
Folláine
i mBunscoileanna

Treoirlínte do Chothú na Meabhairshláinte

Folláine i
mBunscoileanna

Treoirlínte Do Chothú Na Meabhairshláinte

Tá áthas orainn na Treoirlínte seo a chomhfhoilsiú, a thabharfaidh treoir phraiticiúil do bhunscoileanna conas go féidir leo

meabhairshláinte agus folláine a chur chun cinn. Tá a fhios againn go bhfuil meabhairshláinte agus folláine ár bpáistí

ríthábhachtach don rath ar scoil agus sa saol. Cuid dhílis de churaclam na scoile is ea an t-oideachas faoi mheabhairshláinte

agus folláine.

Tá ról ríthábhachtach ag scoileanna i gcur chun cinn na meabhairshláinte dearfaí i measc leanaí. Is féidir le scoileanna

timpeallacht shábháilte agus tacúil a sholáthar chun scileanna saoil, cumas teacht aniar láidir a chothú agus dlúcheangal

leis an scoil a thógáil. Is gá éisteacht le guth an linbh, agus is gá caidrimh shláintiúla le comhscolairí, le múinteoirí agus

le foireann na scoile a chothú, chun cur le taithí dhearfach leanaí ar an scoil agus chun cur lena bhforbairt intinne agus

mhothúchánach. Ina theannta sin, baineann tábhacht mhór le riachtanais agus folláine na foirne scoile.

Tá cur i bhfeidhm rathúil na dTreoirlínte seo ag brath ar chur chuige comhordaithe agus iomlán scoile a ghlacadh. Chun é

seo a bhaint amach, ní mór próisis féinmheastóireacht scoile a thógáil agus a chomhtháthú le gach gné den churaclam

d’Oideachas Sóisialta, Pearsanta agus Sláinte (OSPS) a chur i bhfeidhm. Ní mór freisin, Contanam Tacaíochta na Seirbhíse

Náisiúnta Síceolaíochta Oideachais (SNSO) a ghlacadh agus caidrimh éifeachtúla i measc na gníomhaireachtaí uile a chur

chun cinn.

Tacaíonn an cur i bhfeidhm iomlán comheagrach scoile leis an gcreata curaclaim OSPS ag leibhéal an tseomra ranga agus

na scoile uile le soláthar éifeachtúil an oideachais mheabhairshláinte agus fholláine. Cuirtear leis an meabhairshláinte

dhearfach tuilleadh trí na caidrimh oibre láidre atá cothaithe idir an Roinn Oideachais agus Scileanna (ROS), an Roinn

Sláinte (RS), an Roinn Gnóthaí Leanaí agus Óige (RGLÓ) agus Feidhmeannacht na Seirbhíse Sláinte (FSS). Is féidir na naisc

idir na hearnálacha oideachais agus sláinte a láidriú níos mó trí mhúnla na scoile a chothaíonn sláinte a fhorbairt chun tacú

le cur chuige iomlán scoile i leith na meabhairshláinte agus na folláine.

Ionas go mbeidh rath ar chothú na meabhairshláinte agus ar chosc an fhéinmharaithe, ní mór scoláirí a d’fhéadfadh

a bheith i gcontúirt nó i mbaol a aithint agus tacú leo. Cuireann na Treoirlínte seo creat praiticiúil ar fáil chun tacú le

scoileanna sa réimse dúshlánach seo agus freisin chun tógáil ar an obair shuntasach atá ar bun i scoileanna cheana féin.

Tá cothú na meabhairshláinte agus soláthar na tacaíochta do mhic léinn atá i mbaol ag brath ar chomhoibriú leanúnach idir

scoileanna agus an réimse seirbhísí agus gníomhaireachtaí ó na hearnálacha oideachais, sláinte agus pobail.

Tá súil againn go gcuideoidh na Treoirlínte seo le scoileanna agus le pobal na scoile tacú agus freagairt do riachtanais

mheabhairshláinte agus fholláine ár leanaí.

Mar fhocal scoir, ba mhaith linn buíochas a ghabháil leo siúd ar fad a chuidigh na Treoirlínte seo a chur i dtogha a chéile.

Dréacht

Jan O’Sullivan, TD 	 Kathleen Lynch, TD
Aire Oideachais agus Scileanna	 Aire Meabhair-Shláinte

Roinn1 Cur Chun Cinn na Meabhairshláinte i mBunscoileanna....................................7

	 1.1	 Cén fáth go bhfuil meabhairshláinte tábhachtach?... 8

	 1.2	 Cad iad cuspóir na dtreoirlínte?... 9

	 1.3 	 Cé dóibh na treoirlínte?.. 9

	 1.4	 Cé a d’fhorbair na treoirlínte?.. 9

	 1.5 	 Cad is meabhairshláinte dhearfach agus folláine ann?... 9

	 1.6 	 Cad is cur chun cinn na meabhairshláinte ann?.. 10

	 1.7 	 Cad é ról na bunscoile i gcur chun cinn na meabhairshláinte?.. 11

	 1.8 	 Cad iad na toscaí baoil agus cosanta do mheabhairshláinte?.. 11

Roinn 2 Tacaíocht Scoile Uile do Chách, do Roinnt agus do Bheagán........................13

	 2.1 	 Cur chuige scoile iomlán maidir le chur chun cinn na meabhairshláinte................................... 14

	 2.2 	 Creataí i gcomhair chur chun cinn na meabhairshláinte.. 14

	 2.2.1 	 Próiseas na Féinmheastóireachta sa Scoil.. 14

	 2.2.2 	 An cur chuige trína ndéanann an Scoil Sláinte a Chur Chun Cinn.. 14

	 2.3 	 An Contanam Tacaíochta ... 17

	 2.3.1 	 Tacaíocht Scoile do CHÁCH... 17

	 2.3.2 	 Tacaíocht Scoile do ROINNT.. 19

	 2.3.3 	 Tacaíocht Scoile do BHEAGÁN.. 21

	 2.4 	 Leanaí le buarthaí meabhairshláinte a tharchur.. 21

	 2.5 	 Ag tacú le leanaí atá i mbaol.. 21

	 2.6 	 Freagairt na scoile i ndiaidh teagmhais chriticiúil/báis gan choinne.. 22

	 2.7 	 Ag tacú le filleadh linbh ar scoil.. 22

Roinn 3 Tacaíocht do Scoileanna...23

	 3.1 	 Tacaíochtaí agus seirbhísí do bhunscoileanna.. 25

	 3.2 	 Forbairt ghairmiúil agus cur chun cinn na meabhairshláinte... 25

	 3.3 	 Tacaíocht d’fhoireann scoile... 25

	 3.4 	 Forléargas ar sheirbhísí tacaíochta.. 26

	 3.5 	 Cur chun cinn na meabhairshláinte ... 26

Clár na nÁbhar

Conclúid	 ... 27

Tagairtí	 ... 28

Gluais	 .. 32

Aguisíní	 .. 33

	 1 	 Deich ngníomh ar féidir le scoileanna tabhairt fúthu chun folláine pobail scoile a chur chun cinn .34

	 2 a) 	 Cur chun cinn na meabhairshláinte: ceistneoir féinmheastóireachta (foireann & tuismitheoirí/.	

		 caomhnóirí) .. 35

	 2 b) 	 Mo smaointe faoi sheicliosta na scoile... 40

	 2 c) 	 Cur chun cinn na meabhairshláinte: ceistneoir féinmheastóireachta do leanaí......................... 41

	 3 a) 	 Ciorclán 0022/2010, OSPS agus OCG: Treoirlínte Dea-Chleachtais do Bunscoilleanna.............. 42

	 3 b) 	 Tuilleadh comhairle do scoileanna: tacaíocht ó ghníomhaireachtaí seachtracha....................... 45

	 4 	 Comharthaí go mb’fhéidir go bhfuil deacracht ag páistí.. 47

	 5 	 Foilseacháin úsáideacha... 48

	 6 	 Naisc le láithreáin ghréasáin úsáideacha... 50

Aithnítear go bhfuil taighde suntasach á dhéanamh faoi láthair i réimse na meabhairshláinte agus go bhféadfadh sé go

dtiocfaidh athrú ar an smaointeoireacht agus ar an gcleachtas reatha mar thoradh ar fhorbairtí a bheidh ann amach anseo.

Dá bhrí sin, is ceart a thuiscint gur doiciméad forásach é an doiciméad treorach seo agus go mbeidh gá lena oiriúnú i

bhfianaise peirspictíochtaí nua a bheidh ann amach anseo. Tá an t-ábhar atá ann san fhoilseachán treorach seo á chur ar fáil

mar fhaisnéis ghinearálta amháin agus ní cheart a mheas gur comhairle ghairmiúil le haghaidh cúraim nó cóireáil, ná gur

comhairle ghairmiúil d’aon chineál eile, é.

Fíoracha

Fíor 1 	 An Scoil a Chothaíonn an tSláinte: Ceithre Phríomhréimse Gníomhaíochta...................... 16

Fíor 2 	 Creat an Chontanaim Tacaíochta.. 18

Fíor 3 	 Struchtúir Tacaíochtaí agus Seirbhísí do Bhunscoileanna... 24

Buíochas

An tSeirbhís Náisiúnta Síceolaíochta Oideachais a chuir na Treoirlínte seo i dtogha a chéile. Rinneadh é i

gcomhairle le grúpa comhairleach ina raibh baill ón Roinn Oideachais agus Scileanna, ó Fheidhmeannacht na

Seirbhíse Sláinte, ón Roinn Sláinte agus ón Roinn Leanaí agus Gnóthaí Óige páirteach.

Comhairligh na daoine seo a leanas i bhforbhairt an doicimeid seo

• Margaret Costello, Stiúrthóir, an tSeirbhís Náisiúnta Siceolaíochta Oideachais

• Margaret Grogan, Stiúrthóir Réigiúnda, an tSeirbhís Náisiúnta Síceolaíochta Oideachais Comhordaitheoir

• Gabrielle Greene, Stiúrthóir Réigiúnda, an tSeirbhís Náisiúnta Síceolaíochta Oideachais

• Margarita Boyle, Príomhoifigeach Cúnta, an Roinn Oideachais agus Scileanna

• Margaret Nohilly, Comhordaitheoir, Sláinte agus Folláine, an tSeirbhís um Fhorbairt Ghairmiúil do Mhúinteoirí

• Anne Feerick, Cigire Sinsearach, an Roinn Oideachais agus Scileanna

• Claire Griffin, Cigire Sinsearach, an Roinn Oideachais agus Scileanna

• Gerry Raleigh, Stiúrthóir, An Oifig Náisiúnta um Fhéinmharú a Chosc

• Susan Kenny, Clárbhainisteoir, an Oifig Náisiúnta um Fhéinmharú a Chosc

• Biddy O’Neill, Ceannaire Náisiúnta Eatramhach Chur Chun Cinn na Sláinte, Feidhmeannacht na Seirbhíse Sláinte

• Joan Ita Murphy, Comhordaitheoir Náisiúnta na Scoileanna Sláintiúla, an Rannán um Chur Chun Cinn agus

 Feabhsú na Sláinte, Feidhmeannacht na Seirbhíse Sláinte

• Lisa O’Hagan, Oifigeach Chur Chun Cinn na Sláinte, Feidhmeannacht na Seirbhíse Sláinte

• Anne Sheridan, Cothú na Meabhairshláinte/Oifigeach Réigiúnda um Fhéinmharú a Chosc, Feidhmeannacht na 	

 Seirbhíse Sláinte

An Grúpa Scríofa

• Margaret Grogan, Stiúrthóir Réigiúnda, an tSeirbhís Náisiúnta Síceolaíochta Oideachais

• Dorry Holland, Síceolaí, an tSeirbhís Náisiúnta Síceolaíochta Oideachais

• An Dr Theresa O’Dea, Síceolaí Sinsearach, an tSeirbhís Náisiúnta Síceolaíochta Oideachais

Gabhaimid buíochas do chuile duine a ghlac an t-am le hathbhreithniú a dhéanamh ar na Treoirlínte seo agus

le haiseolas tábhachtach agus moltaí luachmhara a thabhairt ina leith. Fuarthas aiseolas foirmiúil ó dhaoine

óga, ó thuismitheoirí, ó phríomhoidí scoile, ó fhoireann na Roinne Leanaí and Gnothaí Oige, ón tSeirbhís

Náisiúnta Síceolaíochta Oideachais, ó Chigireacht na Roinne Oideachais agus Scileanna, ó Fheidhmeannacht

na Seirbhíse Sláinte, ón Roinn Sláinte, ó Chumann Múinteoirí Éireann agus ó ghníomhaireachtaí reachtúla agus

neamhreachtúla.

Rinneadh gach iarracht lena chinntiú go bhfuil an t-eolas sna Treoirlínte seo reatha agus d’ardchaighdeán.

Tá na Treoirlínte ar fáil i bhfoirm leictreonach.

ROINN 1

Roinn 1
Cur Chun Cinn na Meabhair-Shláinte

i mBunscoileanna

1.1 | Cén fáth go bhfuil meabhairshláinte
 tábhachtach?

San fhoilseachán dár teideal Torthaí Níos Fearr,

Todhchaí Níos Gile tugtar gealltanas soiléir ó Rialtas

na hÉireann maidir le feabhas a chur ar foláine leanaí

agus daoine óga. Leagtar é seo amach i gcúig cinn

de thorthaí náisiúnta lena n-áirítear ceann amháin

ina luaitear go mbeidh leanaí gníomhach agus

sláintiúil, agus foláinne dearfach acu idir corp agus

intinn. (RLGÓ, 2014). Cuireann meabhairshláinte

dhearfach agus foláinne ar chumas daoine óga saol

fóinteach a bheith acu. In Éirinn, léiríonn suirbhéanna

maidir le leas daoine óga go mbíonn eispéireas

dearfach ag an gcuid is mó acu maidir leis an

mheabhairshláinte (RS, 2012).

Measann Coláiste Shíciatraithe na hÉireann (2005),

áfach, go bhfuil deacracht mheánach nó deacracht

mhóra ag 8% de leanaí na hÉireann ó thaobh na

meabhairshláinte de agus go mbeidh gá ag 2%

de na leanaí, tráth éigin, le hidirghabháil ó ghairmí

meabhairshláinte. Tá an Chomhairle Náisiúnta um

Oideachas Speisialta (CNOS) tar éis glacadh leis an

meastachán sin ar mhaithe le cur i bhfeidhm an

Achta um Oideachas do Dhaoine a bhfuil Riachtanais

Speisialta Oideachais acu (ODRSO) (Rialtas na

hÉireann, 2004). Is ionann an meastachán sin is

a rá go bhfuil 86,083 leanbh ann a bhféadfadh

riachtanais speisialta oideachais a bheith acu mar

thoradh ar dheacrachtaí meabhairshláinte de chineál

meánach nó mór (CNOS, 2006). Measann Coláiste

Ríoga na Máinleá in Éirinn go dtiocfaidh neamhoird

meabhrach de chinéal éigin ar bheagnach aon

leanbh amháin as gach triúr faoin am a mbíonn siad

13 bliana d’aois. Maidir le féinghortú d’aon ghnó

nó maidir le féinmharú i gcás aon duine amháin

as gach 15 san aoisghrúpa 11 - 13 tráth éigin ina

saol, do smaoiníodar ar a leithead a dhéanamh. De

réir fianaise fadama, is léir gurb ionann neamhord

meabhrach le linn blianta na hógántachta agus

Cur Chun Cinn na Meabhair-Shláinte i mBunscoileanna

8

cuinse baoil i leith meabhairghalair ina dhiaidh sin

(Cannon et al. 2013).

Cé go n-aithnítear gurb iad an baile agus an teaghlach

an phríomhfhoinse maidir le cothú agus tacaíocht

do leanaí, baineann meabhairshláinte agus leas

le gach uile dhuine agus tá ról ag pobal na scoile

uile, ag tuismitheoirí/caomhnóirí agus ag daoine

riachtanacha eile atá ag plé leis an ábhar seo.

Tá an scoil i measc na suíomhanna is tábhachtaí

maidir le cur chun cinn meabhairshláinte agus leas an

duine óig. San Acht Oideachais, (Rialtas na hÉireann,

1998), luaitear gurb é ról na scoile ná na hacmhainní

atá ar fáil a úsáid chun forbairt mhorálta, spioradálta,

shóisialta agus phearsanta mac léinn a chur chun

cinn agus chun oideachas sláinte a chur ar fáil dóibh,

i gcomhairle lena dtuismitheoirí, ag féachaint do

spiorad sainiúil na scoile. Trí mheabhairshláinte a

chur chun cinn sa scoil agus trí idirghabháil luath a

dhéanamh, éascófar comhlíonadh Acht EPSEN.

