

Podklady pro výzkum v oblasti primární prevence a péče o ohrožené děti v zahraničí

Diakonie ČCE – středisko v Plzni
Leden – duben 2012

Obsah:

USA	3
Kanada	6
Velká Británie	7
Holandsko	9
Německo	9
Rakousko	13
6 - 9 let	13
Maďarsko	15
Polsko	15
Slovensko	16
Země EU	17

Název programu/projektu	Sektor, organizace, iniciátoři, partneři	Odkaz/zdroj	Cílová skupina	Stručný popis	Výstupy/podněty
USA					
Early Warning, Timely Response: a Guide to Safe Schools	Vytvořen na zvláštní výzvu prezidenta Clintona, Ministerstvo školství a Ministerstvo spravedlnosti 1998	http://cecp.air.org/guide/	Děti školního věku	Důvodem pro vytvoření dokumentu byla potřeba, aby dospělí byli schopni rychle a efektivně pomoci dětem v obtížné situaci. Průvodce poskytuje návody jak vytvořit pro každou školu ucelený plán prevence násilí. Průvodce je založen na přístupu zahrnující tři základní úrovně: prevence, včasná intervence a intenzivní péče, které mohou zásadně snížit výskyt násilí a další problémové chování ve školách. Pomáhá porozumět příčinám násilí, identifikovat první varovné signály v chování dětí a poskytovat pomoc dětem, které jsou v obtížné situaci. Doporučuje zahrnout do preventivních a intervenčních aktivit učitele, studenty, rodiny, a další organizace, které se školou spolupracují na místní úrovni.	Ukazuje potřebu mít centralizovaný přístup k ochraně dětí, zahrnující tři základní pilíře (prevence, včasná intervence a intenzivní péče), důraz na rozpoznání prvních signálů ohrožení a přípravu školských pracovníků na první odpověď na varovné signály.
Safeguarding our children: An action guide	Ministerstvo školství a Ministerstvo spravedlnosti 2000	http://www2.ed.gov/admins/lead/safety/actguide/index.html#INFO http://www2.ed.gov/admins/lead/safety/actguide/action_guide.pdf	Děti školního věku	Navazuje na předchozí koncepci. Tento praktický průvodce pomáhá školám vytvořit a používat plán prevence a intervence v oblasti násilí. Takový plán zahrnuje: <ul style="list-style-type: none"> • Identifikace a porozumění problému školního násilí a jeho vztahu ke školnímu klimatu • Vystavění základny pro prevenci výskytu násilí • Rozpoznání prvních varovných příznaků a efektivní reakce na ně • Vytvoření intervenčních strategií odezvy na problémové chování studentů Průvodce doporučuje přístup založený na třech	Důraz na Whole school approach – prevence a schopnost intervence na všech úrovních školy, zapojení rodičů a mimoškolních pracovníků, důraz na informovanost, důraz na ošetření klima školy. Doporučení učit děti efektivně řešit konflikty a i

				<p>úrovních prevence násilí ve školách:</p> <ul style="list-style-type: none"> • Vystavění celoškolské základny – podpora pozitivní disciplíny, akademické úspěchy, duševní a citová pohoda díky pečujícímu školnímu prostředí, učení se vhodnému chování a efektivnímu řešení problémů (primární prevence) • Včasná intervence – vytvoření podpůrné sítě, které adresuje rizikové faktory, plánování ochranných preventivních aktivit pro studenty v rizikové situaci způsobené akademickými obtížemi či problémovým chováním • Poskytování intenzivní intervence (péče) – poskytování koordinované, ucelené, intenzivní, s ohledem na kulturu, na dítě a rodinu zaměřené podpory a služby pro děti v obtížné situaci, u kterých nestačí využití aktivit včasné intervence. Využívají se organizace a odborníci i mimo školu. 	<p>běžné sociální dovednosti, k tomu určené programy, které vykonávají i externí pracovníci, nebo je učitelé zahrnují do běžné výuky či je pro téma vyčleněn předmět.</p> <p>Obsahuje odkazy na projekty zabývající se výukou prosociálního chování i programy na ošetření klima školy</p> <p>Doporučuje například peer tutoring – doučování vrstevníky, systém bodů, týmů, který se každý týden mění, tutor se učí trpělivosti, schopnost učit někoho, akceptace způsobu komunikace jiného vrstevníka</p>
Class-Wide Peer Tutoring	Ministerstvo školství	http://www2.ed.gov/admins/lead/safety/actguide/index.html#INFO http://www2.ed.gov/admins/lead/safety/actguide/action_guide.pdf	Děti školního věku	Program zahrnující peer programy ve vyučování	Děti se učí být nápomocny svým spolužákům, kteří selhávají ve výuce. Program je veden formou hry, děti pracují ve dvojicích a jeden působí jako podpora spolužákovi.
Positive Behavioral Interventions and Supports	Ministerstvo školství	http://www.pbis.org/school/default.aspx	Děti školního věku	Ucelený program pro školy, doporučení jak poskytovat podporu dětem s problémovým chováním, preventivní a intervenční aktivity Program doporučuje systém podpory na 4 pilířích – v rámci školy, specifické skupiny, třídy a individuální podpory.	

