6. Archipelag Skarbów 

Program profilaktyki uniwersalnej adresowany do uczniów szkół gimnazjalnych, ukierunkowany na ograniczenie zachowań problemowych (używanie alkoholu, narkotyków, wczesne zachowania seksualne, przemoc rówieśnicza) realizowany w formie mityngów w dużych grupach. Program rekomendowany w systemie rekomendacji - II poziom jakości "Dobra praktyka". 
Zakres programu: Ogólnopolski
Podmiot odpowiedzialny za program 
Nazwa: Fundacja Instytut Profilaktyki Zintegrowanej
Rodzaj: Organizacja pozarządowa
Dane adresowe podmiotu: 05-230 Kobyłka, ul. Ogrodowa 8 
tel. 692822302
e-mail: biuro@ipzin.org
	
Nazwa programu: 
	Archipelag Skarbów

	Typ programu: 
	Profilaktyka

	Podtyp programu: 
	 

	· pierwszorzędowa - uniwersalna

	

	Skrócony opis programu: 
	Program profilaktyki uniwersalnej adresowany do uczniów szkół gimnazjalnych, ukierunkowany na ograniczenie zachowań problemowych (używanie alkoholu, narkotyków, wczesne zachowania seksualne, przemoc rówieśnicza) realizowany w formie mityngów w dużych grupach. Program rekomendowany w systemie rekomendacji - II poziom jakości "Dobra praktyka".