Is ceart meabhairshláinte a bheith san áireamh i

ngach gné de shaol na scoile agus den fhoghlaim sa

scoil. Dá bhrí sin, is ceart do scoileanna éifeachtacha

córais a chur i bhfeidhm chun meabhairshláinte

agus leas a chur chun cinn agus, ar an dóigh sin,

solúbthacht a chothú i measc na foirne agus na mac

léinn mar chabhair dóibh maidir le hullmhúchán

a dhéanamh chun déileáil le dúshláin an tsaoil.

Le gur féidir meabhairshláinte a chur chun cinn tá

gá le tiomantas ar thaobh phobal na scoile i leith

cur chuige iomlán scoile a chur i bhfeidhm. Chun

contanam tacaíochta a chur i bhfeidhm, is é sin,

tacaíochtaí trína dtugtar aghaidh ar riachtanais

na ndaltaí go léir, lena n-áirítear daltaí a bhfuil

riachtanais speisialta oideachais acu, d’fhéadfadh sé

go mbeidh ról ag gníomhaireachtaí seachtracha agus

ag gairmithe meabhairshláinte freisin nuair is gá sin.

éifeachtach, comhsheasmhach OSPS, mar chuid

de chur chuige scoile uile maidir le cur chun cinn

na meabhairshláinte, lárnach don cur i bhfeidhm

agus don cur chun cinn seo. Faoi láthair, cuireann

neart scoileanna réimse de thacaíochtaí agus

d’idirghabhálacha bunaithe ar an bhfhianise ar fáil

a thugann aghaidh ar fholláine mhothúchánach

daoine óga.

1.4 | Cé a d’fhorbair na Treoirlínte?

An tSeirbhís Náisiúnta Síceolaíochta Oideachais

(SNSO) a chuir na treoirlínte seo i dtogha a

chéile agus rinneadh amhlaidh i gcomhar leis

an gCigireacht agus Seirbhísí eile Tacaíochta

na Roinne Oideachais agus Scileanna (ROS), le

Feidhmeannacht na Seirbhíse Sláinte (FSS), lena

n-áirítear Oifigigh Chur Chun Cinn na Sláinte agus

seirbhísí cliniciúla, leis an Roinn Sláinte (RS) agus

leis an Roinn Leanaí agus Gnóthaí Óga (RLGÓ). Le

linn na hoibre sin baineadh úsáid as eolas atá ar

fáil in Folláine in Iar-Bhunscoileanna Treoirlínte

do Chothú na Meabhairshláinte agus do Chosc

an Fhéinmharaithe (ROS,FSS,RS, 2013). D’éirigh

an foilseachán seo as próiseas comhairliúcháin

náisiúnta a raibh na príomhpháirtithe ón earnáil

sláinte, ón earnáil oideachais agus ó earnálacha

riachtanacha eile páirteach ann agus fuarthas

tacaíocht ina leith ó athbhreithniú a rinneadh ar

thaighde náisiúnta agus ar thaighde idirnáisiúnta.

1.5 | Cad is meabhairshláinte dhearfach
 agus folláine ann?

Seo a leanas sainmhíniú RS ar an sláinte: gur

féidir le duine folláine iomlán idir corp agus intinn

agus a c(h)umas go sóisialta a bhaint amach (Éire

Shláintiúil, 2013). Tá meabhairshláinte dhearfach

do leanaí ina cuid dá sláinte fhoriomlán agus tá

sí fite fuaite le cúrsaí folláine. De ghnáth, is é a

thuigtear as coincheap na meabhairshláinte ná rud

a chuimsíonn folláine ó thaobh na mothúcháin

1.2 | Cad é cuspóir na dtreoirlínte?

Is é seo a leanas cuspóir na dtreoirlínte:

•	 feasacht ar mheabhairshláinte a chur chun cinn

•	 tógáil ar an dea-chleachtas atá i mbunscoileanna

cheana féin

•	 scoileanna a chur ar an eolas faoi Chreat

na Scoile a chothaíonn an tSláinte agus faoi

Lámhleabhar na gComhordaitheoirí

•	 cur chun cinn na meabhairshláinte a chur

ar aghaidh trí úsáid a bhaint as Creat an

Chontanaim Tacaíochta, de chuid na Seirbhíse

Náisiúnta Síceolaíochta Oideachais (SNSO)

trína mbíonn modh céimnithe ag an scoil chun

déileáil le cásanna ina mbíonn saincheisteanna

meabhairshláinte i gceist

•	 cabhrú le scoileanna cur chuige comhleanúnach

scoile uile a fhorbairt i leith na meabhairshláinte,

a leagann béim ar leanaí, ar a dtuismitheoirí

agus ar a múinteoirí agus atá comhtháite i

gcroístruchtúir agus i gcroíchleachtais na scoile

•	 feasacht a mhéadú maidir leis na córais

tacaíochta agus maidir leis na seirbhísí atá ar fáil

ag scoileanna maidir le meabhairshláinte

•	 cúnamh a thabhairt do scoileanna maidir le

déileáil go héifeachtach le haon saincheisteanna

a thagann chun cinn.

1.3 | Cé dóibh na treoirlínte?

Is do gach duine de phobail bhunscoile na

Treoirlínte seo, lena n-áirítear boird bhainistíochta

agus pearsanra tacaíochta scoile, cosúil le foirne

tacaíochta/foirne cúraim, múinteoirí caidrimh

baile/scoile, múinteoirí tacaíochta foghlama

etc. Féadfaidh cumainn tuismitheoirí, gairmithe

sláinte agus pearsanra eile atá ag iarraidh tuiscint

a fháil ar conas is féidir obair le scoileanna i

réimse na meabhairshláinte. Níl sé i gceist gur

treoirlínte forordaitheacha iad na treoirlínte seo

ach tugann siad léiriú, ar bhealach comhtháite, ar

na gnéithe den dea-chleachtas reatha. Tá soláthar

9

(goilliúnacht/mothachtáil), síceolaíochta (feidhmiú

dearfach), sóisialta (caidreamh le daoine eile sa

tsochaí), corp (sláinte fhisiciúil) agus ó thaobh na

spioradáltacha de chomh maith (mothú go bhfuil brí

agus cuspóir ann sa saol) (Barry agus Friedli, 2008).

I dtaca na dtreoirlínte seo a leanas agus i

gcomhthéacs an chórais scolaíochta, is féidir an

sainmhíniú seo leanas a thabhairt ar fholláine:

Go mbeadh cultúr, éiteas agus timpeallacht sa

scoil a chothódh go bríomhar agus go foirfe an

forás agus an rath i measc phobal na scoile.

Cuimseoidh an cultúr sin na réimsí seo: dámh

agus dea-chaidreamh, an bhrí, na mothúcháin,

an spreagadh, an cuspóir agus na gnóthachtáil.

Áirítear freisin sa gcultúr sin an teagasc agus agus

an fhoghlaim ar ardchaighdeán ionas go ndéanfar

forbairt ar gach gné dá mbaineann le saol

sláintiúil; is cuma cé acu cúrsaí cultúir, acadúla,

sóisialta, mothúchán, fisiciúla nó teicneolaíochta a

bheidh i gceist. Leagfar béim ar leith ar chumas an

duine óig teacht aniar in éadan agus in ainneoin

dhúshláin iomadúla an tsaoil.

Tá sé tábhachtach go mbeadh tuiscint

chomhroinnte ag earnálacha na Sláinte agus

an Oideachais maidir le meabhairshláinte agus

cur chun cinn na meabhairshláinte, ar tuiscint í

a éiríonn as folláine agus inniúlacht seachas as

dearcadh atá bunaithe ar a mharlairt cosúil le

easláine nó ar easnamh. Léiríonn fianaise atá

faighte mar thoradh ar thaighde go bhfuil gá le

meabhairshláinte dhearfach a chur chun cinn

trí idirghabhálacha a chuireann inniúlacht agus

buanna síceolaíocha chun cinn (EDS, 2005, lch. 43).

Níl aon sainmhíniú faoi leith le fáil ar

‘meabhairshláinte’ ach is minic a úsáidtear

an sainmhíniú seo a leanas i bhfoilseacháin

10

chomhaimseartha, is é sin, an sainmhíniú atá

molta ag an Eagraíocht Dhomhanda Sláinte (EDS,

2001, lch. 1).

Is é atá i Meabhairshláinte ná:

Meon folláine ina n-aithníonn an duine aonair a

c(h)umais féin, ina bhfuil sé/sí ábalta déileáil le

gnáthstruis an tsaoil, ábalta obair go táirgiúil agus

go torthúil, agus ábalta leas a dhéanamh dá pobal.

De réir Fhondúireacht na Meabhairshláinte (2002),

bíonn leanaí atá sláintiúil ó thaobh intinne de in

ann an méid seo a leanas a dhéanamh:

•	 forbairt shíceolaíoch, mhothúchánach, shóisialta,

intleachtúil, spioradálta a bhaint amach

•	 gaoil agus caidreamh, a mbíonn sásamh le fáil

uathu ag gach duine lena mbaineann, a chuir sa

tsiúil, a fhorbairt agus a chothú

•	 úsáid agus taitneamh sásamh a bhaint as

aonarachas

•	 aitheantas a thabhairt do dhaoine eile agus bá a

bheith acu le daoine eile

•	 súgradh agus foghlaim a dhéanamh

•	 tuiscint a fhorbairt ar an gceart agus ar an

mícheart

•	 fadhbanna a réiteach, agus déileáil aischéimiú

ar bhealach sásúil, agus ceachtanna a fhoghlaim

uathu (Alexander, 2002).

1.6 | Cad is cur chun cinn na 	
 meabhairshláinte ann?

Baineann cur chun cinn na meabhairshláinte le

cruthú agus feabhsú timpeallachtaí a thacaíonn

le forbairt intinne folláine agus nósmhaireacht

sláintiúla maireachtála. Díríonn cothú na

meabhairshláinte ar thorthaí le cur leis an

mothúchán atá ag daoine go bhfuil smacht,

solúbthacht agus cumas acu déileáil le dúshláin an

tsaoil (ROS, FSS, RS, 2013).

 1.7 �Cad é ról na bunscoile i gcur chun
cinn na meabhairshláinte?

Baineann cothú na meabhairshláinte le contanam

iomlán a sholáthar de chláir oideachasúla agus

seirbhísí chun na meabhairshláinte a chothú i

scoileanna. Ina measc sin, áirítear timpeallachtaí

a fheabhsú, oiliúint agus foghlaim shóisialta agus

mhothúchánach agus scileanna beatha a chothú,

fadhbanna mothúchánacha agus iompraíochta

a chosc, na fadhbanna seo a aithint agus

idirghabháil a dhéanamh iontu go luath, agus

idirghabháil a sholáthar d’fhadhbanna atá ann

(Weist agus Murray, 2008).

Tá aitheantas tugtha le fada an lá do ról na scoileanna

maidir le mothú dearfach i leith sláinte agus folláine

a chur chun cinn. Léiríonn an taighde atá déanta

go mbíonn an cur chun cinn na meabhairshláinte

éifeachtach nuair a dhéantar é go luath i saol duine

(Seirbhís Leabharlainne & Taighde an Oireachtais, 2012).

Tá sé léirithe go seasta ag an taighde náisiúnta agus

idirnáisiúnta gurb é/í an múinteoir seomra ranga an

gairmí is fearr atá in ann obair go tuisceanach agus

go seasta le daltaí chun torthaí oideachais a bhaint

amach (Clarke agus Barry, 2010; Payton et al. 2008;

WHO, 2012).

Tá sé ríthábhachtach go n-aithníonn na daoine

sin a fhéachann le hardchaighdeáin acadúla a

chothú agus na daoine sin a fhéachann le sláinte

mheabhrach, mhothúchánach agus shóisialta a

chothú, go bhfuil siad ar an taobh céanna, agus gur

féidir leis an oideachas sóisialta agus mothachtálach

tacú le foghlaim acadúil, ní díreach am a bhaint de.

Tá dianfhianaise ann go bhfoghlaimíonn scoláirí níos

éifeachtúla, lena n-áirítear a n-ábhair acadúla, má tá

siad sona ina gcuid oibre, má chreideann siad iontu

féin, ina múinteoirí agus má mhothaíonn siad go

bhfuil an scoil ag tacú leo (Weare, 2000).

11

Tharlódh sé go mbeadh deacrachtaí ag an ngasúr.

Is féidir na deacrachtaí sin a rianú ar chontanam.

Réimse leathan a bhíonn i gceist leis an gcontanam

sin: ó ghnáthdheacrachtaí a thagann le gnáthfhorbairt

an ghasúir nó ó dheacrachtaí atá beagán lena chois

sin aníos go dtí deacrachtaí atá níos tromchúisí

agus níos seasmhaí. Tig leis na deacrachtaí sin a

bheith seasmhach nó duthain. Léirítear i bhFigiúr

a 2 (feic lth a 18) an contanam a bhaineann leis

an gcreatlach tacaíochta is dual nuair is cur chuige

uilechuimsitheach a bhíonn i réim sa scoil.

1.8 | �Cad iad na toscaí baoil agus cosanta
do mheabhairshláinte?

Tá neart toscaí baoil agus cosanta a d’fhéadfadh a

bheith ann do leanaí a théann i gcion ar a gcuid

meabhairshláinte agus folláine. Cé go bhfuil cuid

mhór de na cúinsí seo a théann i gcion ar fholláine

linbh le fáil sa bhaile nó sa tsochaí i gcoitinne, is

féidir leis an scoil a bheith ina fórsa láidir maidir le

feabhas a chur ar chuinsí cosanta agus/nó maidir

le toscaí baoil a íoslaghdú. Fuair My World Survey

(Dooley agus Fitzgerald, 2012) amach, má tá aosach
tacúil amháin i saol dhuine óig, go bhfuil sé
ríthábhachtach dá bhfolláine, dá mothúchán
cóngais, féinmhuiníne agus cumas le déileáil
le deacrachtaí. Thuairiscigh breis agus 70% go
bhfaigheann siad tacaíocht ó aosach amháin ina
saol. Tarlaíonn sé uaireanta gurb é/í an múinteoir
“an t-aosach maith amháin” sin a ghníomhaíonn
mar fhórsa láidir cosanta i saol linbh.

Is éard is cúinse cosanta meabhairshláinte ann

ná riocht inmheánach (e.g. meon) nó seachtrach

(e.g. de chineál timpeallachta) a chosnaíonn

meabhairshláinte dhearfach, a fheabhsaíonn an

cumas le déileáil le nithe a tharlaíonn agus a

laghdaíonn an dóchúlacht go bhforbróidh fadhb nó

neamhord meabhairshláinte (ROS, FSS, RS, 2013).

I suíomh na scoile, áirítear na nithe seo a leanas i

measc na dtosca cosanta meabhairshláinte:

12

•	 caidreamh dearfach le comhscolairí agus le

múinteoirí

•	meabhairshláinte dhearfach i measc phearsanra

na scoile

•	 rannpháirtíocht i ngníomhaíochtaí na scoile agus

an phobail

•	 deiseanna chun scileanna a fhorbairt agus cumas

a bhaint amach

•	 aitheantas a thabhairt do rannchuidiú, do

dhíograis agus do ghnóthachtáil

•	mothúchán slándála

•	 timpeallacht dhearfach scoile

•	mothúchán muintearais agus dlúcheangal leis an

scoil

•	 polasaithe éifeachtacha scoile maidir le

meabhairshláinte

•	 prótacail agus córais tacaíochta a thacaíonn

go réamhghníomhach le leanaí agus lena

dteaghlaigh i gcás ina dtagann deacrachtaí chun

cinn

•	 straitéisí dearfacha bainistíochta seomra ranga

•	 eolas atá faighte agus cleachtais dhearfacha

bainistíochta iompraíochta a chomhroinnt le

tuismitheoirí

•	 an dúil a chothú sa pháiste go gcruthóidh sé/

sí go maith ar scoil, agus an deis sin a thabhairt

dóibh

•	 deiseanna chun foghlaim shóisialta agus

mhothúchánach a dhéanamh agus chun forbairt

a dhéanamh ar scileanna le fadhbanna a shárú

•	 tacaíocht agus forbairt ghairmiúil do mhúinteoirí

Cothaíonn agus feabhsaíonn cúinsí cosanta

dearfacha solúbthacht i measc leanaí agus fuarthas

amach go bhfuil sé seo ina thuar níos láidre ar

thorthaí do leanaí ná cúinsí baoil timpeallachta

(Cooper, Jacobs, 2011).