Bullying prevention and intervention in schools	Zadavatel je Ministerstvo školství, vytvořila Asociace školních psychologů	http://www.nasponline.org/about_nasp/positionpapers/BullyingPrevention.pdf	Děti školního věku	Ucelená koncepce pro prevenci šikanování a intervenční strategie, zahrnuje školní pracovníky, studenty, rodinu, komunitu, externí pracovníky a organizace.	
School social work association of America	Asociace sociálních pracovníků ve školství	http://www.sswaa.org/		Asociace sociálních pracovníků ve školství, nabízí vzdělávání pro sociální pracovníky, pořádá odborné konference a semináře, publikuje odbornou literaturu	Pracovníci jsou schopni zajistit okamžitou intervenci v případě symptomů ohrožení dítěte, koordinují služby pro dítě i mimo školu, obecně zajišťují tři oblasti – prevence, intervence, krizová pomoc
American school counselor association	Asociace školních poradců	http://www.schoolcounselor.org/index.asp		Asociace školních poradců. Vytvořen model RAMP – národní model pro školní poradenský program. Profesionální organizace, poskytuje odborné semináře, certifikaci, publikace	Zřejmě souvislost s RAMPS VIP III, u nás realizovaným NUOV. Viz: http://www.nuov.cz/ramps-vip-iii
American institute for research	Výzkumné centrum	www.air.org	Děti mladšího školního věku	Americký institut pro výzkum. Vytvořil a implementuje program The Good Behavior Game (GBG) – preventivní program pro nácvik „dobrého chování“ ve škole. Institut spolupracuje se školami a pomáhá plánovat zavedení GBG, školí učitele a monitoruje použití v praxi, podílí se na výzkumu	GBG je strategie založená na týmové práci školní třídy. Děti si osvojují roli žáka, dovednost pracovat v klidu, dokončit svoji práci. Děti pracují společně na vytvoření příjemného prostředí pro učení, monitorují vlastní chování, ale i chování ostatních dětí. GBG je založen na čtyřech základních elementech: pravidla třídy, členství v týmu, monitorování chování a pozitivní odměňování. Metoda se

					používá v první třídě. Byl prokázán vliv na snížení výskytu agresivního chování a rušivého chování, a zvýšení zaměření na úkol při školní práci.
National school climate center	Profesní organizace	www.schoolclimate.org		Profesní organizace, poskytuje informace a vzdělávání pro profesionály ve školách v oblasti SEL – Social and Emotional Learning – Sociální a citové učení.	SEL je koncept, který je vyučován ve všech předmětech, jako prevence násilí, šikany a podpora adekvátního vývoje v oblasti sociálních vztahů. Rada pro vzdělávání v každém státě vydává standardy pro aplikaci SEL.
Center on Social and Emotional Foundations for Early learning	Výzkumné a vzdělávací centrum	http://csefel.vanderbilt.edu/index.html	Děti předškolního věku	Centrum poskytuje informace a provádí výzkum v oblasti sociálního a citového učení v raném věku do 5ti let. Poskytuje tištěné pracovní materiály pro učitele, rodiče. Je pětiletým projektem, na kterém se podílí univerzity v USA.	Materiály pro rodiče jsou volně ke stažení z webové stránky, pěkně zpracované
Child Lures Prevention	Ministerstvo spravedlnosti	http://www.childluresprevention.com/	Děti školního věku	Koncepce pro osvětu dětí v oblasti násilných trestných činů	