	Data rozpoczęcia programu: 
	2006,11

	Zakres programu: 
	Ogólnopolski

	Nazwa: 
	Fundacja Instytut Profilaktyki Zintegrowanej

	Rodzaj: 
	Organizacja pozarządowa

	Miejscowość: 
	Kobyłka

	Nazwa ulicy i numer: 
	ul. Ogrodowa 8

	Strona WWW: 
	www.archipelagskarbow.eu oraz www.ipzin.org 

	Numer telefonu: 
	692822302

	E-mail: 
	biuro@ipzin.org

	Opis problemu: 
	Ogólnopolskie badania ESPAD z roku 2007 wskazują na to, że znaczny odsetek młodzieży okazjonalnie korzysta z alkoholu (57,3% w ciągu ostatnich 30 dni), a 21,7% deklaruje upicie się w okresie ostatniego miesiąca. W okresie ostatnich 12 miesięcy 22,6% młodzieży korzystała z narkotyków. Z ogólnopolskich badań Woynarowskiej (2004 ) wynika, że ponad 9% dziewcząt i około 20% chłopców 15-16-letnich jest po inicjacji seksualnej. 32% młodzieży uważa przemoc za poważny problem w szkole (CBOS, 2006). Wyniki badań Fundacji Homo Homini im. K. de Foucauld dotyczące zachowań ryzykownych i problemów młodzieży klas II i III gimnazjum, przeprowadzonych w jednej z mazowieckich gmin w roku 2007, pokazały następujący obraz wybranych zachowań problemowych: bójki choć raz w ciągu 6 m-cy 26,1% obawa przed przemocą 22% agresja słowna o podtekście seksualnym kilka razy w ciągu 7 dni 18,2% alkohol choć raz w ciągu 7 dni 35,8% upicie choć raz w ciągu 30 dni 35,5% narkotyki choć raz w ciągu 6 m-cy 5,7%, choć raz w ciągu 30 dni 3,1% myśli samobójcze w ostatnich 12 m-cach 23,5% celowe oglądanie pornografii więcej niż 5 razy w ciągu 30 dni 19,4% inicjacja kontaktów genitalnych (z nagością, ale bez współżycia) 28,7% inicjacja współżycia seksualnego 13,9%. Znaczące odsetki młodzieży sięgają po alkohol w niewielkich ilościach i miały kontakt z narkotykami. Alarmujący jest odsetek młodzieży upijającej się, Znaczny odsetek młodzieży inicjuje współżycie seksualne i kontakty genitalne przed ukończeniem 15 lat.. Młodzież podejmująca te zachowania będzie narażona na ich konsekwencje zdrowotne, rozwojowe, społeczne i prawne. Profilaktyka jest potrzebna by ich zmotywować do zmiany. Natomiast młodzież gimnazjalną, która nie podejmuje wielu wymienionych zachowań ryzykownych profilaktyka może umocnić w dotychczasowym stylu życia. Program odwołuje się do wybranych czynników chroniących. Odnośnie do korzystania z alkoholu i narkotyków: umiejętności osobiste i społeczne (Durlak, 1998) , bliskie związki z rodzicami, zaangażowanie religijne (Hawkins i inni, 1992) . Odnośnie do wczesnych kontaktów seksualnych: jakość relacji rodzinnych, bliskość więzi w rodzinie, jakość metod wychowawczych w rodzinie, uczestnictwo w praktykach religijnych (Kirby, 2001) Odnośnie do przemocy rówieśniczej: religijność, zaangażowanie społeczne, możliwość rozmowy o problemach z rodzicami, silna więź rodziną lub pozytywnymi dorosłymi spoza rodziny (DHHS 2001 ; Resnick et al. 2004 ). Wybrane czynniki ryzyka (możliwe do modyfikacji profilaktyką): Korzystanie z alkoholu i narkotyków: presja w kierunku korzystania z danej substancji, pozytywne oczekiwania co do bezpośrednich skutków substancji psychoaktywnej (Ostaszewski, 2003) , przychylna postawa wobec korzystania z alkoholu dla ułatwienia relacji z płcią przeciwną, niewiara w prawdziwą miłość (Grzelak, Paź, Helizanowicz, 2005) Wczesne kontakty seksualne: upijanie się, korzystanie z papierosów, alkoholu, narkotyków (Wróblewska 1998) , brak wiedzy, że żadna metoda antykoncepcyjna nie daje 100% zabezpieczenia przed poczęciem dziecka lub zakażeniem wirusem HIV, korzystanie z pornografii, swobodna postawa wobec seksualności, brak rozmów z rodzicami o sprawach miłości i seksualności (Grzelak, 2006) Przemoc rówieśnicza: korzystanie z alkoholu, narkotyków lub nikotyny, słaba kontrola behawioralna, antyspołeczne przekonania i postawy (DHHS 2001 ; Resnick et al. 2004 ), bycie ofiarą przemocy rówieśniczej, upijanie się, postawa proalkoholowa (Grzelak, Paź, Helizanowicz, 2005)

	Cel główny: 
	Jednoczesne zapobieganie różnym zachowaniom ryzykownym i problemom młodzieży: ograniczenie ryzykownych zachowań seksualnych, przemocy rówieśniczej oraz korzystania z alkoholu i narkotyków. Ze względu na stosunkowo krótki czas trwania programu zakłada się, że jego wymierna skuteczność powinna się rozciągać na okres co najmniej 6 miesięcy.

	Cel szczegółowy 1: 
	Ograniczenie wczesnych kontaktów seksualnych młodzieży i problemów z nimi związanych (ciąże nastolatek, zakażenia HIV/AIDS i inne zakażenia przenoszone drogą płciową).

	Cel szczegółowy 2: 
	Ograniczenie korzystania z alkoholu i ograniczenie korzystania z narkotyków.

	Cel szczegółowy 3: 
	Ograniczenie przemocy rówieśniczej, w tym zwłaszcza przemocy w relacjach między chłopcami a dziewczętami.