Is éard is cúinse baoil meabhairshláinte ann

ná riocht inmheánach nó riocht seachtrach a

mhéadaíonn an seans go bhforbróidh fadhb

meabhairshláinte. I suíomh na scoile, áirítear

na nithe seo a leanas i measc na dtosca riosca

meabhairshláinte:

•	 easpa spéise, asláithreacht, a bheith asat féin

agus coimhthíos

•	 bulaíocht agus deacrachtaí maidir le caidreamh

le daoine eile

•	 gnóthachtáil lag acadúil

•	 foréigean/ionsaí

•	míchumais foghlama

•	 difríochtaí cultúir

•	 féinmhuinín iséal

•	 ócáidí saoil strusmhara

•	 deacrachtaí maidir le hathruithe a bhíonn le

déanamh sa scoil

•	 droch-chaidreamh idir an teaghlach agus an scoil

•	 smacht ró-dhian agus neamhsheasmhach curtha

i bhfeidhm

I gcomhthéacs na scoile, is ceart cur chun cinn

na meabhairshláinte a bheith dírithe ar fheabhsú

cuinsí cosanta agus ar íoslaghdú cuinsí baoil agus,

sa dóigh sin, cuirfear le solúbthacht leanaí i dtaca

le déileáil leis na struis éagsúla ina saol. Tá na

tosca a cheaptar a bheith cosantach maidir le

meabhairshláinte leanaí thar a bheith tábhachtach

i dtaca le cabhrú le solúbthacht a chothú.

ROINN 2

Roinn 2
Tacaíocht Scoile Iomlán do Chách,

do Roinnt agus do Bheagán

2.2.1 | Próiseas na Féinmheastóireachta
	 sa Scoil

Soláthraíonn próiseas na Féinmheastóireachta sa

Scoil (FS) creat do cheannairí scoile le linn dóibh

fianaise a bhailiú agus a anailísiú, riachtanais a

shainaithint agus spriocanna a leagan amach le

go mbeidh ar a gcumas torthaí atá indéanta a

bhaint amach. Is féidir le scoileanna próiseas na

Féinmheastóireachta sa Scoil a úsáid in éineacht

leis an gcuid mhór uirlisí meastóireachta atá

ar fáil chun tacú le próiseas athbhreithnithe na

scoile. Uirlisí úsáideacha féin-athmhachnaimh

do scoileanna is iad Cur Chun Cinn na

Meabhairshláinte: Ceistneoirí Féinmheastóireachta

don fhoireann, do thuismitheoirí agus do leanaí,

atá ar fáil in Aguisíní 2a, 2b agus 2c, agus an

Learning Environment Checklist (SNSO, 2010).

I measc na réimsí inár féidir le scoileanna cúnamh

a fháil maidir le dian-fhéinmheastóireacht

bunaithe ar an bhfiainise áirítear forbairt pleananna

feabhsúcháin chun tacú le meabhairshláinte agus

folláine daoine óga. Féadfaidh scoil aon cheann de

na gnéithe seo a leanas a roghnú chun pleanáil

a dhéanamh i leith feabhsúcháin tar éis anailís

shonrach agus athbhreithniú sonrach a dhéanamh

laistigh de chreat féinmheastóireachta. I bpróiseas

na Scoile a Chothaíonn an tSláinte, mar atá leagtha

amach thíos, soláthraítear cur chuige cuimsitheach

i gcomhair féinmheastóireachta scoile sna réimsí

seo a leanas:

•	 Timpeallacht (fisiciúil & sóisialta)

•	 Curaclam, Múinteoireacht agus Foghlaim

•	 Polasaí Scoile agus Pleanáil

•	 Comhpháirtíochtaí (Naisc Teaghlaigh agus Pobail)

(FSS, ROS, 2013b).

Tacaíocht Scoile Iomlán do Chách, do Roinnt agus do Bheagán

14

2.1 �Cur chuige iomlan scoile i leith chur
chun cinn na meabhairshláinte

Is fearr le cuid mhór saineolaithe i réimse chur chun

cinn na meabhairshláinte (Clarke agus Barry, 2010)

cur chuige iomlán scoile mar go mbíonn leanúnachas

ann agus go mbíonn mic léinn, an fhoireann agus

tuismitheoirí bainteach leis. Chomh maith leis an

gcuraclam agus le cleachtas oideolaíoch, tá ról ag

timpeallacht agus éiteas na scoile, sa chur chuige seo,

mar aon ag struchtúir eagrúcháin agus bainistíochta,

agus ag caidreamh le tuismitheoirí agus leis an bpobal i

gcoitinne.

Déantar cur chuige iomlán scoile i leith córas

meabhairshláinte a éascú i scoileanna trí athbhreithniú

a dhéanamh, mar chéad chéim, ar chleachtas chur chun

cinn na meabhairshláinte laistigh de chreat pleanála na

scoile maidir le féinmheastóireacht agus feabhsú.

Tá achoimre ar na príomhghnéithe a bhaineann

le cur chuige iomlán scoile le fáil in Aguisín 1 ina

dtugtar deich gcinn de ghníomhartha straitéiseacha

chun folláine a chur chun cinn i bpobal scoile.

2.2 �Creataí i gcomhair chur chun cinn na

meabhairshláinte

Is ceart do cheannairí scoile a bheith gníomhach maidir

le cur chun cinn na meabhairshláinte dearfaí agus na

folláine sa scoil. Is féidir leo ról agus tionchar a bheith

acu le eolas ar mheabhairshláinte a mhéadú trí chultúr

agus timpeallacht atá tuisceanach agus tacúil a chruthú

don fhoireann, do thuismitheoirí agus do mhic léinn.

Cuireann Féinmheastóireacht Scoile: Treoirlínte (ROS,

2012) www.education.ie agus próiseas na Scoile a

Chothaíonn an tSláinte (SCS) (FSS, ROS, 2013a)

www.healthpromotion.ie creataí úsáideacha ar fáil

do cheannairí scoile chun folláine a chur chun cinn ina

gcuid scoileanna.

15

2.2.2 | �An cur chuige trína ndéanann an Scoil
Sláinte a Chur Chun Cinn

D’fhéadfadh sé gur mhaith le scoil aghaidh a thabhairt

ar mheabhairshláinte agus ar fholláine trí phróiseas na

Scoile a Chothaíonn an tSláinte (EDS, 1998). Tacaíonn

agus tagann próiseas na Scoile a Chothaíonn an tSláinte

leis an bpróiseas féinmheastóireachta scoile. Cuireadh

tús le próiseas na Scoile a Chothaíonn an tSláinte san

Eoraip ag tús bhlianta na 1980-idí agus is coincheap

forásach é an SCS laistigh de chórais oideachais. Tá sé

á chur chun cinn in Éirinn ag RS, an Rannán Chur chun

Cinn agus Fheabhsú na Sláinte, Sláinte agus Folláine,

agus tá Creat do Scoileanna a Chothaíonn an tSláinte

in Éirinn (2013) ann mar bhuntaca leis. Tá tuilleadh

eolais faoi scoileanna a chothaíonn an tsláinte ar fáil ar

www.healthpromotion.ie.

Is ionann cur chuige scoileanna a chothaíonn an

tsláinte agus modh smaointeoireachta agus oibre

a ghlacann an scoil ar fad le go mbeidh an scoil ar

an áit is fearr chun foghlaim, súgradh agus obair a

dhéanamh (Queensland, 2005).

I scoil a chothaíonn an tsláinte, sainmhínítear an

tsláinte de réir a brí is leithne agus tá sláinte shóisialta,

mhothúchánach, mheabhrach, spioradálta, chognaíoch

agus fhisiciúil san áireamh ann. Trí SCS a chur i bhfeidhm,

déantar forbairt na hoibre comhpháirtíochta a neartú

agus déantar naisc idir an baile, an scoil agus an pobal a

spreagadh. (ROS, FSS agus RS, 2013).

 Tá sé d’aidhm ag scoil a chothaíonn an tsláinte:
•	 creat a sholáthar chun tionscnaimh a fhorbairt a

chothaíonn an tsláinte ar bhealach a thacaíonn le cur i

bhfeidhm an churaclaim agus a chuireann leis

•	 tacú le pleanáil, cur i bhfeidhm agus measúnú ar

ghníomhaíochtaí a bhaineann leis an tsláinte

•	 feabhas a chur ar na naisc idir scoil agus a pobal.

I bhFíor 1, leagtar amach na ceithre phríomhréimse atá

ann mar bhuntaca do scoil a chothaíonn an tsláinte, is é

sin le rá:

•	 Timpeallacht
•	 Curaclam, Múinteoireacht agus Foghlaim
•	Polasaí agus Pleanáil
•	 Comhpháirtíocht

Timpeallacht
Déantar atmaisféar na scoile a chruthú ní amháin sa

timpeallacht fhisiciúil ach cruthaítear é sa timpeallacht

shóisialta freisin. Tá atmaisféar ann féin ag gach

scoil agus léiríonn an t-atmaisféar sin cé chomh mór

a dhéanann an scoil aird a thabhairt ar riachtanais

shóisialta, mhothúchánacha agus fhisiciúla na ndaoine

a fhoghlaimíonn agus a oibríonn inti agus a thagann ar

cuairt chuici.

Curaclam, Múinteoireacht agus Foghlaim
Tá sé tábhachtach go ndéanfadh pearsanra scoile

curaclam comhtháite a sholáthar ina dtugtar aitheantas

do fhiúntas agus féiniúlacht an duine aonair agus don

tábhacht a bhaineann le caighdean na taithí a fuair an

leanbh ar an teagasc agus ar an bpróiseas foghlama.

Tá Oideachas Sóisialta, Pearsanta agus Sláinte lárnach

d’fhorbairt an dalta, de réir na brí is leithne den abairt

sin, agus is cuid riachtanach é de churaclaim scoile. Le

linn an curaclam a chur i bhfeidhm go héifeachtach,

aithnítear gur ceart breithniú a dhéanamh ar dheacrachtaí

seachas iad sin a bhaineann leis an bpáiste féin agus go

bhféadfadh sé go bhfuil na deacrachtaí ann mar gheall

nach bhfuil an teagasc atá á thabhairt ag múinteoir agus

an leibhéal teagaisc ag a bhfuil an dalta ag feidhmiú ag

teacht le chéile. Léireoidh leibhéal teagaisc ina gcuirtear

cleachtais agus acmhainní éagsúla oiriúnacht an ábhair

atá á mhúineadh san áireamh, ar cumas an mhic léinn

foghlaim ón ábhar agus scil an mhúinteora maidir leis

an ábhar a mhúineadh. Tagann na foinsí sin le chéile

chun timpeallacht a chruthú a oireann don leanbh

agus ina bhfuil an leanbh compordach (Rosenfield,

1987; Gravois et al, 2011).

16

Comhpháirtíocht
Déanann scoileanna teagmháil le teaghlaigh

agus leis an bpobal áitiúil chun ceangail agus

naisc thacúla a bhunú.

• Tuismitheoirí/caomhnóirí

• Scoileanna Aitiúla

• Grúpaí Deonacha/Spóirt/Ealaíon

• Gníomhaireachtaí Stáit

• Grúpaí Pobail

• Seirbhísí Tacaíochta

Polasaí agus Pleanáil
Is ceart cúrsaí sláinte agus folláine a bheith san

áireamh i ngach gné de phróisis pleanála agus

féinmheastóireachta na scoile.

Timpeallacht
Léiríonn an timpeallacht fhisiciúil agus shóisialta cé

chomh mór a dhéanann an scoil aird a thabhairt

ar riachtanais shóisialta agus mhothúchánacha na

ndaoine a fhoghlaimíonn agus a oibríonn inti agus

a thagann ar cuairt chuici.

SÓISIALTA 		 FISICIÚIL
Caidreamh Foirne Te
Caidreamh Mac Léinn 	 Sábháilte
Mic Léinn/foireann Coinnithe go Maith
Foireann Príomhoide Glan/Néata
Tuismitheoirí/Caomhnóirí Plandaí/Crainn

Curaclam, Múinteoireachta
agus Foghlaim
Tugtar aghaidh ar an tsláinte ar fud an

churaclaim mar a leanas:

• Aistear

• Corpoideachas

• OSPS

• Eolaíocht

• Plean OSPS

• Cód Iompair

• Cosaint Leanaí

• Teagmhais Chriticiúla

• Frithbhulaíocht

• Polasaí maidir le
 hUsáid Inghlactha
 (Meáin Shóisialta)

• Riachtanais Speisialta
 Oideachais

• Foirne Tacaíochta

• Pleanáil i gcomhair
 Athruithe

• Struchtúir Tacaíochta
 Foirne

• Treoir soiléir le cúnamh
 a fháil

Fíor 1: An Scoil a Chothaíonn an tSláinte: Na Ceithre Phríomhréimse Gníomhaíocht

Polasaí agus Pleanáil
Is ceart go léireodh polasaithe agus pleananna

scoile an tábhacht a bhaineann le cur chun cinn

mheabhairshláinte agus fholláine na foirne, na mac

léinn agus na dtuismitheoirí. In aon pholasaí, leagtar

amach an creat ina dhéantar bainistíocht iomlán scoile

ar saincheisteanna a bhaineann le cosaint leanaí, le

riachtanais speisialta oideachais, le cúrsaí disciplín agus

le frithbhulaíocht etc. Má chuirtear le cumas agus le

héifeachtúlacht múinteoirí, agus má bhíonn foireann

larnach ann ag a bhfuil an oiliúint cheart, an taithí

ceart agus an dearcadh ceart, beidh tacaíocht ann do

pholasaithe éifeachtacha, do phleanáil éifeachtach agus

d’fhorbairt éifeachtach. Tá sé thar a bheith tábhachtach

go mbeidh ról ag na tuismitheoirí, ag na mic léinn,

ag pearsanra na scoile agus ag lucht bainistíochta na

scoile. Próiseas leanúnach is ea polasaithe a choinnéal

sa tsiúil go seasta agus a chinntiú go bhfuil siad

17

gaolmhar lena chéile, go ndéantar iad a fhorbairt

ar mhodh comhoibritheach leis na príomhpháirtithe

agus go ndéantar athbhreithniú orthu go rialta. Is

príomhról do lucht ceannaireachta na scoile é an méid

sin agus gach seans go mbeidh daoine ann le ról faoi

leith acu. Féadfar an creat seo a leanas a úsáid le linn

dréachtpholasaí a chuir le chéile:

•	 teideal an pholasaí, an chúis agus an réimse atá leis

•	 an gaol atá aige le misean/fís/haidhmeanna na

scoile

•	 spriocanna/cuspóirí

•	 ábhar an pholasaí, róil agus freagrachtaí

•	 na critéir a bhaineann le rathúlacht

•	 monatóireacht agus athbhreithniú ar nósanna

imeachta laistigh d’amscála réamhshocraithe.

Comhpháirtíocht
Cuidíonn cothú dlúchaidrimh laistigh den scoil le

folláine na foirne agus na mac léinn a chur chun cinn

agus, chomh maith leis sin, roinneann sé an freagracht

maidir leis an meabhairshláinte dhearfach agus folláine

a chur chun cinn.

Tá sé riachtanach go ndéanfar infheistiú i

gcomhpháirtíochtaí leanúnacha le tuismitheoirí/

caomhnóirí agus teaghlaigh ós rud é gurb é an

teaghlach a imríonn an príomhthionchar ar shaol

linbh agus go n-aithníonn leanaí a dteaghlach mar

chuid chriticiúil dá líonra tacaíochta. Ní mór go

mbíonn a fhios ag tuismitheoirí/caomhnóirí go bhfuil

meas orthu. I gcúinsí ina bhfuil ábhar imní ann faoi

mheabhairshláinte agus folláine linbh, ní mór ról

gníomhach ina leith sin a bheith ag tuismitheoirí/

caomhnóirí ón tús.

Ina theannta sin, ní mór do scoileanna dlúchaidrimh

a fhorbairt le pobal leathan na scoile, lena n-áirítear

réamhscoileanna, scoileanna iar-bhunoideachais agus

na príomhghníomhaireachtaí reachtúla agus deonacha.