Kanada

Safe and accepting schools	Ministerstvo školství	http://www.education.gov.on.ca/eng/teachers/safeschools.html	Děti předškolní a školní	V listopadu 2011 vydala vláda Akt přijímající školy, který vyžaduje od každé školy, aby vytvářela preventivní programy a cíleně se snažila snížit rizika výskytu šikany, a zároveň podporovala studenty, kteří propagují porozumění a podporu svým vrstevníkům. Vyžaduje zpřísnit následky agresivního chování. Doporučuje využívat odborníky z oblasti psychologického poradenství z organizací mimo školu. Podporuje programy pro osvětu veřejnosti,	Koncepce podporovaná vládou, potvrzuje se potřeba mít ucelený přístup a podporu odborníků, též potřeba rozvoje koncepce na základě zkušeností. Doporučení k Whole school
----------------------------	-----------------------	---	--------------------------	--	---

				doporučuje vytvořit panel odborníků pro další rozvoj uvedené koncepce.	<p>approach – přístup zahrnující prevenci v rámci celé školy a subjektů s ní svázaných, důraz na prevenci a včasnou intervenci</p> <p>Podpora studentských skupin, vedených studenty, kteří chtějí propagovat porozumění, přijetí a respekt.</p>
Keeping our kids safe at schools	Ministerstvo školství	http://news.ontario.ca/edu/en/2010/02/ontarios-new-school-safety-rules-take-effect-today.html	Předškolní a školní děti	Koncepce, která upravuje mezery v komunikaci mezi řediteli, učiteli a rodiči v oblasti informování o závažných incidentech násilí ve škole. Vyžaduje od zaměstnanců školy včasnou odpověď při zjištění nevhodného a nerespektujícího chování u studentů.	Ukazuje potřebu mít jasná pravidla pro sdělování informací o problémovém chování studentů, zahrnuje rodiče.

Velká Británie

Safeguarding children	Ministerstvo školství	www.safeguardingchildren.org.uk		<p>Proces, který zajišťuje ochranu dětí před týráním a zanedbáváním, působí preventivně proti ohrožení zdraví a vývoje a zajišťuje, aby děti vyrůstaly v podmínkách poskytujících bezpečnou a účelnou péči, která jim umožňuje mít optimální životní šance a vstoupit úspěšně do dospělosti.“</p> <p>Každé tři roky se přezkoumávají opatření, které zajišťují bezpečnost dětí. Je k tomu určeno 8 inspektorátů, které se angažují v supervizi služeb pro děti a mladistvé. Zprávy z těchto přezkoumání byly publikovány v 2002, 2005 a 2008.</p>	<p>Součástí zpráv z inspekci je i průvodce „Guide for young people“, pro děti a mladistvé, aby se orientovali ve službách a co se pro ně dělá.</p> <p>Tento průvodce může být používán dětmi i profesionály pracujícími s dětmi.</p> <ul style="list-style-type: none"> • učitelé mohou použít průvodce jako učební
-----------------------	-----------------------	--	--	---	---

					<p>materiál pro „PSHE“ předměty (něco jako občanská výchova)</p> <ul style="list-style-type: none"> • sociální pracovníci, zdravotníci i zástupci práva pracující s ohroženými dětmi (například děti v pěstounské péči, v rizikových rodinách, děti šikanované, atd.), mohou použít průvodce k lepší orientaci dětí v systému podpory vytvořeném pro jejich ochranu a pomoc • průvodce může být použit i pro obecné informování dětí o jejich bezpečnosti a ochraně • inspektoři používají průvodce k vyvolání diskuse s dětmi o jejich bezpečnosti a pohodlí
Every Child Matters: Change for Children	Ministerstvo školství	https://www.education.gov.uk/publications/standard/publicationDetail/Page1/DCSF-00305-2010		V letech 2002-8 byly součástí ochrany dětí vytvořeny další iniciativy nazvané „ Every Child Matters: Change for Children “, v překladu „Záleží na každém dítěti: Změna pro děti“, a dále „ Children Act 2004 “. Obě iniciativy se zaměřují na zlepšení situace v oblastech zdraví dětí, bezpečnosti, osobního rozvoje, pozitivních zážitků a dosažení materiálního zabezpečení.	
Anti-bullying alliance	Zadavatel je Ministerstvo školství	http://www.anti-bullyingalliance.org.uk/		Tato aliance je sdružení organizací, které pracují společně na zastavení šikany a vytváření bezpečné prostředí, ve kterém děti a mladí lidé mohou žít, růst, hrát si a učit se. ABA nabízí členství v „ ABA Schools and College Network “,	Strategie: Peer tutoring Peer mediation Circle of friends