	Podstawowe założenia programu: 
	Program „Archipelag Skarbów” opiera się w całości na modelu profilaktyki zintegrowanej (Grzelak, 2009; ss. 322-362), w którym przyjmuje się, że „treści programu muszą dotyczyć kluczowych rozwojowo tematów i uruchamiać głębokie, silne motywacje skłaniające do zgeneralizowanej zmiany postępowania.” Program odwołuje się do marzeń i pragnień młodych ludzi związanych ze szczęściem w życiu osobistym i w miłości oraz realizacją życiowych pasji. Treści programu koncentrują się głównie wokół tematów miłości i seksualności. Model, na którym opiera się program ma charakter eklektyczny i wykorzystuje szereg uznanych teorii psychologicznych. Jego podstawą filozoficzną, jest antropologia personalistyczna (Wojtyła, 1960), w której człowiek widziany jest jako rozumny podmiot obdarzony wolną wolą, podlegający wpływowi czynników genetyczno-biologicznych i środowiskowych, jednak nie całkowicie nimi zdeterminowany. Seksualność jest tu traktowana jako piękna i dobra sfera, której wartość wynika z przyjęcia, że nie jest ona jedynie fizycznym aktem lecz działaniem angażującym fizyczną, psychiczną i duchową całość osoby ludzkiej (Quay, 1996). Podstawę modelu stanowią teorie: > rozwoju psychoseksualnego i psychospołecznego Eriksona (2000), >zachowań problemowych (Jessor, 1987), >interakcyjnego systemu wpływów podkreślająca rolę czynników chroniących i czynników ryzyka (Hawkins,1992), >społecznego uczenia się (Bandura, 1979), > przekonań prozdrowotnych (Rosenstock i inni, 1988), >wpływu społecznego (Schinke i inni, 1981) >homeostazy ryzyka (Wilde, 1994). W programie korzysta się z następujących strategii profilaktycznych (Hansen, 1992; Kirby, 2002): modyfikowanie przekonań normatywnych, zwiększanie osobistego zaangażowania na rzecz zdrowego stylu życia, ukazywanie sprzeczności między wyznawanymi wartościami a podejmowaniem zachowań problemowych, ukazywanie konsekwencji zachowań ryzykownych, uczenie umiejętności poznawczych i społecznych, (asertywność, krytyczna refleksja nad przekazem kultury masowej, radzenie sobie z własnymi emocjami).

	Adresaci/ odbiorcy programu ze względu na wiek: 
	 

	· Osoby od 12 – 15 r. ż.

	Adresaci/ odbiorcy programu i ich kontakt z substancjami psychoaktywnymi: 
	 

	· Osoby nie używające narkotyków

	Substancje uwzględniane w programie: 
	 

	· Alkohol

· Inne

	Inne substancje: 
	narkotyki

	Charakterystyka adresatów/ odbiorców programu: 
	 

	· Inni

· Rodzice/rodziny

· Uczniowie

	Inne typy odbiorców: 
	nauczyciele

	Liczba odbiorców jednej edycji programu: 
	100

	Realizatorzy programu: 
	Program realizowany jest przez 3-5 osobowe ekipy realizatorów po specjalnym przeszkoleniu teoretycznym i praktycznym. W skład ekipy muszą wchodzić przedstawiciele obu płci. Przynajmniej jeden ze członków ekipy musi być psychologiem lub pedagogiem. Ważnym kryterium naboru kandydatów do szkolenia jest zgodność własnego życia osobistego z zasadami, których uczy program.

	Miejsce realizacji: 
	 

	· Inne

· Szkoła

	Inne miejsca realizacji: 
	np. lokalny dom kultury

	Działania w programie: 
	 

	· Działania medialne

· Inne

· Zajęcia informacyjno-edukacyjne

	

	Inne typy działań: 
	prezentacja multimedialna, festiwal twórczości, strona internetowa