Má bhíonn caidreamh dearfach ann le scoileanna

sa phobal, éascófar aistriú eolais ardcháilíochta faoi

leanaí ag tráthanna ag a bhfuil aistriú ó áit go háit i

gceist. I gcás leanaí ag a bhfuil riachtanais speisialta,

tá impleachtaí áirithe ann a éiríonn as aistriú eolais. Tá

leanúnachas maidir le soláthar seirbhísí tacaíochta agus

maidir le haistriú eolais ríthábhachtach go háirithe i

gcás leanaí ag a bhfuil riachtanais speisialta nó a bhfuil

gá acu le tacaíocht bhreise.

2.3 | Contanam Tacaíochta

Sna treoirlínte seo maidir le cur chun cinn na

meabhairshláinte, moltar go nglacfaidh scoileanna

múnla an chontanaim tacaíochta trí shraith SNSO mar

struchtúr chun folláine agus meabhairshláinte a chur

chun cinn. Tá an contanam sin bunaithe ar mhúnla

na hEagraíochta Domhanda Sláinte (EDS) do chothú

na meabhairshláinte i scoileanna (Wynn, Cahill,

Rowling, et al, 2000).

D’fhéadfadh sé go mbeidh deacrachtaí ag leanaí ar

chontanam sa raon deacrachtaí de chineál ginearálta,

de chineál a oireann don chéim forbartha agus

de chineál measartha go trom, agus de chineál

neamhbhuan, de chineál níos casta nó de chineál

níos buaine. Tá léiriú le fáil i bhFíor 2 ar chontanam

an chreata tacaíochta a chuimsítear i gcur chuige

scoile iomláine.

Cuireann na trí leibhéal den chontanam creat

comónta ar fáil do bhunscoileanna chun athbhreithniú

a dhéanamh ar a bpróisis agus ar a nósanna imeachta

chun tacú le riachtanais shóisialta, mhothúchánacha,

iompraíochta agus foghlama na mac léinn. Is ceart

ról a bheith ag tuismitheoirí/caomhnóirí ann agus

ag gach céim den phróiseas. Is féidir an contanam a

léiriú ar trí leibhéal mar a leanas:

(i) Tacaíocht Scoile do CHÁCH
(ii)	 Tacaíocht Scoile do ROINNT
(iii) Tacaíocht Scoile do BHEAGÁN

18

TACAÍOCHT
SCOILE

DO BHEAGÁN
TACAÍOCHT

SCOILE
DO ROINNT

Riachtanais
Ghinearálta

Tacaíocht sa seomra
ranga do riachtanais ghinearálta,

riachtanais níos éadroime agus/nó
do riachtanais neamhbhuana

Tacaíocht do mhic léinn
aonair do riachtanais níos
casta agus/nó níos buaine

Riachtanais
Níos Éadroime

Riachtanais
Níos Casta

TACAÍOCHT
SCOILE

DO CHÁCH

2.3.1 | Tacaíocht Scoile do CHÁCH

Is éard is Tacaíocht Scoile do CHÁCH ná cur chuige

scoile uile a dhíríonn ar an meabhairshláinte dhearfach

a chothú do bhaill uile phobal na scoile. Is éard is

Tacaíocht Scoile do CHÁCH ná próiseas atá a chuireann

béim ar cosc, teagasc éifeachtúil ranga agus sainaithint

agus idirghabháil luath do leanaí a léiríonn comharthaí

deacrachta measartha nó neamhbhuana. Tá Tacaíocht

Scoile do CHÁCH neadaithe i ngach seomra ranga agus

i ngach cuid de chur chuige iomlán scoile maidir le

cur chun cinn na meabhairshláinte, is é sin, cur chuige

scoile uile ina gcuimsítear an méid seo a leanas:

•	 eolas faoi chur chun cinn na meabhairshláinte

agus faoi fholláine a mhéadú

•	 athbhreithniú agus forbairt a dhéanamh go rialta

ar pholasaithe a bhaineann le folláine cosúil le

polasaithe maidir le teagmhais chriticiúla, le bulaíocht

agus le cosaint leanaí

•	 forbairt ghairmiúil d’fhoireann na scoile i réimse chur

chun cinn na meabhairshláinte

•	 curaclam OSPS (CNCM, 1999) a chur i bhfeidhm, ina

n-áirítear béim ar chur chuige iomlán scoile maidir le

folláine agus chur chun cinn na meabhairshláinte

•	 cláir/idirghabhálacha coiteanta, agus iad bunaithe ar

fhianaise, a chur i bhfeidhm

•	 struchtúir scoile a chur ar bun chun tacú leis an

bhfoireann agus le mic léinn, lena n-áirítear foirne

tacaíochta mac léinn/foirne curaim

•	 meáin cosúil le comhairlí mac léinn a chur ar bun

chun a chinntiú go dtugtar éisteacht do thuairimí

na leanaí.

•	 pleanáil, comhoibriú agus comhroinnt chuí faisnéise

Fíor 2: Creat an Chontanaim Tacaíochta do Chothú na Meabhairshláinte (curtha in oiriúint ó SNSO, 2010a)

19

idir scoileanna nuair atá an t-athrú isteach sa

bhunscoil á dhéanamh ag leanaí nó nuair atá siad

ag bogadh isteach sa scoil iar-bhunoideachais

•	 idirchaidreamh a dhéanamh le gníomhaireachtaí

seachtracha cuí e.g. síceolaithe SNOS, eagraithe

riachtanas speisialta oideachais de chuid CNOS,

rannán chur chun cinn agus fheabhsú na sláinte

agus foirne cúraim phríomhúil san FSS, agus

seirbhísí leanaí agus teaghlaigh Tusla

•	 comhpháirtíochtaí éifeachtacha le tuismitheoirí a

chothú agus caidreamh le pobal leathan na scoile

a fhorbairt, lena n-áirítear eagraíochtaí spóirt agus

seirbhísí óige

•	 tacú le daoine den fhoireann chun cabhrú leo a

meabhairshláinte agus a bhfolláine féin a chothabháil.

Tá cur i bhfeidhm chlár OSPS atá bunaithe ar an

gcuraclam lárnach do Thacaíocht Scoile do CHÁCH. I

measc na bpríomhthréithe a ghabhann le clár scoile,

áirítear an méid seo a leanas. Is é atá in OSPS ná:

•	 próiseas ar feadh an tsaoil

•	 freagracht chomhroinnte idir an teaghlach, an scoil,

gairmithe sláinte agus an pobal

•	 cur chuige cineálach

•	 é a bheith bunaithe ar riachtanais an linbh

•	 é a bheith de chineál bíseach

•	 é forbartha de réir cumaisc comhthéacsanna

•	 deis a bheith ag leanaí i bhfoghlaim atá bunaithe ar

ghníomhaíochtaí (CNCM 1999).

Is éard atá i gceist in OSPS le forbairt litearthachta

na mothúchán, ná an cumas atá ag duine chun

mothúcháin a thuiscint agus a chuir in iúl, chun

éisteacht le daoine eile agus chun a bheith báthúil le

daoine eile. Áiríonn sé sin timpeallachtaí sábháilte,

slána, compordacha a sholáthar a chuireann ar

chumas leanaí a n-ábhar imní a roinnt.

Tá feasacht ar theicneolaíochtaí nua agus ar mheáin

dhigiteacha/shóisialta, chomh maith le húsáid chuí

na nithe sin, ina réimse tábhachtach nach mór do

scoileanna díriú orthu agus tá treoir ar fáil in Freagairt ar

Theagmhais Chriticiúla: Ábhair Acmhainní do Scoileanna

(2015a) Soláthraíonn láithreán gréasáin ROS

www.webwise.ie eolas úsáideach do thuismitheoirí.

De bhreis air sin, tá sé de cheangal ar scoileanna polasaí

frithbhulaíochta a chur i bhfeidhm i gcomhréir leis na

Nósanna Imeachta Frithbhulaíochta do Bhunscoileanna

agus d’Iar-Bhunscoileanna (Ciorclán ROS 045/2013). Tá

acmhainní do mhúinteoirí a bhfuil curaclam OSPS maidir

le cur chun cinn na folláine á chur i bhfeidhm acu ar fáil

ar láithreán gréasáin An tSeirbhís um Fhorbairt Ghairmiúil

do Múinteoirí (SFGM).

Ina theannta sin, ní mór do scoileanna duine

idirchaidrimh ainmnithe a cheapadh chun cur i bhfeidhm

éifeachtach na nósanna imeachta cosanta leanaí a

bhaineann le polasaithe agus le prótacail a chinntiú. Chun

tuilleadh faisnéise a fháil is ceart Nósanna Imeachta

um Chosaint Leanaí i mBunscoileanna agus in Iar-

Bhunscoileanna a léamh ag www.education.ie

Cuid ghaolmhar riachtanach eile den churaclam na

bunscoile is ea cur chun cinn an chorpoideachais agus

tá cur síos air sin le fáil san fhoilseachán dar teideal Bí

Gníomhach: Corpoideachas, Gníomhaíocht Fhisiceach

agus Spórt do Leanaí agus Daoine Óga: Creat Treorach

(ROS, 2012).

2.3.2 | Tacaíocht Scoile do ROINNT

Tá Tacaíocht Scoile do ROINNT neadaithe i gcur chuige

iomlán scoile agus díríonn sé ar an líon beag daoine óga

atá i mbaol nosmhaireacht mhíshláintiúla iompraíochta

a fhorbairt, nó atá ag léiriú luathchomharthaí de

dheacrachtaí meabhairshláinte cheana féin, a

shainaithint. D’fhéadfadh sé go mbunófar foireann

tacaíochta/foireann chúraim i scoileanna mar thacaíocht

maidir le riachtanais na leanaí go léir i scoil áirithe ach

aird ar leith á tabhairt ar an ngrúpa beag seo agus ar a

gcuid riachtanais.

20

Is é atá i gceist le Tacaíocht Scoile do ROINNT ná:

• ábhar imní a shainaithint agus eolas a bhailiú

• pleanáil agus idirghabhálacha a chur i bhfeidhm

• monatóireacht agus athbhreithniú.

Ábhar imní a shainaithint agus eolas a bhailiú
D’fhéadfadh sé gurb iad na tuismitheoirí nó pearsanra

na scoile a ardaíonn ábhar imní, nó go n-ardaítear é

mar thoradh ar eolas a bhailítear ó raon uirlisí scagtha

cosúil leis na cinn sin atá luaite sa doiciméad dar teideal

Deacrachtaí Iompair, Mothúchánacha agus Sóisialta:

Contanam Tacaíochta (SNSO, 2010).

D’fhéadfadh an méid seo a leanas a bheith i gceist le

bailiú eolais:

•	 idirchaidreamh a dhéanamh le lucht bainistíochta na

scoile agus le daoine iomchuí den fhoireann

•	 dul i gcomhairle le tuismitheoirí/caomhnóirí

•	 labhairt leis an leanbh

•	 eolas a bhailiú ó ghairmithe sláinte agus cúraim

shóisialta

•	 eolas a bhailiú ó bhreathnóireacht de chineál foirmiúil

agus neamhfhoirmiúil, ó uirlisí caighdeánaithe tástála,

ó uirlisí scagtha agus ó sheicliostaí.

Pleanáil agus idirghabhálacha a chur i bhfeidhm
D’fhéadfadh sé gurb é a bheadh i gceist le plean

cuí idirghabhála do leanaí sainaitheanta ar plean é

a fhreagraíonn do riachtanais áirithe an linbh lena

mbaineann ná:

•	 plean tacaíochta seomra ranga agus tacaíochta scoile

a fhorbairt i gcomhar leis an bhfoireann tacaíochta/

le pearsanra eile scoile agus le tuismitheoirí

•	 breithniú i dtaobh cén cineál idirghabhála is fearr a

oireann don leanbh/ghrúpa

•	 breithniú i dtaobh cén tslí, cén tráth agus cén áit a

ndéanfar an idirghabháil agus i dtaobh cén duine a

dhéanfaidh í

•	 breithniú i dtaobh conas a dhéanfar eolas

a bhaineann leis an idirghabháil a roinnt le

tuismitheoirí/pearsanra na scoile

•	 rannpháirtíocht i dtacaíochtaí do ghrúpaí beaga chun

aghaidh a thabhairt ar shaincheisteanna sonracha

e.g. scileanna sóisialta, bás, bainistiú feirge, iompar

•	 úsáid a bhaint as idirghabhálacha bunaithe ar an

bhfianaise

•	 teagmháil le seirbhísí tacaíochta iomchuí

•	 páirt a ghlacadh i ngníomhaíochtaí pobail

•	 rannpháirtíocht i ngníomhaíochtaí lasmuigh d’am

scoile e.g. drámaíocht, spórt, ficheall etc

•	 tuismitheoirí a chur ar an eolas faoi chláir chuí

tacaíochta agus treoir a thabhairt dóibh maidir le

tarchur.

Monatóireacht agus athbhreithniú
Maidir le monatóireacht a dhéanamh ar éifeachtacht

na n-idirghabhálacha, is fearr is féidir sin a dhéanamh

laistigh de thimthriall leanúnach ina gcuimsítear

pleanáil, cur i bhfeidhm agus athbhreithniú. Is é atá i

gceist leis sin ná taifid a choimeád go cúramach rud

a áiríonn torthaí idirghabhálacha a leagan amach. Tá

Comhad an Chontanaim Tacaíochta Mic Léinn (SNSO,

2014) ar fáil lena úsáid chun tacú le hidirghabhálacha,

le monatóireacht agus le hathbhreithniú maidir leis na

leanaí lena mbaineann.

I measc na ngníomhartha ar féidir iad a chur i bhfeidhm

ag céim na Tacaíochta Scoile do ROINNT, áirítear na

nithe seo a leanas:

•	 cúnamh a thabhairt don fhoireann chun contanam

tacaíochta a chur i bhfeidhm

•	 leanaí ag a bhfuil deacrachtaí in aon ghné dá

bhfolláine a shainaithint

•	 treoir maidir le tarchurtha a éascú laistigh den scoil

agus chuig gníomhaireachtaí seachtracha

•	 tacaíocht agus deiseanna ar fhoghlaim a sholáthar

•	 aird a thabhairt ar shaincheisteanna a bhaineann le

rúndacht.

21

2.3.3 | Tacaíocht Scoile do BHEAGÁN

Tógann Tacaíocht Scoile do BHEAGÁN ar chur

chuige iomlán scoile agus díríonn sé go háirithe

ar idirghabhálacha a chur ar bun do leanaí ag a

bhfuil riachtanais atá níos casta agus níos buaine.

B’fhéidir go mbeidh gá ag na leanaí seo, nach

bhfuil ach beagán díobh ann, le rannpháirtíocht

ghníomhaireachtaí seachtracha a thacaíonn agus

a chuireann le hobair na scoile. I gcoitinne, beidh

tacaíocht do leanaí ag an leibhéal seo níos déine

agus níos aonaraí. D’fheadfadh go mbeidh tacaíocht

faoi leith ó dhaoine eile den fhoireann agus tacaíocht

ghníomhaireachtaí seachtracha ag teastáil ón duine

den fhoireann a chomhordaíonn an plean don leanbh

lena mbaineann. Is dóigh go mbeidh aird phearsanra

na scoile tarraingthe cheana féin ar leanaí a bhfuil gá

acu le tacaíocht dhian agus go mbeidh leas bainte acu

as idirghabhálacha ag céim na Tacaíochta Scoile do

ROINNT. Ach, d’fhéadfadh sé nár leor idirghabhálacha

na scoile chun freastal ar riachtanais chasta an linbh

lena mbaineann.

Is é atá i gceist le Tacaíocht Scoile do BHEAGÁN ná:

• ábhar imní a shainaithint agus faisnéis a bhailiú

• pleanáil agus idirghabhálacha a chur i bhfeidhm

• monatóireacht agus athbhreithniú.

2.4 Leanaí le buarthaí meabhairshláinte
 a tharchur

Má tharlaíonn sé go mbíonn leanbh ann le buarthaí

meabhairshláinte, nach bhfuil ar chumas nó d’inniúlacht

na scoile tacaíocht oiriúnach a thabhairt ina leith,

is féidir go gcinnfidh an scoil ar cheachtar den dá

ghníomhaíocht seo a leanas a chuir sa tsiúil:

•	 Nuair atá prótacail ag scoil cheana a cheadaíonn

dóibh teacht ar sheirbhís sheachtrach agus leanbh a

tharchur go díreach chuig an tseirbhís sin, ansin ba

chóir don scoil a cuid treoirlínte féin a leanúint. Tá sé

riachtanach go ndéanfadh scoileanna caidreamh le

gníomhaireachtaí áitiúla a fhorbairt agus go mbeadh

ainmneacha agus mionsonraí teagmhála ar fáil go

réidh acu le go bhféadfar tarchur a dhéanamh

•	 Más rud é nach bhfuil prótacal ag scoil cheana féin

do tharchur chuig seirbhísí, féadfaidh an scoil, le toiliú

agus le comhoibriú na dtuismitheoirí/na gcaomhnóirí,

a mholadh go ndéanfar tarchur chuig an dochtúir

teaghlaigh áitiúil nó chuig gairmithe cuí eile a bheidh

in ann comhairle agus treoir thabhairt maidir le

tarchur.