				<p>sdužující školy zapojené do programu nabízenému ABA. Tato aliance nabízí členům logo, plakáty, vzdělávací materiály a testy pro zjištění situace ve škole a preventivní programy ve škole. Dále poskytuje vzdělávání pedagogických pracovníků. Koncepce doporučuje různé přístupy k šikaně ve škole, preventivní aktivity, způsoby reakce na šikanu a možné intervence.</p> <p>Koncepce „Safe to learn - embedding anti-bullying work in schools“ – koncepce, kterou vytvořila ABA pro Ministerstvo školství UK.</p>	<p>Circle time Peer mentoring Peer mediation</p>
Holandsko					
Youth care and child protection	Ministerstvo školství	http://www.government.nl/issues/youth-policy/youth-care-and-child-protection		<p>Koncepce, která se snaží sjednotit podpůrné aktivity a programy pro mladé lidi a jejich výchovu a vzdělávání. Vytvoření Centres for Youth and Family – centra pro děti a rodiny, kde je poskytována poradenská péče pro rodiny, zároveň provádí systémem služeb pro rodiny a děti</p>	
Německo					
<p>Využito materiálu: http://www.eucpn.org/pubdocs/A%20review%20of%20good%20practice%20in%20preventing%20various%20types%20of%20violence%20in%20the%20EU.pdf překlad zde: http://www.ok.cz/iksp/docs/333.pdf</p>					
“Stark ohne Gewalt” Silní bez násilí	NGO (záštita: německá komise)	http://starkohne Gewalt.de/	10 - 18 let	<p>Projekt Silní bez násilí je zaměřený na prevenci šikany a násilí mezi školní mládeží. Jedná se o propracovanou metodu, která se již několik let osvědčuje v Německu, kde</p>	<p>Tento program primární prevence se nezaměřuje výhradně na agresora či</p>

	<p>UNESCO, politici, církevní hodnostáři, ministři školství...)</p> <p>Projekt je realizován ve více zemích, včetně ČR.</p>	<p>Zkušenosti v ČR: www.silnibeznasili.cz</p>		<p>vznikla (autorem je pedagog Mathias Kaps). Díky podpoře Evropské komise, v rámci zvláště sledovaného programu Daphne, se tento projekt šíří do dalších evropských zemí. Kromě České republiky bude uveden také v Polsku, Maďarsku a Rumunsku.</p> <p>Základní myšlenkou projektu SILNÍ BEZ NÁSILÍ je pomocí zážitkových technik, modelových situací, hudby a tance pracovat na posílení sebevědomí dětí, dodat jim odvalu a případně vzor pro řešení násilí a šikany v jejich bezprostředním okolí. Žáci jsou plně zapojeni do přípravy muzikálu STREETLIGHT ve spolupráci s mezinárodní skupinou GenRosso.</p>	<p>obětí, ale klade si za cíl oslovit především nečinné přihlížející většinu.</p>
<p>“Verhaltenstraining für SchulanfängerInnen” Školení pro školy</p>	<p>Bílé pírkó - společně za slušnost a proti násilí, organizace, která spolupracuje s Ministerstvem školství</p>	<p>http://www.gemeinsam-gegen-gewalt.at/resourcen/files/159/programme-petermann-schule.pdf</p>	<p>žáci 1. a 2. stupně základních škol, menší skupiny dětí např. družina</p>	<p>Tento projekt ukazuje univerzální preventivní opatření, spojuje sociální a emocionální připravenost a tak předchází problémům. Skrze nácvik pozitivního sociálního chování má být redukováno problematické sociální chování. Jednotlivé cíle jsou zlepšením vnímání vlastního a cizího, upevnění emocionálních a sociálně - emocionálních dovedností, posílení řešení problémů a konfliktů, zlepšení sebekontroly a sebeovládání a skladbu prosociálního jednání.</p>	
<p>Tréninkový a školicí program pro prevenci násilí (TSG)</p>	<p>Realizují speciálně vyškolení pedagogové a psychologové soukromé sítě „Schleuse“</p>	<p>Přehled osvědčených postupů při prevenci různých typů násilí v Evropské unii (dokument vydaný Institutem pro kriminologii a sociální prevenci), 2007 viz.</p>	<p>děti a mladiství na základních a středních školách, rodiče</p>	<p>Komunitně a školně založený trénink sociálních dovedností a antiagresivity + vzdělávání rodičů + Mediace Celkový tréninkový plán: V průběhu prvních 3 měsíců se v rámci příslušných institucí (školy, školní přípravy, služby pro mládež) zkoumají motivace a potřeby. Během dalších 3 měsíců se realizují vlastní, praktické komponenty. Prvotní zkušenosti se vyhodnotí, poskytnou se další trénink, realizují se vylepšené komponenty. Evaluace.</p>	<p>Zaujala nás první část před vlastní realizací. tj. čas věnovaný “zkoumání klimatu” na půdě školy.</p>