	Opis działań: 
	Osią programu są dwa duże mityngi dla młodzieży. Każdy z nich podzielony jest na trzy części przedzielone przerwami. I mityng: • Poprzez ćwiczenia i prezentacje otwierające określony zostaje temat programu, jakim jest refleksja nad „drogą do realizacji marzeń o szczęściu w życiu osobistym i o prawdziwej miłości, która nie tylko się nie kończy, ale z biegiem lat rośnie”. • Prezentacja całościowego sposobu patrzenia na człowieka (ciało, uczucia, rozum, sfera duchowa i więzi z innymi ludźmi) i afirmacji każdej ze sfer. Przykłady sylwetek szeregu młodych współczesnych bohaterów (ich rówieśników). • Elementy wiedzy o miłości w kontekście zadań rozwojowych wieku dojrzewania. Ważną tezą jest ta, że „miłość jest sztuką”, której można się uczyć. Podkreślone jest znaczenie wzajemnej pomocy w budowaniu związku oraz wzajemny szacunek .Młodzież – szczególnie chłopcy – uwrażliwiana jest na to, by patrzeć na dziewczęta z szacunkiem i całościowo, a nie tylko na ich ciało (cel 4). Dziewczęta są zachęcane do tego, by domagać się od innych takiego całościowego traktowania (cel 4). Relacje międzyludzkie i współżycie seksualne przedstawiane są jako wyraz więzi dwóch osób posiadających wszystkie ludzkie wymiary, a nie tylko jako kontakt cielesny (cel 4). • Przedstawienie sił, które budzą się we wnętrzu dojrzewającego człowieka (pozytywne i negatywne aspekty pobudzenia seksualnego (cel 1), zakochania oraz złości i gniewu (cel 4)). Propozycje sposobów nauki kierowania tymi siłami oraz zachęta do ich wykorzystania w konkretnych sytuacjach życiowych pomiędzy pierwszym a drugim mityngiem (zachęta do mini-decyzji profilaktycznych). II mityng: • Omówienie zagadnień związanych ze współżyciem seksualnym (cel 1): piękno seksualnej bliskości, konsekwencje wczesnych kontaktów seksualnych, zachęta do wstrzemięźliwości od przedmałżeńskiego współżycia seksualnego i kontaktów genitalnych. Zasady jakimi warto się kierować na randkach, m.in. całkowite unikanie alkoholu, narkotyków i dopalaczy na randce (cel 2 i cel 3). • Uwrażliwienie na różne rodzaje zewnętrznych wpływów („pozytywnych dorosłych” oraz osób i instytucji, które są bardziej zainteresowane własnymi korzyściami). • Wiedza o wybranych metodach antykoncepcji, sposobach działania i współczynnikach skuteczności, rodzaje zakażeń przenoszonych drogą płciową (cel 1). • Niekorzystny wpływ środków psychoaktywnych na rozwój osobisty, zawieranie znajomości i budowanie relacji. (cel 2 i cel 3). Ćwiczenie asertywności. Po zakończeniu programu uczestnicy mają możliwość korzystania z indywidualnych konsultacji elektronicznych. Prowadzona jest również dla nich strona internetowa www.archipelagskarbow.eu Metodyka pracy z młodzieżą: Metody aktywne wykorzystane w programie dostosowane są do dynamiki dużej grupy. W każdej części programu przeplatają się następujące elementy: (1) mini-wykłady oparte o prezentacje multimedialne, (2) ćwiczenia aktywizujące (pytania do całej grupy lub dialogi z ochotnikami, burza mózgów, fantazja sterowana, scenki odgrywane przez kilku-kilkunastu ochotników, angażowanie ochotników do pomocy technicznej) oraz (3) świadectwa zdrowego stylu życia (realizatorów programu, wolontariuszy programu, specjalnie nagrane świadectwa znanych ludzi). Uczestnicy ćwiczeń i scenek są chwaleni przez realizatorów, nagradzani brawami przez młodzież i otrzymują drobne nagrody. Ważnym elementem drugiego mityngu jest „festiwal twórczości”, na którym młodzież prezentuje swoje własne prace (prezentacje, wiersze, piosenki, rysunki) dotyczące podanych tematów profilaktycznych. Przez cały program przewijają się symbole i metafory spinające go w spójną całość (np. metafora różnych kolorów przypisanych różnym sferom człowieka; metafora naczyń różnej wielkości przypisana do różnych rodzajów szczęścia; metafora tygrysów, które reprezentują „piękne, ale czasem groźne” siły mieszkające w „dżungli” jaką jest wnętrze człowieka).