I gcás leanaí ag a bhfuil deacrachtaí meabhairshláinte,

is dócha go ndéanfar an tarchur chuig an tseirbhís

síceolaíochta FSS áitiúil/chuig an bhfoireann chúraim

phríomhúil nó chuig seirbhísí meabhairshláinte do

leanaí agus d’ógánaigh (SMLÓ). Ba chóir do scoileanna

teagmháil a dhéanamh lena roinn síceolaíochta FSS

áitiúil agus le foireann SMLÓ chun a fháil amach cad

é an próiseas tarchuir, toisc go bhfuil sé seo éagsúil

ó réigiún go réigiún. I roinnt cásanna, d’fhéadfadh sé

go mbeadh gá le leas a bhaint as nósanna imeachta

cosanta leanaí tríd an duine ainmnithe idirchaidrimh má

mheasann an scoil gurb ábhar éigeandála atá i gceist

nó go bhfuil an leanbh i mbaol. Bíonn síceolaithe SNSO

ar fáil chun comhairle agus tacaíocht a thabhairt do

scoileanna mar chuid den phróiseas tarchuir agus le linn

idirchaidreamh a dhéanamh leis na seirbhísí Sláinte.

2.5 | Ag tacú le leanaí atá i mbaol

Ní minic a tharlaíonn teagmhais féinghortaithe nó bás

le féinmharú i mbunscoileanna. Ach má bhíonn ábhar

imní ann faoi leanbh maidir le féinmharú/féinghortú, is

é atá sa ghníomh is oiriúnaí ná a chinntiú go ndéanann

an scoil beart a chuireas sa tsiúil soláthar cúraim chuí

don duine óg.

Moltar an cur chuige seo a leanas:

•	 i ngach cás, is ceart teagmháil a dhéanamh láithreach

le tuismitheoirí/caomhnóirí

•	 i gcás ábhar imní a bheith ann maidir le hidéú

féinmharfach nó féinghortú, moltar tarchur a

22

dhéanamh chuig dochtúir teaghlaigh an linbh

•	 is ceart do dhuine den fhoireann a bhfuil iontaoibh

ann/inti tacaíocht a thairiscint ar bhealach

feilliúnach, tuisceanach le go mbeidh deis ag an

leanbh labhairt faoina eispéireas nó smaointe

(ní mór a aithint nach bhfuil sé oiriúnach leanaí

a cheistiú má bhíonn ábhar imní ann sa réimse

cosanta leanaí)

•	 Moltar do scoileanna úsáid a bhaint as Freagairt

ar Theagmhais Chriticiúla: Ábhair Acmhainní do

Scoileanna (SNSO, 2015a) ina dtugtar comhairle

threorach le haghaidh idirghabhálacha agus beart

riachtanach i gcás ina dtagann ábhar imní chun cinn

•	 ina theannta sin, féadfaidh scoileanna comhairle

a ghlacadh le síceolaí de chuid SNSO agus le

pearsanra iomchuí de chuid FSS má bhíonn ábhar

imní ginearálta ann maidir le féinghortú nó

féinmharú laistigh de shuíomh na scoile.

Féach Aguisín 4 chun tuilleadh faisnéise a fháil maidir

le leanaí a bhféadfadh deacrachtaí a bheith acu a

shainaithint.

2.6 �Freagairt na scoile i ndiaidh teagmhais
chriticiúil/báis gan choinne

B’fhéidir go mbeidh ar roinnt scoileanna aghaidh a

thabhairt ar an scéal nuair a tharlaíonn teagmhas

criticiúil/bás tragóideach. Is éard is teagmhas criticiúil

ann ná eachtra nó sraith d’eachtraí a sháraíonn

gnáth-chórais déileála laistigh de scoil (SNSO,

2015b). D’fhonn freagairt mar is cuí, tá sé riachtanach

go mbeidh polasaí, plean agus foireann teagmhais

chriticiúil ag scoileanna. Cinnteoidh sé sin go mbeidh

cur chuige struchtúrtha, ordúil ann maidir le déileáil le

haon teagmhas den sórt seo, Ina theannta sin, féadfar

teacht ar thacaíocht ó ghníomhaireachtaí deonacha

agus ó ghníomhaireachtaí reachtúla. Cuireann

Freagairt ar Theagmhais Chriticiúla: Treoirlínte do

Scoileanna (SNSO, 2015b) creat úsáideach ar fáil chun

réamhullmhúchán a dhéanamh maidir le teagmhais

a d’fhéadfadh a bheith ann.

2.7 | Ag tacú le filleadh linbh ar scoil

Ní mór do lucht bainistíochta scoile machnamh a

dhéanamh go cúramach ar phleanáil do fhilleadh

agus athimeascadh an linbh nuair atá leanbh

as láthair ón scoil ar feadh tréimhse ama mar

gheall ar thráma teaghlaigh nó ábhar imní faoi

mheabhairshláinte.

Tá gá leis an méid seo a leanas a dhéanamh:

•	 aitheantas a thabhairt do dheacrachtaí an linbh

agus deimhniú a thabhairt go ndéanfar tacaíochtaí

iomchuí a eagrú

•	 cumas an linbh páirt a ghlacadh i ngníomhaíochtaí

agus i ngnásanna ginearálta na scoile a chur san

áireamh

•	 aontú ar chóras cumarsáide cuí idir tuismitheoirí/

caomhnóirí, múinteoirí tacaíochta agus na

gníomhaireachtaí seachtracha, más cuí

•	 plé agus aontú a dhéanamh le tuismitheoirí agus

leis an bhfoireann maidir le nithe a bhaineann le

rúndacht

•	 machnamh a dhéanamh go cúramach ar an eolas a

thugann na gairmithe lena mbaineann

•	 duine den fhoireann atá tacúil agus tuiscinneach

agus a bhfuil dea-chaidreamh aige/aici leis an

leanbh a cur ag plé leis an gcás

•	 a chinntiú go dtacaítear leis an duine den fhoireann

atá curtha ag plé leis an gcás le linn dó/di an ról

seo a chomhlíonadh

•	 tá gá ag tuismitheoirí/caomhnóirí le deimhniú

go ndéanfar teagmháil leo má thagann

saincheisteanna chun cinn ar ábhar imní iad

•	 a chinntiú go dtuigeann an fhoireann iomchuí

nach ceart duine óg a shainiú de réir deacrachtaí/

diagnóise.

ROINN 3

Roinn 3
Tacaíocht do Scoileanna

Tacaíocht do Scoileanna

24

Tuismitheoirí/Caomhnóirí
& Daoine Óga

An Rionn
Oideachais

agus
Scileanna

Feidhmeannacht
na Seirbhíse

Sláinte

An Rionn
Gnóthaí
Leanaí

agus Óige

Tacaíochtaí
Pobail

TACHAÍOCHT SCOILE
DO ROINNT

TACHAÍOCHT SCOILE
DO CHÁCH

TACHAÍOCHT
SCOILE

DO BHEAGÁN

SC
OIL A

 CHOTHAÍONN AN tSÁINTE

SCOIL A CHOTHAÍONN AN tSÁIN

TE

Bainistíocht
Scoile

Foirne Tacaíochta
agus Cúram

Contanam
Tacaíochta

Foireann
Bhainistíochta
do Theagmhais

Chriticiúla
Tacaíochta
Riachtanais
Specialta

Oideachais

Curaclam
OSPS

Comhairlí Mac Léinn
Tacaíocht Piara

SFGM

SMLÓ

TUSLA/
OSP

Tusla/
BLNO

Foirne
Cúraim

Phríomhúla

CNOS

STOS

SNOS

Coiste na
dTuismitheoirí

Comhaile
na Óg

Cumann
spóirt and

eagraíochtaí
eileLínte

cabracha/
Suíomhanna

gréasáin

Dochtúir
Teaghlaigh

Seirbhisí
Comhairlíucháin

Deonacha

Oifigigh
Cothaithe
Sláinte

Oifigigh
um Fhéinmharú

a Chosc

Fíor 3: Struchtúir Tacaíochta agus Seirbhísí do Bhunscoileanna

Key

SMLÓ 		 An tSeirbhís Meabhairshlainte do Leanaí and d’Ógánaigh

CNOS 		 An Chomhairle Náisiúnta um Oideachas Speisialta

SNOS 		 An tSeirbhís Naisiúnta Síceolaíochta Oideachais

SFGM 		 An tSeirbhís um Fhorbairt Ghairmiúil do Múiinteoir

STOS 		 An tSeirbhs Tacaíochta d’Oideachas Speisialta

OSPS 		 Oideachas Sóisialta, Pearsanta agus Sláinte	

TUSLA		 An Ghníomhaireacht um Leanaí agus an Teaghlach,an 		
	 tSeirbhís um Leas Oidheachas (BLNO) agus an Obair Shóisialta 	
	 Phobalchúraim (OSP) san áireamh

25

3.1 �Tacaíochtaí agus seirbhísí do
bhunscoileanna

Moltar do bhunscoileanna cur chuige

straitéiseach a fhorbairt maidir le cur chun cinn

na meabhairshláinte, maidir le cosc fadhbanna

agus maidir le hidirghabháil luath, ar cur chuige

é ina mbíonn ról ag an scoil, ag tuismitheoirí/

caomhnóirí, ag an bpobal agus ag seirbhísí

tacaíochta náisiúnta agus áitiúla. Tá bord

bainistíochta scoile freagrach as córais éifeachtacha

a chruthú sa chaoi is gur féidir le pearsana na

scoile teacht ar fhorbairt ghairmiúil iomchuí chun

freastal ar riachtanais na mac léinn agus na foirne

araon.

3.2 �Forbairt ghairmiúil agus cur chun
cinn na meabhairshláinte

Cuirfidh próiseas féinmheastóireachta scoile

creat ar fáil chun riachtanais a shainaithint agus

gheofar eolas a thabharfar le fios cén fhorbairt

ghairmiúil atá ag teastáil chun tacú le cur

chuige iomlán scoile maidir le chur chun cinn na

meabhairshláinte. Is ceart do scoileanna teacht ar

an tacaíocht forbartha gairmiúla iomchuí agus is

ceart dóibh a bheith ar an eolas faoin ngá leis an

am teagmhála is fearr teagaisc agus foghlama le

mic léinn a choinneáil.

Tá sé tábhachtach go ndéanfadh bainisteoirí

scoile tús áite a thabhairt d’fhorbairt ghairmiúil

d’fhoireann na scoile i réimse chur chun cinn na

meabhairshláinte don fhoireann agus do na mic

léinn. Is ceart béim ar na nithe seo a leanas a

bheith san áireamh i bhforbairt ghairmiúil foirne uile:

•	 dea-chleachtas atá ann a aithint, agus tógáil

air, maidir le OSPS a chur i bhfeidhm go

comhsheasmhach sa scoil uile

•	 tuiscint chomhroinnte a sholáthar ar

mheabhairshláinte agus folláine daoine óga

•	 tuiscint ar fhorbairt leanaí a fhorbairt

•	 na cuinsí a fhiosrú a bhfuil tionchar acu, idir

dhearfach agus dhiúltach, ar mheabhairshláinte

agus folláine

•	 deiseanna a sholáthar do mhachnamh a

dhéanamh ar thimpeallacht na scoile, ar an

seomra ranga agus ar chleachtas na scoile uile

chun nosmhaireacht shláintiúla caidrimh a bhunú

agus a choinneáil

•	 eolas a mhéadú ar an tábhacht a bhaineann le

comhthuiscint idir an timpeallacht bhaile agus

an timpeallacht scoile maidir le cur i bhfeidhm

straitéisí agus cláir a chuireann meabhairshláinte

chun cinn

•	 machnamh a dhéanamh ar cur i bhfeidhm

cleachtas tacúil le réiteach a fháil ar chomhlíntí

agus nithe eile a éiríonn idir leanaí

•	 eolas a mhéadú ar na naisc idir iompraíocht, le

toscaí baoil, bulaíocht agus forbairt fhadhbanna

meabhairshláinte

•	 straitéisí a fhiosrú chun scileanna, meonta agus

iompraíochtaí leanaí a fhorbairt agus iad ag déileáil

le brú óna gcomhdhaltaí, ócáidí búlaiochta nó

ócáidí eile ina bhfuil toscaí baoil i gceist

•	 cur ar chumas múinteoirí a scileanna féin, agus

scileanna leanaí freisin, a fhorbairt maidir lena

gcumas teacht aniar a dhéanamh, féinsmacht

agus déileáil le cúrsaí i suíomhanna sóisialta

éagsúla.

3.3 | Tacaíocht d’fhoireann scoile

Moltar do scoileanna timpeallacht atá sábháilte

agus tacúil a sholáthar do bhaill foirne. Tá sé

ríthábhachtach go dtacaítear le baill foirne sláinte

agus folláine phearsanta a choinneáil. Bhainfeadh

foireann scoile tairbhe as athmhachnamh a

dhéanamh ar a bhfolláine féin agus ar a ndearcthaí

ginearálta i leith na meabhairshláinte. Cuireann an

tSeirbhís um Fhorbairt Ghairmiúil do Mhúinteoirí

(SFGM) tacaíocht forbartha gairmiúla ar fáil do

bhaill foirne agus tá an tseirbhís ar fáil chun

26

comhairle a thabhairt do bhainisteoirí maidir le

tacaíocht don fhoireann uile. D’fhéadfadh 40 leid

(phraiticiúil) Chumann Síceolaíochta na hÉireann

maidir le meabhairshláinte, folláine agus rathúnas

a bheith úsáideach maidir le cabhrú le múinteoirí a

meabhairshláinte féin a fheabhsú agus a choinneáil

(www.psihq.ie). Féadfaidh múinteoirí ar leith a

bhfuil tacaíocht bhreise ag teastáil uathu teacht ar an

tacaíocht seo ón tSeirbhís Chúnaimh d’Fhostaithe. Tá

tuilleadh faisnéise le fáil ag

www.carecall.ie /teileafón: 1800, 411057

3.4 | Forléargas ar sheirbhísí tacaíochta

Tá réimse de sheirbhísí tacaíochta a bhfuil ról

acu i gcothú na meabhairshláinte agus cosc an

fhéinmharaithe ar fáil do scoileanna. Cé go bhfuil na

seirbhísí agus na tacaíochtaí atá sainaitheanta ar fáil

do thromlach na scoileanna, d’fhéadfadh éagsúlacht

a bheith ann maidir le teacht ar na seirbhísí ó réigiún

go réigiún. Beidh éagsúlacht ann idir cláir oibre agus

beidh na cláir sin faoi réir a n-athraithe. Tá liosta

tacaíochtaí breise ar fáil in Aguisín 6. Tá sé riachtanach

go sainaithneodh scoileanna an raon seirbhísí atá

ar fáil go háitiúil agus go ndéanfaidís greasáin agus

teagmhálacha iomchuí a chur ar bun. Is foinse

thábhachtach é greasán an lárionaid oideachais áitiúil

le linn do scoileanna teacht ar thacaíocht

Seirbhísí Tacaíochta: An Roinn Oideachais agus
Scileanna [ROS]
Is féidir le scoileanna teacht ar eolas agus/nó ar

fhorbairt ghairmiúil leanúnach ó na tacaíochtaí seo a

leanas:

•	 An Roinn Oideachais agus Scileanna

 www.education.ie
•	 An tSeirbhís um Fhorbairt Ghairmiúil do Mhúinteoirí

(SFGM) - www.pdst.ie
•	 Teicneolaíocht SFGM san Oideachas (PDSTTiE)

 www.pdst.ie
•	 An tSeirbhís Náisiúnta Síceolaíochta Oideachais (SNSO)

 www.education.ie
•	 An tSeirbhís Tacaíochta d’Oideachas Speisialta (STOS)

 www.sess.ie
•	 An Chomhairle Náisiúnta Curaclaim agus Measúnachta

(CNCM) - www.ncca.ie
•	 An Chomhairle Náisiúnta um Oideachas Speisialta (CNOS)

www.ncse.ie
•	 An tÚdarás Náisiúnta Míchumais (ÚNM)

 www.nda.ie

Seirbhísí Tacaíochta: An Roinn Leanaí agus
Gnóthaí Óige (RLGÓ)
Is féidir le scoileanna teacht ar thacaíocht ó na seirbhísí

seo a leanas de chuid RLGÓ:

Tusla - An Ghníomhaireacht um Leanaí agus an

Teaghlach, ina gcuimsítear an tSeirbhís um Leas

Oideachais (BNLO) agus na Seirbhísí Tacaíochta Scoile

faoi Thionscnamh DEIS Caidreamh Baile Scoile Pobail

agus Críochnú na Scoile (OSCP) www.tusla.ie
Coistí Seirbhísí Leanaí www.dcya.ie

Seirbhísí Tacaíochta: Feidhmeannacht na
Seirbhíse Sláinte [FSS]
Is féidir le scoileanna teacht ar thacaíocht a

sholáthraíonn FSS trí sheirbhísí cosúil leis na cinn seo

a leanas:

(i)	� Rannán Chur Chun Cinn agus Fheabhsú na Sláinte,

an Rannán Sláinte agus Folláine

(ii)	 Oifigigh Acmhainní FSS um Fhéinmharú a Chosc

(iii)	Foirne Cúraim Phríomhúil Síceolaíochta

(iv)	Foirne Meabhairshláinte do Leanaí agus

 d’Ógánaigh

(v)	 Oifigigh Míchumais Leanaí.