		http://www.ok.cz/iksp/docs/333.pdf			
„You can do it differently“ Jde to i jinak	Školy v Lübecku, místní samospráva, divadlo tribühne	Přehled osvědčených postupů při prevenci různých typů násilí v Evropské unii (dokument vydaný Institutem pro kriminologii a sociální prevenci), 2007 viz. http://www.ok.cz/iksp/docs/333.pdf	žáci 7. tříd (13-14 let)	Profesionální divadelní soubor sehraje scénky obsahující násilí. Žáci v pracovních skupinách vymýšlejí odlišná zakončení, učitelé jim poskytují podporu a pomoc při řešení konfliktů. Poté herci sehrají scénky s novými zakončeními. Žáci, učitelé i herci o těchto řešeních diskutují. Učitelé se dozvídají, jak řešit běžné konfliktní situace v každodenním životě školy. Tématem je řešení konfliktů namísto vyhýbání se konfliktům; cílem je uvědomit si, že konflikty, hádky a spory jsou užitečnou integrující součástí mezilidských vztahů. Žáci se učí, že sociální chování a řešení konfliktů se nejlépe odehrává v dialogu. Učitelé obdrží didaktické materiály na dané téma, například divadelní fórum a hraní rolí. Existuje i model prevence sexuálního násilí na chlapcích a dívkách. Žáci se učí v oddělených nebo smíšených skupinách učí, „jak říct ne“, jak požádat o pomoc, jak reagovat na nepříjemné dotyky. Každý projekt musí nabídnout prezentace pokynů, jak pomáhat inkriminovaným dětem a mladistvým. Posledním prvkem je městské shromáždění, na kterém různé státní a nestátní instituce představují vlastní příspěvky pro oblast řešení konfliktů. Žáci a učitelé mohou hovořit se sociálními pracovníky, pokládat otázky a mluvit o zvládání násilí obecně. Po tomto dni musí učitelé pracovat se zážitky žáků i s jejich případnými otázkami.	Inspirativní je zakončení projektu „městským shromážděním“, kde mohou účastníci získat další informace. Zároveň to zlepšuje spolupráci mezi různými zúčastněnými institucemi.
Luka a tajemný stříbrný kůň	Útvar prevence kriminality Spolkové policie; realizace: Policie a odborníci z Institutu pro	http://www.luka-polizei-beratung.de/	děti 8-12 let	Na základě vědeckých poznatků vznikla nová počítačová hra zaměřená na výchovu dětí k hledání alternativních řešení konfliktů. Hlavní postavou je Luka, dle rozhodnutí hráče chlapec nebo dívka; Luka pomáhá princezně nebo rytíři ze středověku dostat se zpět do minulosti. Nejprve se však na různých místech (škola, hřiště, obytná čtvrt) musí střetnout s různými současnými obtížemi a problémy reprezentovanými každodenními scénáři, jako je verbální agresivita, šikana,	