	Długość jednej edycji programu (w godzinach): 
	9

	Ewaluacja: 
	 

	· Rodzaj Procesu

· Status Została przeprowadzona

· Rodzaj Wyniku

· Status Została przeprowadzona

	Przebieg i metody ewaluacji: 
	EWALUACJA PROCESU składała się z trzech głównych elementów: o Zestaw dwóch krótkich ankiet wypełnianych przez uczestników programu, z których pierwsza pełni funkcję ewaluującą pierwszy mityng, druga zaś stanowi ocenę całego programu. W ankiecie młodzież pytana jest o ocenę ogólną programu, jego przydatność oraz subiektywne poczucie na ile program zachęcił ich do zdrowego stylu życia. o Ankieta skierowana do pedagoga szkolnego, w której ocenia on wszystkie elementy programu. o Okresowe superwizje zewnętrzne prowadzone przez autora programu dla poszczególnych ekip realizatorów. EWALUACJA WYNIKÓW • Schemat ewaluacji – z grupą eksperymentalną i kontrolną oraz trzema etapami badań: pretestem (przed rozpoczęciem realizacji programu), posttestem 1 (miesiąc po zakończeniu realizacji programu) i posttestem 2 (6 miesięcy po zakończeniu realizacji programu). • Wielkość i dobór grupy badanej – W każdej z ośmiu szkół objętych badaniami losowy podział klas na grupę eksperymentalną i kontrolną. Stopień wykruszania się próby (liczącej N=1306) w preteście nie różnił się istotnie w grupie eksperymentalnej i kontrolnej. Wykruszenie ze względu na brak udziału w którymś z pomiarów lub niemożność połączenia ankiet danej osoby z kolejnych pomiarów wynosiło średnio 20%, zaś wykruszenie ze względu na, niespójne odpowiedzi 2%. Dodatkowo wyłączono z grupy eksperymentalnej 18% uczniów, którzy lub nie uczestniczyli w jednym z dwóch mityngów. Ostatecznie do obliczeń dla pierwszych dwóch oraz dla pierwszego i trzeciego etapu badań włączono odpowiednio N = 947 (grupa eksperymentalna – 418; grupa kontrolna 529) i N = 911 (grupa eksperymentalna – 422; grupa kontrolna 489). • Charakterystyka grupy badanej - uczniowie klas II i III gimnazjów publicznych z województwa mazowieckiego i warmińsko-mazurskiego. Grupa była wyrównana pod względem płci oraz poziomu zachowań ryzykownych w preteście. • Sposób zbierania danych – Audytoryjne badanie ankietowe spełniające kryteria procedury double blind. W klasach eksperymentalnych i kontrolnych danej szkoły przeprowadzono badania tego samego dnia. • Narzędzia badawcze - Autorski kwestionariusz „Pro-Zint” (skrót od słów „profilaktyka zintegrowana”) składający się ze stałego trzonu 88 pytań i około 20 pytań zmieniających się w kolejnych etapach badań. Zastosowane skale cechują się wysoką rzetelnością i stałością. • Metody analizy –ogólny model liniowy (GLM) z powtarzanymi pomiarami. • Zgodność ze standardami etycznymi – Badanie poprzedzone listem do rodziców z informacją o możliwości wycofania dziecka z badań. Młodzież otrzymała informację, że odpowiedź na żadne z pytań nie jest obowiązkowa. Badania anonimowe i poufne. Klasy z grupy kontrolnej zostały objęte programem po zakończeniu badań,.