3.5 | Cur chun cinn na meabhairshláinte

Is féidir le scoileanna teacht ar fhorbairt ghairmiúil

leanúnach ón Oifig Náisiúnta um Fhéinmharú a

Chosc (ONFC) ag www.nosp.ie. I roinnt cásanna,

d’fhéadfadh cláir mheabhairshláinte amhail na

cinn seo a leanas a bheith oiriúnach do dhaoine

27

áirithe d’fhoireann scoile:

ASIST – ceardlann idirghníomhach dhá lá i

ngarchabhair an fhéinmharaithe. Clár oiliúna is

ea é atá oiriúnach do phríomhbhaill foirne atá

ag forbairt na scileanna chun cuidiú le cuinsí

láithreach an fhéinmharaithe a chosc.

ASIST Tune Up – ceardlann leathlae atá ar fáil do

dhuine ar bith a fuair oiliúint in ASIST.

Safe TALK – ceardlann leathlae a fhéachann le

heolas agus scileanna na rannpháirtithe a mhéadú

maidir le hairdeall ar an bhféinmharú.

Féinghortú a Thuiscint - Clár feasachta measta

trína méadaítear eolas na rannpháirtithe faoin

bhféinmharú.

Má theastaíonn eolas bhreise ó scoileanna maidir

le seirbhísí sláinte áitiúla, is féidir leo glaoch a chur

ar líne eolais – glao sábhála FSS, 1850241850 nó is

féidir leo dul chuig www.hse.ie

Má iarrann scoileanna ar ghníomhaireachtaí

nó ar dhaoine aonair teacht chucu chun

meabhairshláinte agus folláine a chur chun cinn,

is ceart dóibh aird chúramach a thabhairt ar

OSPS agus OCG: Treoirlínte Dea-Chleachtais do

Bhunscoileanna (Ciorclán ROS 0023/2010) agus ar

Tuilleadh Comhairle: Tacaíocht Gníomhaireachtaí

Seachtraí atá ar fáil in Aguisíní 3a agus 3b.

Tá eolas faoi fhoilseacháin úsáideacha agus faoi

naisc idirlín ar fáil in Aguisíní 5 agus 6.

Leagann na Treoirlínte seo amach an ról tábhachtach atá ag bunscoileanna i gcothú na meabhairshláinte

chun seansanna saoil leanaí a fheabhsú. Tá níos lú de sheans ann go mbeidh fadhbanna meabhairshláinte

amach anseo ag leanaí atá dlúchaidreamh acu leis an scoil, agus níos mó de sheans ann go mbeidh torthaí

maithe oideachais acu. Cuireann na treoirlínte seo cur chuige iomlán scoile atá comhtháite agus bríoch

chun cinn. Tugann siad deis chun athbhreithniú a dhéanamh ar an iliomad cleachtas atá ann cheana féin i

scoileanna chun folláine a chur chun cinn chomh maith le deis chun cur leis na cleachtais sin.

Tá sé tábhachtach a aithint nach ar scoileanna amháin atá an fhreagracht as meabhairshláinte agus

folláine. Tá róil chomhlántacha ag tuismitheoirí agus ag an bpobal scoile níos leithne, agus iad ag tacú lena

chéile. Tá sé riachtanach go gcothófar mortas pobail agus muintearais ar bhealach comhtháite chun an

tacaíocht is fearr a thabhairt maidir le riachtanais na leanaí agus na foirne i scoileanna.

Tá sé ríthábhachtach go ndéanfaidh lucht bainistíochta agus foireann na scoile athbhreithniú agus tógáil ar

an dea-chleachtas atá ann cheana agus na próisis a léirítear sna treoirlínte seo a chur i bhfeidhm chun tacú

le meabhairshláinte agus folláine gach linbh ar leith.

Conclúid

28

TAGAIRTÍ

Alexander, T. (2002). A Bright Future For All: Promoting Mental Health in Education.

Barry, M.M. agus Friedli, L. (2008). The influence of social, demographic and physical factors on

positive mental health in children, adults and older people. Foresight Mental Capital and Wellbeing

Project. State-of-Science Review: SR-B3. Government Office of Science and Innovation, London.

Cannon, M; Coughlan, H; Clarke, M; Harley, M. agus Kelleher, I. (2013) The Mental Health of

Young People in Ireland: A report of the Psychiatric Epidemiology Research across the Lifespan (PERL)

Group: Coláiste Ríoga na Máinleá in Éirinn.

Payton, J; Weissberg, R.P; Durlak, J.A; Dymnicki, A.B; Taylor, R.D; Schellinger, K.B. agus Pachan,
M. (2008). The positive impact of social and emotional learning for kindergarten to eighth-grade

students: Findings from three scientific reviews. Chicago, IL: Collaborative for Academic, Social, and

Emotional Learning. Ar fáil: www.casel.org

Clarke, A. M. agus Barry, M. (2010). An Evaluation of the Zippy’s Friends Emotional Well-Being Programme

for Primary Schools. An Lárionad Taighde do Chur Chun Cinn na Sláinte, Ollscoil na hÉireann, Gaillimh.

Cooper, P. agus Jacobs, B. (2011). Evidence of Best Practice Models and Outcomes in the Education of

Children with Emotional Disturbance/ Behavioural Difficulties: An International Review. An Chomhairle

Náisiúnta um Oideachas Speisialta, Tuarascáil Uimh. 7.

An Roinn Leanaí agus Gnóthaí Óige (2011). Tús Áite do Leanaí: Treoirlínte Náisiúnta um Chosaint

agus Leas Leanaí.

An Roinn Leanaí agus Gnóthaí Óige (2014). Torthaí Níos Fearr, Todhchaí Níos Gile: An Creat Náisiúnta

do Leanaí agus Daoine Óga, 2014-2020.

An Roinn Oideachais agus Scileanna (2011). Ciorclán 0065/2011: Nósanna Imeachta

maidir le Caomhnú Leanaí i mBunscoileanna agus i Scoileanna Iarbhunscoile. Ar fáil ag:
http://www.education.ie/ga/Ciorcláin-agus-Foirmeacha

An Roinn Oideachais agus Scileanna (2012). Bí Gníomhach: Corpoideachas, Gníomhaíocht Fhisiceach

agus Spórt do Leanaí agus Daoine Óga: Creat Treorach.

An Roinn Oideachais agus Scileanna (2012). Féinmheastóireacht Scoile: Treoirlínte do

Bhunscoileanna: Treoirlínte na Cigireachta do Scoileanna.

29

An Roinn Oideachais agus Scileanna (2013). Gnásanna Frithbhulaíochta Bunscoile agus Iar-

bhunscoile (Ciorclán ROS 045/2013).

An Roinn Oideachais agus Scileanna / Feidhmeannacht na Seirbhíse Sláinte / an Roinn Sláinte,
Éire (2013). Folláine in Iar-Bhunscoileanna: Treoirlínte do Chothú na Meabhairshláinte agus do Chosc an

Fhéinmharaithe.

An Roinn Sláinte (2012). The Irish Health Behaviours in School Age Children Study 2010 (HBSC).

An Roinn Sláinte (2013). Éire Shláintiúil: Creat le haghaidh Sláinte agus Folláine Fheabhsaithe 2013-2025.

Dooley, B.A. agus Fitzgerald, A. (2012). My World Survey: National Study of Youth Mental Health in

Ireland. Baile Átha Cliath: Headstrong agus Scoil na Síceolaíochta UCD.

Rialtas na hÉireann (1998). An tAcht Oideachais 1998. Baile Átha Cliath: Oifig an tSoláthair. Ar fáil

ag http://acts2.oireachtas.ie/ga.act.1998.0051.1.html

Rialtas na hÉireann (2004). An tAcht um Oideachas do Dhaoine a bhfuil Riachtanais Speisialta

Oideachais acu 2004. Baile Átha Cliath: Oifig an tSoláthair. Ar fáil ag http://acts2.oireachtas.ie/

ga.act.1998.0051.1.html

Gravois, T.A; Gickling, E.E. agus Rosenfield, S. (2011). IC Teams: Training in instructional

consultation, assessment, and teaming. Catonsville, MD: ICAT Resources.

Feidhmeannacht na Seirbhíse Sláinte (2014). Fifth Annual Child & Adolescent Mental Health Service

Report 2012 -2013.

Feidhmeannacht na Seirbhíse Sláinte (2013). Schools for Health in Ireland; Framework for

Developing a Health Promoting School: Primary.

Feidhmeannacht na Seirbhíse Sláinte, An Roinn Oideachais agus Scileanna (2013b). Schools for

Health in Ireland: Coordinator’s Handbook for Developing a Health Promoting School: Primary.

Coláiste Shíciatraithe na hÉireann (2005). A Better Future Now: Position Statement on Psychiatric

Services for Children and Adolescents in Ireland, Baile Átha Cliath: Coláiste Síciatraithe na hÉireann.

Fondúireacht na Meabhairshláinte (2002). The Mental Health Needs of Young People with

Emotional and Behavioural Difficulties. Bright Futures: Working with Vulnerable Young People.

Londain: Mental Health Foundation.

30

An Chomhairle Náisiúnta Curaclaim agus Measúnachta (1999). Social, Personal and Health

Education Teacher Guidelines. Ar fail ag: http://ncca.ie/uploadedfiles/curriculum/SPHE_curr.pdf
(20 January 2015)

An Chomhairle Náisiúnta um Oideachas Speisialta (2006). Implementation Report: Plan for the

Phased implementation of the EPSEN Act 2004.

An tSeirbhís Náisiúnta Síceolaíochta Oideachais, an Roinn Oideachais agus Scileanna (2010).
Deacrachtaí Iompair, Mothúchánacha agus Sóisialta: Contanam Tacaíochta.

An tSeirbhís Náisiúnta Síceolaíochta Oideachais, an Roinn Oideachais agus Scileanna (SNSO, 2014)
Comhad an Chontanaim Tacaíochta do Mhic Léinn.

An tSeirbhís Náisiúnta Síceolaíochta Oideachais, an Roinn Oideachais agus Scileanna (2015a).
Freagairt ar Theagmhais Chriticiúla: Ábhair Acmhainní do Scoileanna.

An tSeirbhís Náisiúnta Síceolaíochta Oideachais, an Roinn Oideachais agus Scileanna
(SNSO, 2015b). Freagairt ar Theagmhais Chriticiúla: Treoirlínte do Scoileanna.

Seirbhís Leabharlainne & Taighde an Oireachtais (2012). Spotlight: promoting mental

health in schools.

Pan-Canadian Joint Consortium for School Health (2010). Schools as a Setting for Promoting Mental

Health: Better Practices and Perspectives.

Queensland Government, Queensland Health Education, Queensland (2005). A Toolbox for

Creating Healthy Places to Learn, Work and Play.

Rosenfield, S. (1987). Instructional consultation. Hillsdale, NJ: Lawrence Erlbaum Associates NJ:

Erlbaum.

Weare, K. (2000). Promoting Mental, Emotional, and Social Health: A Whole-School Approach.

Routledge: Londain agus Nua Eabhrac.

Weist, M. and Murray, M. (2008). Advancing school mental health promotion globally. Advances in

School in Mental Health Promotion, Vol1, Supplement 1.

31

An Eagraíocht Dhomhanda Sláinte (2012). Health Behaviour in School-Aged Children (HBSC) Fact

Sheet, April 2012, Copenhagen. Ar fáil ag : www.euro.who.int/en/what-we-do/health-topics/
Life-stages/child-and-adolescent-health/health-behaviour-in-school-aged-children-hbsc2.-
who-collaborative-cross-national-study-of-children-aged-1115. (20 January 2015)

An Eagraíocht Dhomhanda Sláinte (2005). Promoting Mental Health; Concepts-Emerging Evidence-

Practice; A Report of the World Health Organization, Department of Mental Health and Substance Abuse

in collaboration with the Victorian Health Promotion Foundation and the University of Melbourne.

An Eagraíocht Dhomhanda Sláinte (2001). Mental Health, New Understanding New Hope. World

Health Report 2001, an Ghinéiv. Ar fáil ag: www.who.int/whr/2001/en/index/html

An Eagraíocht Dhomhanda Sláinte (1998). WHO’s Global School Health Initiative: Helping Schools to

Become ’Health Promoting Schools’, an Ghinéiv. Ar fail ag: http://apps.who.int/inf-fs/en/fact092.html.

(20 January 2015)

Wynn, J; Cahill, H; Rowling, L; Holdsworth, R. agus Carson, S. (2000). Mind Matters, a whole-

school approach to promoting mental health and well-being. Australian and New Zealand Journal of

Psychiatry, Vol 34(4), pp 594-601.

32

GLUAIS

ASIST Oiliúint i Scileanna Feidhmeacha Idirghabhála i dtaca le Féinmharú (OSFIF)

CAMHS Seirbhís Meabhairshláinte do Leanaí agus d’Ógánaigh (SMLÓ)

CI Teagmhais Criticiúil (TC)

OSCP Obair Shoisialta um Curam Pobail

RLGÓ An Roinn Leanaí agus Gnóthaí Óige (RLGÓ)

DES An Roinn Oideachais agus Scileanna (ROS)

DOH An Roinn Sláinte (RS)

EAS An tSeirbhís Chúnaimh d’Fhostaithe (SCF)

ENHPS Líonra Eorpach na Scoileanna a Chothaíonn an tSláinte (LESCS)

EPSEN Oideachas do Dhaoine a bhfuil Riachtanais Speisialta Oideachais acu (ODRSO)

GP Dochtúir Teaghlaigh

HPS Scoileanna a Chothaíonn an tSláinte (SCS)

HSE Feidhmeannacht na Seirbhíse Sláinte (FSS)

HPO Oifigeach Chur Chun Cinn na Sláinte (OCS)

ICP Coláiste Shíciatraithe na hÉireann (CSÉ)

NCCA An Comhairle Náisiúnta Curaclaim agus Measúnachta (CNCM)

NCSE An Chomhairle Náisiúnta um Oideachas Speisialta (CNOS)

NEPS An tSeirbhís Náisiúnta Síceolaíochta Oideachais (SNOS)

EWS Seirbhís um Leas Oideachas (BNLO)

NOSP An Oifig Náisiúnta um Fhéinmharú a Chosc (ONFC)

NUI Ollscoil na hÉireann (OÉ)

PDST An tSeirbhís um Fhorbairt Ghairmiúil do Múinteoirí (SFGM)

RSE Oideachas Caidrimh agus Gnéasachta (OCG)

SEN Riachtanais Speisialta Oideachais (RSO)

SHE Scoileanna don tSláinte (SDS)

SESS An tSeirbhís Tacaíochta d'Oideachas Speisialta (STOS)

SPHE Oideachas Sóisialta, Pearsanta agus Sláinte (OSPS)

SSE Féinmheastóireacht Scoile (FS)

TUSLA An Ghníomhaireacht um Leanaí agus and Teaghlach

WHO An Eagraíocht Dhomhanda Sláinte (EDS)

Aguisíní

34

Deich ngníomh ar féidir le scoileanna tabhairt fúthu chun folláine pobail scoile a
chur chun cinn

Laistigh de chomhthéacs na scoile, is ceart go ndíreodh cur chun cinn na meabhairshláinte dearfaí ar

fheabhsú na ngnéithe cosanta a rannchuidíonn le fás sóisialta agus mothúchánach agus le folláine

ghinearálta daoine óga.

