia wyznaczonej przez naturę roli mężczyzny/kobiety, samookreślenia się w obrębie własnej płci -rodzinnej – w obrębie której pojawiają się konflikty między bronionym przez jednostkę statusem dziecka a oczekiwaniami bliskiego otoczenia pragnącego widzieć w niej samodzielnego "prawie dorosłego" lub blokowanie dążenia jednostki do samodzielności. Jednocześnie zmienia się rola rodziny, jako głównego źródła oparcia na rzecz rosnącego znaczenia grupy rówieśniczej. -społecznej związanej z koniecznością samookreślenia się w szerszym kontekście społecznym, adaptacji w nowej rzeczywistości szkolnej, myślenia o sobie w perspektywie podjęcia roli zawodowej. Konsekwencją zmian zachodzących w opisanych wyżej obszarach jest nieuchronny dla okresu adolescencji kryzys tożsamości, konieczność odpowiedzenia sobie od początku na pytania skryptowe: „kim jestem?”, „kim są inni ludzie?”, „czym jest świat, który mnie otacza?”. Odpowiedzią jednostki na utratę podstawowych wyznaczników konstytuujących jej dotychczasową egzystencję jest jeden typów reakcji: 1. mobilizacja umożliwiająca podjęcie działań mających na celu przezwyciężenie kryzysu, 2. destabilizacja emocjonalna, często dezintegracja i pojawienie się zaburzeń funkcjonowania. W pierwszym przypadku dorastający traktuje kryzys jak wyzwanie –zadanie do wykonania, w drugim – rozpoznaje kryzys jako zagrożenie wiązane z przeżywaniem silnego napięcia i poczuciem nieradzenia sobie z rzeczywistością. To, jak konkretna jednostka zareaguje na zmiany charakterystyczne dla okresu dorastania i na ile poradzi sobie z kryzysem, zależy od jej „wyposażenia socjalizacyjnego”. Trudności w osiągnięciu zdrowej adaptacji do nowych wymagań i przyjęcie postawy „bycia w zagrożeniu” są konsekwencją deficytu socjalizacyjnego, któremu jednostka podlegała w rodzinie lub innej pierwotnej grupie społecznej. To właśnie ta kategoria osób jest zagrożona, poprzez wejście w proces tzw. „błędnej adaptacji”, prowadzącej do zachowań z kręgu patologii społecznej m.in narkomanii.

	Adresaci/ odbiorcy programu ze względu na wiek:
	

	· Osoby od 12 – 15 r. ż.

· Osoby od 16 - 19 r. ż.

	Adresaci/ odbiorcy programu i ich kontakt z substancjami psychoaktywnymi:
	

	· Osoby nie używające narkotyków

· Osoby używające narkotyków okazjonalnie

	Substancje uwzględniane w programie:
	

	· Alkohol

· Amfetamina

· Ekstazy

· Inne

· Kokaina

· Leki uspokajające i nasenne

· Opiaty

· Przetwory konopi

· Substancje wziewne

· Tytoń

	Inne substancje:
	sterydy

	Charakterystyka adresatów/ odbiorców programu:
	

	· Inni

· Osoby z problemami społecznymi

· Uczniowie

	Inne typy odbiorców:
	10% uczestników to osoby dobrze przystosowane, modelujące postawy i zachowania pozostałych podopiecznych programu.

	Liczba odbiorców jednej edycji programu:
	420

	Realizatorzy programu:
	Wykonawcy programu to absolwenci i studenci ostatnich lat kierunków uniwersyteckich kształcących do pracy z ludźmi: psychologia, pedagogika, resocjalizacja, socjologia oraz personel finansowo -księgowy. Osoby pracujące z młodzieżą w większości ukończyły uzupełniające szkolenia prowadzone przez Agencję "AD": Studium Przeciwdziałania Patologii Społecznej i/lub Superwizyjne Warsztaty Doskonalenia Zawodowego dla pracowników profilaktyki. Wielu posiada certyfikaty trenerskie Polskiego Towarzystwa Psychologicznego.