	Rezultaty ewaluacji procesu: 
	Wyniki ankiet ewaluacji bezpośredniej wypełnionej przez 115 uczniów (100% obecnych): Średnia ocena końcowa: 4,74 (skala 1-6) 84,9% dowiedziało się przydatnych dla nich rzeczy. 81,4% czuje się zachęconych do większego szanowania innych 74,4% czuje się zachęconych do unikania pornografii 39,5% czuje się zachęconych do unikania alkoholu 65,1% czuje się zachęconych do unikania narkotyków 31,4 % czuje się zachęconych do czekania ze współżyciem seksualnym do ślubu 43% czuje się zachęconych do czekania ze współżyciem seksualnym do ślubu lub dorosłości Ocena końcowa pedagoga w skali od 1 – 6: Dynamika programu – 6 Przygotowanie merytoryczne i organizacyjne ekipy realizatorów – 6 Sposób przekazywania treści i nawiązanie współpracy z młodzieżą – 6 Współpraca ze szkołą – 6 Treść i forma prowadzenia spotkania dla rodziców i rady pedagogicznej - 6 Uwagi pedagoga: „Program spełnił rolę wsparcia wychowawczego i profilaktycznego, w odniesieniu do tychże funkcji szkoły. Poszerzył wiedzę uczniów, nauczycieli i rodziców, uświadomił sens wstrzemięźliwości seksualnej ale przede wszystkim ukierunkował młodzież na budowanie prawdziwych więzi, wybieranie dojrzałych sposobów radzenia sobie w różnych sytuacjach życiowych.” „Na wysoką jakość prowadzenia programu miało duży wpływ doświadczenie prowadzących, posługiwanie się konkretnymi przykładami osób, odnoszenie się do terapii z pewnością miało wpływ na ich wiarygodność: to co mówili to nie tylko teoria ale fakty z życia innych ludzi, którzy potrafili zmienić swoje życie.” „Rodzice wyrażali opinie, że będą mogli wykorzystać praktycznie to co dowiedzieli się w trakcie spotkania.”

	Rezultaty ewaluacji wyniku: 
	Wyniki związane z 1 celem szczegółowym: • Zmniejszenie odsetka uczniów deklarujących podejmowanie bieżących kontaktów seksualnych miesiąc po zakończeniu programu (p < 0,05). • Wzrost odsetka uczniów deklarujących bardziej dojrzałą postawę wobec seksualności w całej grupie badanej miesiąc po programie (p < 0,005) oraz wśród chłopców 6 miesięcy po programie (p < 0,005). • Zmniejszenie celowego korzystania z pornografii przez chłopców w okresie ostatnich 30 dni 6 miesięcy po programie (p < 0,05) oraz wzrost odsetka młodzieży celowo przerywającej oglądanie pornografii w całej grupie badanej miesiąc po programie (p < 0,05). • Wzrost odsetka młodzieży świadomej, że nie istnieją metody antykoncepcyjne, które w 100% chronią przed poczęciem dziecka lub zakażeniem wirusem HIV zarówno miesiąc, jak i 6 miesięcy po programie (p < 0.005). Wyniki związane z 2 celem szczegółowym dot. alkoholu: • Zmniejszenie odsetka uczniów sięgających po alkohol w okresie ostatnich 30 dni 6 miesięcy po programie (p < 0,05). • Wzrost odsetka chłopców, którzy asertywnie odmawiają alkoholu w sytuacji presji w kierunku picia w okresie ostatnich 30 dni (p< 0,05). Wyniki związane z 2 celem szczegółowym dot. narkotyków: • Zmniejszenie odsetka uczniów sięgających po narkotyki w okresie ostatnich 30 dni 6 miesięcy po programie (p< 0,05). • Wzrost odsetka uczniów, którzy asertywnie odmawiają narkotyków w sytuacji presji w kierunku korzystania z narkotyku w okresie ostatnich 30 dni (efekt śladowy). Wyniki związane z celem szczegółowym dotyczącym przemocy - brak.