Is é atá sna ráitis thábhachtacha seo a leanas ná treoir maidir le folláine agus meabhairshláinte a chur

chun cinn i scoileanna:

1 	 Cultúr agus timpeallacht atá sábháilte agus comhbhách a fhorbairt agus a chothabháil laistigh den 		

	 scoil agus mothúchán muintearais agus cóngais leis an scoil á gcothú.

2 	 Caidreamh dearfach a chruthú idir múinteoirí agus leanaí chun rannpháirtíocht, idirghníomhaíocht 		

	 shóisialta agus iompar sóisialta a chur chun cinn.

3	 Cur chuige scoile uile a ghlacadh i leith chur chun cinn na sláinte agus an tsláinte á cur chun cinn 	 	

	 ag gach duine seachas ag líon beag daoine den fhoireann.

4	 Ról gníomhach a thabhairt do leanaí, dá dtuismitheoirí/gcaomhnóirí agus don phobal i 		

	 gcoitinne maidir le polasaithe scoile a fhorbairt agus a chur i bhfeidhm maidir le tacaíocht do 	

	 mheabhairshláinte agus le cur chun cinn na sláinte.

5	 Tacú le curaclam OSPS atá pleanáilte go maith, comhsheasmhach agus comhtháite, agus an 		

	 curaclam sin a chur i bhfeidhm, chun a chumasú do leanaí feabhas a chur ar a gcuid scileanna 		

	 déileála, 	solúbthachta, cumarsáide, réitithe coimhlinte agus réitithe fadhbanna.

6 	 Córais agus struchtúir scoile uile a fhorbairt chun tacú le sainaithint luath i ndáil le leanaí a bhfuil 		

	 deacrachtaí sóisialta, mothúchánacha, iompair nó foghlama acu.

7	 Ról gníomhach a thabhairt do leanaí i ndáil le rannpháirtíocht i ngníomhaíochtaí seach-churaclaim, 	

	 agus tacaíocht agus spreagadh a thabhairt ina leith sin.

8	 Éiteas scoile uile a chothú ar dá réir a ghlactar le héagsúlacht laistigh den daonra daltaí agus foirne 	

	 agus ar dá réir a thugtar meas ar an éagsúlacht sin.

9	 Rochtain éasca a thabhairt ar fhaisnéis do dhaltaí agus don fhoireann maidir leis na tacaíochtaí atá 	

	 ar fáil dóibh laistigh den scoil agus den phobal i gcoitinne.

10	 Rochtain ar fhorbairt ghairmiúil leanúnach a éascú d’fhoireann scoile a mhéid a bhaineann le cur 		

	 chun cinn meabhairshláinte agus folláine leanaí.

Aguisín 1

35

AGUISÍN 2a

CEISTNEOIR FÉINMHEASTÓIREACHTA UM CHOTHÚ NA MEABHAIRSHLÁINTE: CEISTNEOIR
FÉINMHEASTÓIREACHTA (FOIREANN & TUISMITHEOIRÍ/CAOMHNÓIRÍ)

Tá an ceistneoir féinmheastóireachta um chothú na meabhairshláinte seo le húsáid ag bainistíocht agus

foireann scoile. Is féidir Cuid 4.3 a úsáid le tuismitheoirí/caomhnóirí. Tacóidh sé le feidhmiú na sláinte

dearfaí agus folláine i scoileanna. Is féidir an seicliosta a úsáid chun athbhreithniú agus meastóireacht a

dhéanamh ar cad atá ag dul go maith agus cad is gá a fheabhsú sna ceithre phríomhréimse den Scoil

a Chothaíonn an tSláinte: timpeallacht na scoile uile, curaclam agus foghlaim, polasaithe agus pleanáil,

agus comhpháirtíochtaí.

Ceadaíonn gach mír ar an gceistneoir trí bhuncheist a chur le linn phróiseas na féinmheastóireachta:

•	 Conas atá ag éirí linn?

•	 Conas is eol dúinn?

•	 Cad atáimid chun a dhéanamh anois?

Ba chóir do scoileanna an fhianaise ar fad a úsáid atá ar fáil ó réimse de dhaoine lena n-áirítear

múinteoirí, scoláirí agus tuismitheoirí/caomhnóirí, chun athbhreithniú a dhéanamh ar a mhéid agus a

shroicheann sé na critéir mar a leagtar amach iad sa cheistneoir agus úsáid á baint as na trí leibhéal seo

a leanas:

Leibhéil Toradh na Féinmheastóireachta

1 Tosaíocht d’fhorbairt (gníomhaíocht de dhíth)

2 Spás d’fheabhsú (roinnt gníomhaíochta de dhíth)

3 Ag obair go rathúil (níl de dhíth ach monatóireacht)

Éilíonn an chéad cheist Conas atá ag éirí linn? ar an scoil ráta a thabhairt di féin ar an scála 1 go 3 le

tagairt do na samplaí praiticiúla atá sonraithe faoi Conas is eol dúinn?

Tagann an cur chuige i leith na tríú ceiste, Cad atáimid chun a dhéanamh anois?, go díreach ón

machnamh ar cheisteanna a haon agus a dó. Bheadh aird láithreach le tabhairt ar réimse ar bith a

mheastar a bheith ag Leibhéal 1 nó 2.

36

PRIOMHRÉIMSE 1 Timpeallacht - Fhisiciúil agus Shoisialta
Conas atá ag eirí linn?

(Cuir rata 1-3 ag cur san aireamh na critéira liostaítear sa dara colún)

Conas is eol dúinn?

Roinnt critéar le bheith ag faire amach dóibh:
1 2 3

Cad atáimid chun a

dhéanamh anois?

1.1

Cáilíocht

agus Úsáid

na

Cóiríochta

•	 Tá an réimse cóiríochta iomchuí do riachtanais na scoile

agus coinnithe i riocht an-mhaith maisithe.

•	 Tá cáilíocht agus riocht an troscáin agus na feistis de

chaighdeán ard.

•	 Tá nósanna imeachta agus soláthar slándála éifeachtúil,

agus tá rochtain oiriúnach do riachtanais na n-úsáideoirí

uile, lena n-áirítear daoine faoi mhíchumais.

•	 Dáiltear spás laistigh den chóiríocht atá ar fáil go

héifeachtúil.

1.2

Éiteas

Ginearálta

•	 Cuidíonn an fhoireann uile le timpeallacht chomhbhách

agus fháiltiúil a chruthú laistigh den scoil.

•	 Tá meanma ard foirne ann le caidrimh mhaithe oibre.

•	 Cothaítear caidrimh ómósacha idir na baill foirne agus idir

an fhoireann agus scoláirí.

•	 Mothaíonn scoláirí agus an fhoireann muintearas agus

féinluach

•	 Cothaítear meabhairshláinte agus folláine scoláirí agus na

foirne ar fud na scoile agus is tosaíocht í seo sa scoil.

1.3

Tacaíocht

don

Fhoireann

•	 Cuidíonn an bhainistíocht leis an bhfoireann obair go

comhoibríoch sa chaoi is go bhfuil iontaoibh, meas agus

muinín le sonrú ar fud na scoile.

•	 Mothaíonn an fhoireann ar fad go n-éistear lena dtuairimí

agus go nglactar go dáiríre leo laistigh den scoil.

•	 Mothaíonn an fhoireann go bhfaigheann siad aitheantas

agus tacaíocht ón mbainistíocht.

•	 Mothaíonn an fhoireann go ndéantar a n-iarrachtaí a

nótáil agus go mbíonn luach saothair orthu agus go

bhfuil a gcuid oibre fiúntach agus rathúil.

1.4

Comh-

pháirtíocht

le Scoláirí

•	 Tá luach ar rannpháirtíocht na scoláirí sa scoil agus tugtar

spreagadh gníomhach agus tacaíocht do scoláirí.

•	 Éisteann an fhoireann le, agus cuireann siad san áireamh,

tuairimí scoláirí.

•	 Tá a fhios ag scoláirí go bhfuil luach ar a mothúcháin

agus ar a dtuairimí.

•	 Tá struchtúir sa scoil a ligeann do scoláirí guth a bheith

acu (m.sh., Comhairle na Mac Léinn)

3737

PRIOMHRÉIMSE 2 – Curaclam agus Foghlaim
Conas atá ag eirí linn?

(Cuir rata 1-3 ag cur san aireamh na critéira liostaítear sa dara colún)

Conas is eol dúinn?

Roinnt critéar le bheith ag faire amach dóibh:
1 2 3

Cad atáimid chun a

dhéanamh anois?

2.1

Curaclam

agus

Teagasc

•	 Cuirtear oideachas meabhairshláinte agus mothúchánach

i bhfeidhm go héifeachtúil agus is cuid sofheicthe iad

den Churaclam OSPS.

•	 Tá cur chuige comhoibríoch scoile uile ann maidir le

pleanáil agus cur i bhfeidhm OSPS.

•	 Tacaítear le múinteoirí maidir le seachadadh an

churaclaim OSPS trí rochtain a thabhairt dóibh ar fhorbairt

ghairmiúil leanúnach.

•	 Tá cur chuige onnghníomhach fianaisebhunaithe ann

chun freagairt do cheisteanna a éiríonn a théann i gcion

ar mheabhairshláinte agus ar fholláine scoláirí, m.sh.

bulaíocht.

•	 Déanann an scoil an curaclam a dhifreálú de réir mar is

cuí do na scoláirí.

2.2

Bailiú

eolais

•	 Bailíonn an scoil eolas ar mhodh córasach faoi scoláirí

nua atá ag teacht isteach sa scoil, ag féachaint go

háirithe dá riachtanais iompraíochta, mhothúchánacha

agus shóisialta.

•	 Bailíonn an scoil eolas go tráthrialta ar mhodh córasach ó

mhúinteoirí faoi scoláire a bhfuil ábhar imní ann ina leith.

•	 Bailíonn an scoil eolas go rialta ó scoláirí faoin a dtuairimí

ar cé mar atá ag éirí leo ar scoil ar bhealach córasach

(m.sh., trí úsáid a bhaint as ‘Seicliosta: Mo Smaointe

faoin Scoil’ ó Chontanam Tacaíochta SNSO).

•	 Tá córas ar bun ag an scoil chun eolas a bhailiú ar leibhéil

na bulaíochta.

•	 Cloíonn an fhoireann ar fad atá ag plé le bailiú eolais le

polasaí na scoile maidir le rúndacht. Stóráiltear taifid faoi

scoláirí aonair go sábháilte.

2.3

Scaga-

dh agus

Measúnú

•	 Tá cur chuige córasach ag an scoil maidir le scagadh

do dheacrachtaí sóisialta, mothúchánacha agus

iompraíochta, mar shampla trí úsáid a bhaint as doiciméid

mheasúnachta atá ann in Deacrachtaí Iompraíochta,

Mothúchánacha, Sóisialta SNSO, Contanam Tacaíochta, lch.

80 go lch. 108.

•	 Pléann an scoil torthaí scagtha le síceolaí SNSO mar is cuí.

38

PRIOMHRÉIMSE 3 - Polasaithe agus Pleanáil
Conas atá ag eirí linn?

(Cuir rata 1-3 ag cur san aireamh na critéira liostaítear sa dara colún)

Conas is eol dúinn?

Roinnt critéar le bheith ag faire amach dóibh:
1 2 3

Cad atáimid chun a

dhéanamh anois?

3.1

Polasaithe

agus

Pleananna

•	 Tá polasaithe scoile uile ag an scoil agus iad bainteach

le folláine scoláirí agus le tacaíocht do scoláirí.

•	 Tugann na polasaithe aird ar chomhthéacs na scoile

agus ar na riachtanais atá sainaitheanta.

•	 Tá plean OSPS ar bun sa scoil.

•	 Tá polasaí ag an scoil ar ‘aoi-chainteoirí’.

•	 Tá Plean Bainistíochta Teagmhas Criticiúil (PBTC) ag an

scoil.

•	 Go bhfuil Polasaí um Chosaint Leanaí ag an scoil.

•	 Tá Cód Iompair ag an scoil.

•	 Tá polasaí frithbhulaíochta ag an scoil

•	 Tá polasaí ag an scoil maidir le húsáid inghlactha (úsáid

teicneolaíochta).

•	 Déantar na polasaithe uile a athbhreithniú ar bhonn

rialta.

•	 Pleananna na socile d’aimsirí diirlinne ie daltaí ag

bogadh ó ionad go ionad.

3.2

Forbairt agus

scaipeadh

pleananna

agus pola-

saithe

•	 Lorgaítear tuairimí na foirne chun eolas a fháil atá le

húsáid i ndáil le feabhsúcháin agus forbairtí scoile uile

•	 Mar thoradh ar athbhreithniú foirne bíonn feabhsúcháin

agus forbairtí scoile ann.

•	 Rinneadh comhairliúchán le foireann, le tuismitheoirí/

caomhnóirí agus le Boird Bhainistíochta faoi

na polasaithe scoile ar fad a bhaineann le

meabhairshláinte agus teagmhais chriticiúla.

•	 Tá an fhoireann ar fad ar an eolas go hiomlán faoi

phleananna agus faoi pholasaithe iomchuí amhail an

Plean Bainistíochta Teagmhas Criticiúil, an Polasaí um

Chosaint Leanaí agus an polasaí Frithbhulaíochta.

•	 Cuirtear foireann teagaisc nuacheaptha ar an eolas faoi

pholasaithe agus pleananna mar thosaíocht.

•	 Coinnítear polasaithe agus pleananna na scoile i suíomh

lárnach atá inrochtana go héasca don fhoireann agus do

thuismitheoirí/chaomhnóirí.

39

PRIOMHRÉIMSE 4 - Comphairtíochtaí (Naisc Teaghlaigh agus Pobail)
Conas atá ag eirí linn?

(Cuir rata 1-3 ag cur san aireamh na critéira liostaítear sa dara colún)

Conas is eol dúinn?

Roinnt critéar le bheith ag faire amach dóibh:
1 2 3

Cad atáimid chun a

dhéanamh anois?

4.1

Tacaíochtaí

scoile in-

mheánacha

•	 Tá Foireann Tacaíochta (Foireann Chúraim) ann.

•	 Mothaíonn an Fhoireann Tacaíochta go bhfaigheann

siad tacaíocht ina ról.

•	 Tá an fhoireann agus na tuismitheoirí/caomhnóirí ar

an eolas faoi oibriú na Foirne Tacaíochta Scoláirí.

•	 Téann an Fhoireann Tacaíochta Scoláirí i gcomhairle

le scoláirí atá ag teacht i láthair le buairt, agus lena

dtuismitheoirí/gcaomhnóirí.

•	 Tá foireann na scoile uile ar an eolas go hiomlán faoi

Nósanna Imeachta ROS um Chosaint Leanaí agus tá

oiliúint nuashonraithe faighte acu ar na Treoirlínte.

•	 Spreagtar agus tacaítear leis an bhfoireann teagaisc

uile freastal ar fhorbairt ghairmiúil leanúnach ar

chothú na meabhairshláinte agus folláine.

4.2

Tacaíochtaí

scoile

seachtracha

•	 Tá naisc mhaithe forbartha le gníomhaireachtaí

seachtracha a thacaíonn le meabhairshláinte scoláirí

(SNSO, FSS).

•	 Tá naisc mhaithe forbartha le gníomhaireachtaí/

seirbhísí pobal áitiúil a thacaíonn le leanaí

•	 Tá nósanna imeachta tarchuir do ghníomhaireachtaí

seachtracha bunaithe go soiléir agus aontaithe

•	 Tá ball foirne ainmnithe mar dhuine teagmhála

le freagracht as caidreamh le gníomhaireachtaí

seachtracha.

•	 Déantar róil, freagrachtaí agus ionchais na

ngníomhaireachtaí seachtracha a idirbheartú agus a

shainiú go soiléir.

4.3

Comh-

pháirtíocht

le Tuismithe-

oirí/Caomh-

nóirí

•	 Tá cur chuige córasach ag an scoil, i gcomhpháirtíocht

le tuismitheoirí, maidir le scagadh do dheacrachtaí

sóisialta, mothúchánacha agus iompraíochta,

mar shampla trí úsáid a bhaint as doiciméid

mheasúnachta atá ann I foilseachan SNSO,

Deacrachtaí Iompraíochta, Mothúchánacha, Sóisialta

SNSO; Contanam Tacaíochta, lch. 80 go lch. 108.