	Miejsce realizacji:
	

	· Placówka opiekuńczo-wychowawcza (klub, świetlica, ognisko)

	Działania w programie:
	

	· Grupy wsparcia

· Inne

· Konsultacje

· Poradnictwo rodzinne

	Inne typy działań:
	zajęcia klubowe

	Opis działań:
	Program trwa 10 miesięcy i obejmuje psychokorekcyjne grupy wsparcia, sesje indywidualne, poradnictwo rodzinne, zajęcia klubowe. Podstawę pracy stanowią psychokorekcyjne grupy wsparcia umożliwiające podopiecznym uczestnictwo w niepatologicznym środowisku rówieśniczym. Prowadzący są skoncentrowani na procesie rozwoju grupy, występują w roli osób ułatwiających i intensyfikujących interakcje wewnątrzgrupowe. Metody pracy to zajęcia psychoedukacyjne i warsztatowe – mające na celu kształcenie określonych umiejętności psychologicznych – m. in. asertywności, rozwiązywania konfliktów, negocjacji, umiejętności interpersonalnych. Grupa przechodzi przez fazy typowe dla grupy treningowej czy psychoterapeutycznej: od wstępnej fazy integracyjnej poprzez fazę pracy właściwej (koncentrującej się na ujawnianiu i modyfikacji relacji między uczestnikami oraz opracowywaniu indywidualnych problemów zgłaszanych przez uczestników) do fazy rozstaniowej (dotyczącej także pracy nad transferem nabytych umiejętności do naturalnego środowiska społecznego uczestników). Uczestnictwo w procesie wywołuje zmiany, które można zaklasyfikować do czterech podstawowych obszarów: • grupa odniesienia – grupa wsparcia zaczyna pełnić funkcję ważnego środowiska społecznego dla jej uczestników. Podopieczni to outsiderzy naturalnych grup rówieśniczych, nie potrafiący w nich zaspokoić ważnych rozwojowo potrzeb: satysfakcjonującej przynależności, bycia akceptowanym, wpływania na rówieśniczą rzeczywistość społeczną. Te potrzeby zaczynają być spełniane w grupie wsparcia. • wartości – wstępna faza rozwoju grupy wsparcia wprowadza w jej kulturę normy i wartości, których przestrzegania pilnuje początkowo prowadzący i które są przejmowane przez grupę jako własne. Do tych norm należą m.in: rozwój i samorealizacja, szacunek do siebie i innych, prawo do zaspokajania własnych potrzeb, uwzględnianie potrzeb innych, otwartość i szczerość w relacjach społecznych, bycie sobą, emocjonalność i ekspresja siebie. • umiejętności – w grupie kładziony jest nacisk na efektywne funkcjonowanie w rolach społecznych poprzez: uczenie się siebie (poszerzanie samoświadomości), rozumienie innych (także umiejętność decentracji poznawczej), efektywne funkcjonowanie społeczne (umiejętność nawiązywania i utrzymywania satysfakcjonujących kontaktów interpersonalnych), konstruowanie, operacjonalizację i osiąganie celów i zamierzeń, rozwiązywanie konfliktów i negocjowanie, umiejętność proponowania i przyjmowania rozwiązań kompromisowych. • tożsamość – kształtowanie się nowej tożsamości uczestników grupy (nowe zdefiniowanie siebie, swojego miejsca w świecie, określenia relacji z innymi ludźmi) oraz wzrost samooceny, poczucia sprawczości i podmiotowości następuje na skutek doświadczania siebie w nowych relacjach społecznych możliwych dzięki uczestnictwu w grupie wsparcia, zwiększaniu się wglądu i rozumienia siebie i innych, klaryfikacji wartości, spostrzeżenie siebie jako osoby efektywniejszej dzięki nowym umiejętnościom, co umożliwia udzielenie sobie nowej odpowiedzi na pytania o sens życia, własne dążenia i cele. W konsekwencji zainicjowany w grupie proces zmiany prowadzi do modyfikacji i intensyfikacji rozwojowej adaptacji społecznej, rozumianej jako nabywanie umiejętności zaspokajania ważnych potrzeb psychoemocjonalnych w sposób akceptowany społecznie. Jak wspomniano wcześniej czynnikiem wywołującym psychoemocjonalne zmiany jest akceptacja dawana przez grupę tym uczestnikom, którzy przestrzegają jej subkultury, to znaczy obowiązujących w grupie norm, wartości, standardów zachowań itp.

	Długość jednej edycji programu (w godzinach):
	75

	Długość jednej edycji programu (w miesiącach):
	10

	Ewaluacja:
	

	· Rodzaj Wyniku

· Status Jest systematycznie powtarzana

· Zewn.