	pedagogická média			vandalství atd. Situace odpovídají všednímu životu dětí. Hráčům se nabízejí různé možnosti jak reagovat, posléze jsou konfrontováni s následky svých rozhodnutí; nejsou tedy pouhými pasivními vnímateli, ale aktivními účastníky vedenými k nalézání nenásilných řešení.	
„Villigster Deeskalationstraining“ Villigstský trénink deeskalace	Realizace: Specializovaní trenéři a proškolení učitelé od roku 1999 (lokálně, v okrese Gütersloh)	Přehled osvědčených postupů při prevenci různých typů násilí v Evropské unii (dokument vydaný Institutem pro kriminologii a sociální prevenci), 2007 viz. http://www.ok.cz/iksp/docs/333.pdf http://jugend.muenster.de/netzwerk/villigster-training.html	žáci na základních školách	Základní koncepce vznikla mezi lety 1993 a 1998 za účasti dětí, dospívajících a mladistvých s cílem vtisknout programu podobu, která by byla pro tuto skupinu atraktivní. Zároveň vznikl multiplikativní trénink pro osoby pracující jako pedagogové/učitelé. Celá koncepce byla zveřejněna v roce 1999 pod názvem „Více se hýbat...“ Vedle tréninku vzniklo v roce 2000 pro žáky základních škol loutkové představení, které nastoluje téma užívání interakce a sociální kompetence. Modifikace prvotního multiplikativního přístupu „Více se hýbat...“ vedly k ustavení vzdělávací sítě, v jejímž rámci učitelé (nejprve pod dohledem, posléze sami) učí děti jednou za týden (hodiny jsou pevnou součástí osnov) základy sociálního učení a sociální kompetence (jako jsou kooperace, konstruktivní řešení konfliktů a veřejná varování). Projekt byl realizován již v 35 třídách základních škol.	Evaluace procesu: Provedli Molske et al., 2002. Výsledky tohoto vyhodnocení byly použity pro zlepšení programu. Vyhodnocení ukázalo, že v oblasti prevence na školách jsou pro dlouhodobé změny nutné trvalé tematické podněty. Tyto podněty musí poskytovat osoby, které jsou permanentně přítomny (kupříkladu učitelé). Evaluace dopadů: Provedli Molske et al. (2002) a Walter-Scholler (2004). Ukázalo se, že program změnil chování dětí – snížil jejich agresivitu; potřebné je však dlouhodobé působení.
„Mensch, ärgere Dich!“ Člověče, zlob se	Partneři: Policie, úřady pro mládež, nevládní organizace, Policejní akademie, školy	Přehled osvědčených postupů při prevenci různých typů násilí v Evropské unii (dokument vydaný	žáci 8. tříd (13-15 let)	Cíle: Konfrontovat nezletilé s jejich agresivitou a naučit je, jak ji konstruktivně zvládat Naučit se komunikovat a používat alternativní dovednosti při řešení konfliktů Zakusit formy, uplatnění a meze „legitimního“ násilí.	Potenciál: Vznikají mosty mezi dětmi a policií. Program probíhá po dlouhou dobu, takže mezi realizátory a školáky se může vytvořit vztah založený na důvěře.

		Institutem pro kriminologii a sociální prevenci), 2007 viz. http://www.ok.cz/iksp/docs/333.pdf			
Kultura na cestě	Realizátoři: Trénování školitelé z řad mládeže, kteří se v rámci kultury mládeže těší dobré pověsti, např. DJové či další specialisté na tuto scénu.	Přehled osvědčených postupů při prevenci různých typů násilí v Evropské unii (dokument vydaný Institutem pro kriminologii a sociální prevenci), 2007 viz. http://www.ok.cz/iksp/docs/333.pdf	nezletilí, především ve východoněmeckých školách, učitelé, rodiče	Svépomocný (peer-based) trénink sociálních a životních dovedností. Cíl: Posílit individuální kompetence, sociální a životní dovednosti dětí a podpořit jejich asertivitu.	Potenciál: Svépomocné vzdělávání (peer education). Tato koncepce, opírající se o teorie subkultur mládeže, má velký potenciál ovlivnit chování mladých prostřednictvím vysoce respektovaných vzorů. Navíc se bere v potaz i jejich socializace a do projektu jsou zapojeni i učitelé a rodiče.
Rakousko					
Program Faustlos	Bílé pírkó - společně za slušnost a proti násilí, organizace, která	http://www.ge-meinsam-gegen-gewalt.at/	6 - 9 let	Preventivní program proti násilí pro základní školy (1.-3. třída) a školky, pro vyšší ročníky se připravuje - původně vytvořen pro Německo, pak se dostal v menším rozsahu do Rakouska - tento program má za úkol posilovat sociálně emocionální kompetence, kontrolu impulzivnosti a proces zlosti a vzteku	