	Warunki implementacji programu przez inne podmioty: 
	Szkolenie realizatorów programu: • 2 szkolenia teoretyczne (40 godz.) zakończone 2-godzinnym egzaminem z zakresu profilaktyki problemów młodzieży (etiologia problemów młodzieży, teorie i modele profilaktyczne, czynniki chroniące i ryzyka, skuteczne strategie, wnioski z badań ewaluacyjnych). • Zindywidualizowany cykl szkolenia praktycznego (110-130 godz.) polegający na rosnącym włączaniu się w realizację programu pod okiem szkolącego instruktora (plus superwizja) zakończony w pełni samodzielną realizacją programu przez nową ekipę pod nadzorem instruktora szkolącego.

	Źródła informacji na temat programu: 
	Grzelak, Sz. (2009). „Profilaktyka ryzykownych zachowań seksualnych młodzieży. Aktualny stan badań na świecie i w Polsce”. Wydanie drugie rozszerzone. Kraków: Wydawnictwo Rubikon. [Podobnie jak I wydanie, pozycja ta ma status recenzowanej książki naukowej] Do programu Archipelag Skarbów odnoszą się następujące rozdziały: Rozdział 11 (ss. 322-362): Model profilaktyki zintegrowanej, rozdział 12 (ss. 363-406): Program profilaktyki zintegrowanej „Archipelag Skarbów” i badania nad jego skutecznością oraz załączniki (od s. 449) – gdzie można znaleźć pytania i skale wykorzystane w Kwestionariuszu „Pro-Zint”. Strona internetowa programu „Archipelag Skarbów” przeznaczona dla gmin, szkół, nauczycieli i rodziców: www.program.archipelagskabow.eu Ponadto program był przedmiotem trzech audycji telewizyjnych, kilku programów radiowych oraz kilku artykułów w czasopismach popularnych. Część z tych materiałów jest dostępna w Internecie.

	Informacje dodatkowe: 
	Komplet materiałów dla realizatora programu składa się ze: 1. Scenariusza programu „Archipelag Skarbów” (aktualizacja raz w roku) 2. Kompletu prezentacji multimedialnych (aktualizacja raz na dwa miesiące) 3. Nagrań audio z realizacji wzorcowych 4. Książki naukowej, w której znajduje się omówienie modelu profilaktyki zintegrowanej oraz programu „Archipelag Skarbów” i wyników badań nad jego skutecznością [Grzelak, S. (2009). Profilaktyka ryzykownych zachowań seksualnych młodzieży. Aktualny stan badań na świecie i w Polsce. Wyd. II rozszerzone. Wydawnictwo Rubikon: Kraków]. Materiały dla odbiorców programu: - młodzieży: 2 ulotki profilaktyczne, zestaw prezentów profilaktycznych dla osób angażujących się w ćwiczenia aktywne, zestaw prezentów dla osób wyróżniających się na „Festiwalu twórczości Archipelagu Skarbów” - rodziców: komplet 2 ulotek profilaktycznych dla rodziców. - nauczycieli i wolontariuszy młodzieżowych: komplet konspektów dla wychowawców klas, komplet konspektów z prezentacjami dla nauczyciela WDŻ, projekt utworzenia wolontariatu młodzieżowego Archipelagu Skarbów (konspekt, prezentacja multimedialna, kolorowy plakat, zestaw T-shirtów z nadrukami nawiązującymi do treści programu).

	Rekomendacje: 
	 

	· System rekomendacji

	Streszczenie programu: 
	Program Archipelag Skarbów jest programem profilaktyki uniwersalnej adresowanym do uczniów szkół gimnazjalnych i ukierunkowanym na ograniczenie zachowań problemowych (używanie alkoholu, narkotyków, wczesne zachowania seksualne, przemoc rówieśnicza). Program realizowany jest w formie mityngów w dużych grupach. Ewaluacja wyników programu przeprowadzona w latach 2007-2008 wykazała pozytywne zmiany dotyczące ograniczenia zachowań tj. używanie alkoholu, narkotyków, podejmowanie zachowań seksualnych wśród adresatów programu.