	Warunki implementacji programu przez inne podmioty:
	Specyfika programu Bezpiecznie w dorosłość wymaga od realizatorów nadkompetencji psychologicznej i umiejętności psychoterapeutycznych, w związku z metodą pracy w grupie psychokorekcyjnej polegającą na wykorzystywaniu rzeczywistych postaw i aktualnie przeżywanych emocji ujawnianych przez uczestników w trakcie sesji grupowych. W związku z tym grupy psychokorekcyjne powinny być prowadzone przez 2 osoby, a prowadzący muszą przejść przez rozbudowane, 200 godzinne szkolenie – Studium Przeciwdziałania Patologii Społecznej, którego program opracowała Agencja Doradztwa Zawodowego AD, a który aktualnie stanowi element wspólnej oferty Agencji AD i Fundacji Praesterno. Na bazie programu Bezpiecznie w dorosłość Fundacja opracowała dwa programy warsztatowej pracy z młodzieżą: - „Akademia dorosłości” – program przeznaczony dla klas szkolnych, do realizacji przez wychowawców, nauczycieli, pedagogów/psychologów szkolnych. Program został udostępniony w Internecie jako tzw. licencja open source w domenie http://www.praesterno.pl/akademia - „Sukces w szkole i w pracy. Profilaktyka młodzieżowego bezrobocia” – program dla młodzieży defaworyzowanej, pomagający jej w przygotowaniu do wejścia na rynek pracy. Program bazuje na wypracowanej w programie Bezpiecznie w dorosłość metodzie pracy w oparciu o dynamikę rozwoju grupy i osobistą aktywność uczestników. Program jest prowadzony przez Śląski Ośrodek Fundacji Praesterno.

	Źródła informacji na temat programu:
	Kinczel Krzysztof, "Funkcje założone i rzeczywiste Ośrodka Profilaktyki Środowiskowej w Bydgoszczy", praca magisterska, Zakład Socjologii Wychowania i Resocjalizacji, Wydziale Pedagogiki I Psychologii, Instytut Pedagogiki, Uniwersytet Kazimierza Wielkiego, Bydgoszcz 2006; Kowalewicz Tomasz, "Więzi rówieśnicze a zmiana psychokorekcyjna", referat konferencja "Więzi - więzy. Edukacja i profilaktyka", Katowice,2006; Kowalewicz Tomasz, Program przeciwdziałania młodzieżowej patologii społecznej realizowanej przez Ośrodki Profilaktyki Środowiskowej Agencji AD, http://www.narkomania.org.pl/czytelnia/21; Kowalewicz Tomasz, Kryzys wieku dojrzewania a profilaktyka, http://www.narkomania.org.pl/czytelnia/3; Kozarska Danuta, "Trudności w odnajdywaniu sensu życia", Remedium Nr 9,1993; Maj Zbigniew, Kowalewicz Tomasz, Młodzież wobec narkotyków, Serwis Informacyjny NARKOMANIA nr 3/2009, KBPN i Fundacja Praesterno, Warszawa 2009; Ryss Agnieszka, System wartości w oddziaływaniach profilaktycznych wobec młodzieży, http://www.narkomania.org.pl/czytelnia/5; Solecka Justyna, "Dziecko może mieć problemy z adaptacja społeczna", Remedium Nr 9,1993; Szczygieł – Ryss Artur, "Zwyczajna specyfika", Remedium Nr 9,1993;

	Rekomendacje:
	

	· EDDRA

· System rekomendacji

	Streszczenie programu:
	Program Przeciwdziałania Młodzieżowej Patologii Społecznej jest prowadzony przez Fundację Praesterno w 8 miastach (Bielsko Biała, Bydgoszcz, Gdańsk, Kraków, Lublin Łódź, Puławy, Wrocław) i obejmuje młodzież w wieku 13-19 lat eksperymentującą ze środkami psychoaktywnymi i/lub charakteryzującą się innymi wskaźnikami zagrożenia wykluczeniem społecznym. Formę pracy stanowią psychokorekcyjne grupy wsparcia, których celem jest wspomaganie nabywania przez podopiecznych umiejętności zaspokajania potrzeb psychoemocjonalnych w sposób akceptowany społecznie. Program trwa ok. 10 miesięcy (od września do czerwca następnego roku). W każdej edycji bierze udział ok. 420 podopiecznych. Grupy wsparcia stają się dla uczestników rówieśniczymi grupami odniesienia, w których normy i relacje są monitorowane przez zespół prowadzących (psychologów i/lub pedagogów). Praca w grupach wspomagana jest pracą środowiskową – w szkołach oraz z opiekunami prawnymi młodzieży. Ewaluacja - prowadzona w modelu pre-posttestowym z grupą kontrolną - pokazuje, że uczestnictwo w programie polepsza funkcjonowanie psychospołeczne podopiecznych (istotnie poprawia się wynik w skali ogólnego nieprzystosowania, poczucie własnej wartości, poczucie wpływu na swoje życie, atmosfera domu rodzinnego, zrozumienie własnego postępowania i panowanie nad sobą, akceptacja w środowisku szkolnym. Zwiększa się poczucie posiadania przez podopiecznych kontroli nad własnym życiem i umiejętność definiowania jego sensu, zmniejsza się ich izolacja społeczna). Zahamowaniu ulega rozmiar używania przez podopiecznych środków psychoaktywnych.