	spolupracuje s Ministerstvem pro vyučování, umění a kulturu Realizuje se v Německu a v Rakousku.			- ZŠ – program má 51 lekcí, má 3 hlavní oblasti: empatie, kontrola impulzivity a vypořádání se s hněvem a zlobou - kontrola impulzivity obsahuje dvě strategie: 1. podpora řešení problémů mezi lidmi 2. trénink sociálního jednání. - lekce jednou týdně, 30 – 45 min	
Program WiSK	Bílé pírko - společně za slušnost a proti násilí, organizace, která spolupracuje s Ministerstvem pro vyučování, umění a kulturu	http://www.ge-meinsam-gegen-gewalt.at/ http://www.univie.ac.at/wisk.psychologie/index.html	10 - 16 let	Program WiSK – zaměřuje se na posílení sociálních a interkulturních kompetencí a pomáhá přispívat k pozitivnímu klimatu ve škole. Aktivitky projektu směřují k různým úrovním: školní úroveň – cíl: vytvoření zodpovědného učitelského týmu, stanovení školních pravidel, zvyšování kvalifikace učitelů, rozvoj akčních plánů, informovanost učitelů, žáků a jejich rodičů a důsledné zasahování ve vážných případech třídní úroveň: třídní pravidla, třídní management, zapracování tématu do vyučování, zařazení projektových dnů do výuky a užití programu	
“Das Friedensstifter Training” Trénink podněcování klidu/souladu	Bílé pírko - společně za slušnost a proti násilí, organizace, která spolupracuje s Ministerstvem pro vyučování, umění a kulturu	http://www.ge-meinsam-gegen-gewalt.at/resources/files/155/programme-friedenstifter.pdf	žáci základních škol	Cílem projektu je vzdělání v nových jednacích strategiích v souvislosti s konflikty a rozšíření sociálních kompetencí, dále by měl být vyučováno zacházení s vlastními emocemi přes zlepšení emocionální dovednosti.	
“Schulprojekt gegen Gewaltkriminalität” Školní projekt proti kriminalitě násilí	Ministerstvo pro vyučování, umění a kulturu (Bundesminist	http://www.bmukk.gv.at/schulen/04/Archiv_Out-die_Aussens69	děti na základních školách ve věku 8 - 10 let	Projekt zabývající se primární prevencí, zaměřuje se na témata - násilí obecně, šikana, školní násilí Poskytnout relevantní právní informace a vyjasnění norem. Rozvinout svědomí poukazující na správné a špatné jednání. Podporovat citlivost vůči křivdám. Vštěpovat pozitivní	

	erium für Unterricht, Kunst und Kultur)	27.xml		postoje pro konflikty. Rozvoj strategií konstruktivního, nenásilného řešení konfliktů. Zvýšení úrovně občanské odvahy. Realizátoři – vyškolení policisté.	
Step by step	Ministerstvo pro vyučování, umění a kulturu (Bundesministerium für Unterricht, Kunst und Kultur)	http://www.bmukk.gv.at/schulen/unterricht/ba/Step_by_Step_-_Sekundaer154_1.xml	žáci	Tento projekt se zabývá sekundární prevencí závislostí ve školách. Cílem školních a informačních programů Step by step je podporovat žáky při zvládnání jejich problémů a podporovat je v úspěšném dokončení školní docházky, protože ukončení školy je důležité pro dobré sebehodnocení a rozhodování se pro další pracovní budoucnost. Projekt Step by step byl vyvinut školním týmem (se zapojením lékařů a školních psychologů). Projekt vychází z poznatků prevence závislostí a krizové intervence a následně je využívá. Step by step nabízí podporu u návykových problémů, učí učitele včas rozpoznat a strukturovat tyto jevy a následně uskutečnit cílené kroky.	
Maďarsko					
Stark ohne Gewalt „Silní bez násilí“	viz výše				
Pro Youth	viz níže			Projekt Pro Youth – online program zaměřený na prevenci poruch příjmu potravy	U nás tento projekt realizován např. Pražským centrem primární prevence. Viz www.prevence-praha.cz
Polsko					
“Szkoła bez przemocy” Škola bez násilí	Program je realizován pod záštitou prezidenta	http://www.szkoLABEZPRZEMOCY.pl/	školy	Program má nastaveny standardy (kodex), které musí splňovat škola, která se do něj přihlásí. V programu je zapojeno téměř 5000 škol. Realizátoři projektu s partnery (médií) vydávají metodické materiály, pomůcky, pro	Program klade velký důraz na partnerství mezi školou a rodinou, které vnímá jako klíčové pro efektivní

	Polska Bronislaw Komorowski			prevenci násilí na školách.	prevenci školního násilí. Vychází ze studie z roku 2009, která ukázala, že značná část rodičů téměř není zapojena do dění ve škole a čtvrtina rodičů nemá se školou svého dítěte žádný kontakt.
Slovensko					
Národní síť pro prevenci šikanování a násilí v školách	Ministerstvo školství SR, projekt realizují Centra pedagogicko-psychologického poradenství a prevence v okresních městech	http://www.prenciasikanovania.sk/	děti a mládež, rodiče, pedagogové, jiní odborníci	Webový portál s důležitými informacemi o šikaně pro jednotlivé cílové skupiny. Dále je zde on-line poradna a seznam kontaktů, kde je možné hledat pomoc. Program dále nabízí školení pedagogům a jiným odborníkům.	
Nebojme se prevence	Ministerstvo vnitra SR, projekt realizují policejní sbory ve městech	http://www.minv.sk/?nebojme-sa-prevencie	5. ročníky základních škol	Projekt je realizovaný formou aktivního sociálního učení a skupinovou formou práce, kde jsou uplatňovány prvky zážitkové pedagogiky. Aktivity se zaměřují na sociální percepci, sebepoznání a komunikaci, na rozvoj sociálních a komunikačních schopností, na získávání specifických informací o problematice drog.	Hlavní cíl: vytvořit skupinu peer aktivistů v oblasti primární prevence drogových závislostí a problémového chování na základních školách.
Zodpovedne.sk	EU, eSlovensko o.z., Unicef, Ministerstvo vnitra SR	http://www.zodpovedne.sk/index.php Více informací o projektu Safer	děti, učitelé, rodiče	Projekt je zaměřený na bezpečné a zodpovědné používání internetu, mobilních telefonů a dalších nových technologií. Je podporovaný Evropskou unií v rámci komunitního programu Safer Internet plus. Jedním z důvodů vzniku projektu je stále rozšiřnější používání internetu a nárůst jeho významu v životě dětí a mladých lidí. Projekt	Zajímavé metodické materiály ke stažení + videa

		Internet Plus na www.saferinternet.org		Zodpovedne.sk se zaměřuje na šíření osvěty o bezpečném používání internetu a mobilů, o rizicích virtuálního prostoru a možnostech získání poradenství a pomoci.	
Země EU					
ProYouth	Partneři z různých sektorů (univerzity, NGO, zdrav. zařízení, poradenská střediska...)	https://www.proyouth.eu/ stránky jsou i v českém jazyce	15 - 25 let	ProYouth se zaměřuje na propagaci duševního zdraví u mladých lidí mezi 15 a 25 lety, především v oblasti zdravého stravování, vztahu k vlastnímu tělu a poruch příjmu potravy. Internetová platforma svým uživatelům nabízí informace a podpůrné programy.	Německo, ČR, Rumunsko, Itálie, Irsko, Maďarsko, Nizozemsko U nás realizuje: Pražské centrum primární prevence.
Žijeme ve městě pospolu	Iniciátor: město Valencie, realizátoři: Učitelé za podpory techniků a komunitních vůdců Školáci sami a jejich rodiče Realizace: Španělsko.	Přehled osvědčených postupů při prevenci různých typů násilí v Evropské unii (dokument vydaný Institutem pro kriminologii a sociální prevenci), 2007 viz. http://www.ok.cz/iksp/docs/333.pdf	školáci, mladiství a široká veřejnost	Program probíhá na školách (zejména základních) a na veřejnosti. Žáci dostanou za úkol vytvořit velké kresby či koláže nebo krátké texty či slogany týkající se nejrůznějších oblastí (domov, škola, komunita, sportovní centra atd.). Práce studentů jsou vystaveny po celý měsíc v průběhu festivalu na různých místech města, což má povzbudit dialog a demokratickou koexistenci a podnítit intenzivní debatu mezi školáky a veřejností.	Zajímavé je propojení aktivit žáků s kulturou města.
"Campus Officers" Školní policisté	Program vyvinuli	příklad ze Švédska:	školáci	Cíle: Omezit násilí na školách Poskytnout školákům informační a podpůrný bod	Evaluace procesu: V současnosti působí osm

	<p>Goldstein et al. a probíhá ve školách a dalších vzdělávacích institucích. Trénink poskytují specializovaná centra, např. v Polsku Amity</p> <p>Velká Británie (Skotsko)</p>	<p>Přehled osvědčených postupů při prevenci různých typů násilí v Evropské unii (dokument vydaný Institutem pro kriminologii a sociální prevenci), 2007 viz. http://www.ok.cz/iksp/docs/333.pdf</p>		<p>Poskytovat učitelům pomoc a rady při zvládnání násilného a antisociálního („šikana“) chování “</p> <p>Metoda: Speciálně vyškolení policisté jsou neustále přítomni – po celou pracovní dobu – v areálech některých rizikových škol.</p>	<p>školních policistů – pět v Glasgow a tři v Severním Ayrshire. Zpětná vazba od učitelů, žáků a rodičů je pozitivní. Z policistů se na školách staly klíčové postavy, které poskytují přídatnou morální autoritu. Seznamují se s mladými lidmi a vytváří se skutečná důvěra. Mnohokrát se stalo, že školáci si šli k policistům pro radu o čemkoli od šikany po drogy.</p>