•	 Pléann an scoil torthaí an scagtha le tuismitheoirí.

40

Aguisín 2b

 Mar chuid d’fhéinmheastóireacht, is féidir tuairimí daoine óga a fháil freisin trí úsáid a bhaint as

Seicliosta Mo Smaointe Faoin Scoil ó Chontanam Tacaíochta SNSO (2010b) nó as an gCeistneoir

Féinmheastóireachta um Chothú na Meabhairshláinte do Dhaoine Óga, atá san áireamh anseo thíos.

Mo Smaointe Faoin Scoil

AINM RANG DÁTA

Is iad na rudaí is fearr liom ar scoil ná:

Is iad na rudaí nach maith liom ar scoil ná:

Is iad na rudaí a bhfuilim go maith acu ná:

Is iad na rudaí a fhaighim deacair ná:

Táim sona sa rang nuair:

Táim sona le linn amanna sosa agus lóin nuair:

Is iad mo chairde ná:

Tá cúnamh de dhíth orm le:

Is féidir le múinteoirí ar scoil cuidiú liom trí:

Thabharfadh múinteoirí cur síos orm mar:

Thabharfadh mo thuismitheoirí cur síos orm mar:

Is iad na daoine fásta is fearr a thaitníonn liom ar scoil ná:

Bím i dtrioblóid sa scoil nuair:

Is iad seo a leanas gníomhartha de mo chuid a fhágann go mbíonn mo mhúinteoir míshásta:

Is iad seo a leanas gníomhartha de chuid mo mhúinteora a fhágann go mbímse míshásta:

Cuirim sonas ar mo mhúinteoir nuair:

Is iad seo a leanas gníomhartha de chuid mo mhúinteora a chuireann sonas orm:

Is iad seo a leanas rialacha an ranga:

Má sháraíonn duine éigin na rialacha:

Is iad seo a leanas na luaíochtaí is fearr liom:

Is iad seo a leanas na rudaí nach mór dom iad a athrú:

41

Aguisín 2c

Ceistneoir Féinmheastóireachta Um Chothú Na Meabhairshláinte:

Seicliosta Agus Ceistneoir Féinmheastóireachta Do Leanaí

RÉIMSE ATHBHREITHNITHE AONTAÍM NÍ AONTAÍM UAIREANTA

1. Mothaím go bhfuil mo scoil sona agus fáiltiúil

2. Tá an scoil seo glan, slachtmhar agus geal

3. Tá dóthain spáis ann i mo sheomra ranga

4. Éisteann mo mhúinteoirí liom sa scoil

5. Measaim go bhfuil mo scoil tábhachtach

6. Bíonn ranganna OSPC againn inár scoil

7. Mothaím slán nuair atáim ar scoil

8. Spreagtar mé le bheith páirteach ar scoil

9. Má bhíonn ábhar imní agam, nó má bhím buartha, ar

scoil, tá a fhios agam cé leis/léi ar féidir liom labhairt

10. Má mhothaím go bhfuil bulaíocht á déanamh orm ar scoil,

d’inis mo mhúinteoirí dom cad is ceart a dhéanamh

11. Cuidíonn mo mhúinteoirí liom nuair a bhíonn cuidiú uaim

12. Is maith le mo mhúinteoir mé

13. Labhraíonn mo mhúinteoirí le lo thuismitheoirí

42

Aguisín 3a

OSPS AGUS OCG: TREOIRLÍNTE DEA-CHLEACHTAIS
Do Bhunscoileanna

Ciorclán 0022/2010

Do Chathaoirligh Bord Bainistíochta agus Príomhoidí na mBunscoileanna Uile
Oideachas Sóisialta, Pearsanta agus Sláinte (OSPS): Treoirlínte Dea-Chleachtais do

Bhunscoileanna

Réamhrá
Is mian leis an Roinn Oideachais agus Eolaíochta a chur in iúl d’údaráis bainistíochta gur gá cloí leis na

treoirlínte dea-chleachtais seo a leanas chun tacú le cur i bhfeidhm an Oideachais Sóisialta, Pearsanta agus

Sláinte ag an mbunleibhéal. Ábhar sainordaitheach curaclach is ea an tOideachas Sóisialta, Pearsanta agus

Sláinte i ngach aon scoil.

Tá sé cruthaithe i gcónaí ag an taighde náisiúnta agus idirnáisiúnta gurb é/í an múinteoir ranga an duine

gairmiúil is fearr atá in ann oibriú go híogair agus go leanúnach le daltaí agus gur féidir leis/léi dul i gcion go

mór ar mheon na ndaltaí, ar a gcuid luachanna agus ar a n-iompraíocht i ngach gné den oideachas sláinte i

suíomh na scoile.

Freagracht Na Scoileanna
Deir an tAcht Oideachais (1998):

Cuirfidh scoil aitheanta forbairt mhorálta, spioradálta, shóisialta agus phearsanta mac léinn chun cinn agus

déanfaidh sí oideachas sláinte a chur ar fáil dóibh, i gcomhairle lena dtuismitheoirí, ag féachaint do spiorad

sainiúil na scoile.

Tá sé de dhualgas ar bhainistíocht na scoile, ar phríomhoidí agus ar mhúinteoirí Oideachas Sóisialta, Pearsanta

agus Sláinte ar an gcaighdeán is airde agus is cuí a chur ar fáil dá gcuid daltaí. Tá sé de dhualgas orthu chomh

maith na daltaí atá faoina gcúram a chosaint i gcónaí ó acmhainní, idirghabhálacha nó cláir a bheadh, go

féideartha, díobháileach, míchuí nó ar mhíthreoir.

OSPS: curanna chuige an dea-chleachtais
Is samplaí dea-chleachtais i gcur i bhfeidhm OSPS na curanna chuige seo a leanas:

•	 Tá sé mar riachtanas ag scoileanna cur chuige scoile-uile a ghlacadh chucu féin agus an OSPS a chur i

bhfeidhm go comhsheasmhach.

•	 Is é/í an múinteoir ranga atá freagrach as curaclam an OSPS a chur i bhfeidhm.

•	 Tá múineadh an OSPS bunaithe ar an ngaol leanúnach idir dalta agus múinteoir atá bunaithe ar

iontaoibh, tuiscint, meas ar a chéile agus comhsheasmhacht feidhmithe.

•	 Tá curaclam an OSPS ceaptha chun forbraíochta agus chun cur le fás scileanna sóisialta agus pearsanta na

43

ndaltaí i mbealach iomlánaíoch.

•	 Ní mór don OSPS eilimint sách mór forbraíochta scileanna a chuimsiú maraon le luachanna agus meon a

chuireann an tsláinte chun cinn trí mheán an eolais aois-oiriúnaigh.

•	 Is í an fhoghlaim ghníomhach an cur chuige múinteoireachta agus foghlama is mó a mholtar i gcomhair

feidhmithe an OSPS.

•	 Ní ceart caitheamh le téamacha aonair de leithéid Caidreamh agus Gnéas, Cosc ar Mhí-úsáid Substaintí,

Méala, Ciníochas agus Cosc ar Mhí-úsáid Leanaí, ina n-aonar, ach i gcomhthéacs an churaclaim OSPS ina

iomláine.

2. Cuairteoirí ar bhunscoileanna: Treoirlínte
Más mian le scoileanna an curaclam OSPS a leathnú nó a fhairsingiú trí fáilte a chur roimh cuairteoirí ar an

seomra ranga caithfidh critéir chruinn a bheith i bhfeidhm:

•	 Bíodh faomhadh tugtha roimh ré ag an bPríomhoide agus ag an mBord Bainistíochta d’éascaitheoirí/

teagascóirí seachtracha a chuireann leis an gclár OSPS. Déanadh cuairteoirí a gcuid oibre faoi threoir agus

faoi mhaoirseacht an mhúinteora ranga agus bíodh seisean/sise sa seomra ranga leis na daltaí an t-am ar

fad agus an ról lárnach aige/aici i seachadadh an ábhair sna ceachtanna OSPS. Ní ceart idirghabhálacha a

dhéanamh gan an múinteoir a bheith gafa go díreach leo. Ná glacadh cuairteoirí chucu féin ariamh ionad an

mhúinteora ranga. Bhainfeadh sé sin de shlánchúis an churaclaim, agus de chreidiúnacht agus gairmiúlacht

an mhúinteora agus na scoile, agus d’fhéadfadh sé sábháilteacht agus leas na ndaltaí a chur i mbaol.

•	 Féadann éascaitheoirí a chuireann leis an gclár OSPS/OCG ról luachmhar a imirt ag forlíonadh, ag

comhlíonadh agus ag tacú le clár pleanáilte, cuimsitheach, bunaithe OSPS.

•	 Bíodh na hidirghabhálacha forlíonacha aois-oiriúnach agus staid-oiriúnach, agus cuimseoidís inneachar agus

modheolaíocht, atá ar bhonn fianaise, agus torthaí soiléire oideachasúla.

•	 Bíodh na hábhair uile a mholtar lena n-úsáid faofa roimh ré ag an bPríomhoide agus ag an mBord

Bainistíochta, bídís aois-oiriúnach agus staid-oiriúnach do na daltaí agus bídís de réir éiteas na scoile agus

prionsabal an churaclaim OSPS. Is gá chomh maith aird a thabhairt ar gach uile nós imeachta agus polasaí

ábhartha scoile, an polasaí cosanta leanaí ag an scoil, an polasaí OCG agus an polasaí faoi Chosc ar Mhí-úsáid

Substaintí san áireamh. Léiríonn na Treoirlínte OSPS do Mhúinteoirí (SPHE Teacher Guidelines) (leathanach

103) critéir shamplacha i gcomhair roghnú acmhainní cuí.

•	 Is ceart don Phríomhoide, do na múinteoirí, agus do na daltaí (de réir mar is cuí) idirghabhálacha agus

ionchuir seachtracha a mheasúnú ag tabhairt aird dóibh ar inneachar, cur chuige, modheolaíocht agus torthaí

foghlama a mholtar.

•	 Moltar go láidir go rachfaí i gcomhairle le tuismitheoirí agus go gcuirfí ar an eolas iad i dtaobh cuairteora nó

áisíneachta ar bith dá leithéid atá ag dul ag gabháil le daltaí i seomraí ranga/ scoileanna.

•	 Féadfaidh comhordaitheoir OSPS na scoile cabhrú chomh maith leis an bpróiseas pleanála agus comhordaithe

scoile uile chun tacú le feidhmiú éifeachtach OSPS/OCG.

Tabhair ar aird le do thoil:
Léiríonn torthaí an taighde gur beag an éifeacht atá ag na curanna chuige seo a leanas agus go n-oibríonn siad

in aghaidh feidhmithe éifeachtaigh an OSPS. Ina fhianaise seo, moltar do scoileanna na curanna chuige seo a

leanas a sheachaint:

44

Bearta scanraithe
Ní cuí an t-eolas atá ina chúis scanraithe, ná an áiféis i dtaobh droch-thorthaí, agus tá siad fritorthúil.

Idirghabhálacha spreagthacha
Ní cuí idirghabhálacha a thugann cuntas mealltach nó corraitheach ar iompraíocht rioscúil agus féadann siad

daltaí a spreagadh chun rioscaí a thógáil go mí-chuí.

Teistiméireachtaí
Féadann scéalta a dhíríonn ar stíleanna beatha dáinséaracha san am atá caite daltaí a spreagadh chun na

hiompraíochta arbh é a cosc ba chuspóir leo, trí laochra a dhéanamh díobh siúd a thugann an teistiméireacht sin.

Idirghabhálacha le heolas amháin
Is beag an toradh foghlama gur féidir a theacht as cláir nach bhfuil bunaithe ach ar eolas amháin agus féadann

siad bheith fritorthúil, fiú, sa chaoi ina dtéann siad i gcion ar luachanna, meon agus iompraíocht.

Eolas nach bhfuil aois-oiriúnach
Féadann eolas a thugtar do dhaltaí faoi iompraíocht nach dócha go mbeidh siad gafa léi bheith fritorthúil sa

tionchar a bhíonn aige ar luachanna, meon agus iompraíocht.

Idirghabhálacha aon uaire/gearrthéarma
Níl éifeacht le hidirghabhálacha gearrthéarma, bídís pleanáilte nó mar fhreagairt ar ghéarchéim.

Iompraíocht rioscúil i measc daoine óga a normálú
Má thugtar le tuiscint do dhaoine óga, go díreach nó go hindíreach, go bhfuil a gcuid piaraí go léir gafa le/go

mbeidh siad gafa le hiompraíocht rioscúil, féadfaidh sin brú a chur orthu rudaí a dhéanamh nach ndéanfaidís

marach sin.

Curanna chuige teagascacha
Níl éifeacht le curanna chuige nach dtugann ach teagasc agus treoir i bhfeidhmiú ceart an OSPS.

TUILLEADH EOLAIS
Is ceart do mhúinteoirí a dteastaíonn eolas, comhairle, treoir nó tacaíocht uathu chun cabhrú leo gné ar bith

den churaclam OSPS a chur i bhfeidhm teagmháil a dhéanamh leis an tseirbhís tacaíochta ábhartha chun riar

ar a gcuid riachtanas gairmiúla.

Tá eolas, comhairle, treoir agus tacaíocht le fáil chomh maith ó Oifigigh Oideachais áitiúla d’Fheidhmeannacht

na Seirbhíse Sláinte (Seirbhísí Andúile) agus ó phearsanra Chur Chun Cinn na Sláinte.

Alan Wall
Príomhoifigeach, Rannóg Oideachais Múinteoirí, Márta 2010

45

Tuilleadh Comhairle: Tacaíocht Gníomhaireachtaí Seachtraí
Nuair atá ionchur ó ghníomhaireacht sheachtrach á mheas, tá sláinte agus sábháilteacht leanaí thar gach aon

ní eile, toisc gur féidir le hionchuir nó le cláir a fhéachann le hiompraíocht fhéinmharfach a laghdú i measc

daoine óga torthaí dearfacha a bheith acu do roinnt agus torthaí diúltacha nach raibh beartaithe a bheith acu

do dhaoine eile. Is éifeachtúla atá cláir nuair atá siad ag obair thar chomhthéacsanna éagsúla, lena n-áirítear

teaghlach, scoil agus pobal (Browne et al., 2004).

Nuair atáthar ag roghnú ionchur nó clár idirghabhála um chothú na meabhairshláinte a chuireann

gníomhaireacht sheachtrach ar fáil, ní mór déanamh de réir théarmaí Chiorclán 0022/2010 thuas.

Ina theannta sin, ba chóir do scoileanna na nithe seo a leanas a chinntiú:
•	 go n-iarrtar ar an ngníomhaireacht sheachtrach eolas cuimsitheach a sholáthar faoina haidhmeanna, cuspóirí

agus obair

•	 go dtacóidh feidhmiú an chláir idirghabhála meabhairshláinte nó ionchur le feidhmiú comhtháite, scoile uile

agus comhsheasmhach an churaclaim OSPS

•	 go gcothaítear iompraíochtaí a chothaíonn an tsláinte m.sh. gníomhaíocht fhisiciúil mhéadaithe i measc

daoine óga agus na foirne

•	 go bhforbraítear na scileanna atá de dhíth do mhaireachtáil shláintiúil ag baint úsáide as modhanna

foghlama gníomhacha

•	 go ndéantar iarrachtaí chun an stiogma a bhaineann le meabhairshláinte a laghdú

•	 go ndearnadh meastóireacht neamhspleách ar an gclár idirghabhála agus torthaí cláir agus go raibh na

tairbhí deimhnithe ag taighde

•	 go dtacaíonn cumais, eolas, scileanna agus saineolas an duine atá páirteach le riachtanais agus polasaithe

 na scoile

•	 go bhfuil ábhar an chláir oiriúnach d’aois, inscne agus cúlra cultúrtha daoine óga

•	 go bhfuil rochtain ag tuismitheoirí/caomhnóirí agus ag an bhfoireann tacaíochta ar eolas cuí faoin gclár agus

go gcuirtear ar an eolas iad faoina fheidhmiú

•	 nach gcuireann an clár idirghabhála ualach míréasúnta ar dhaoine óga freagracht a ghlacadh as folláine a

bpiaraí

•	 nach n-ardaíonn an clár idirghabhála feasacht ar an bhféinmharú, go díreach nó go hindíreach

•	 go bhfuil polasaithe scríofa um chosaint leanaí agus imréiteach an Gharda ag gníomhaireachtaí agus daoine

aonair a chuireann cláir ar fáil, agus go bhfuil oiliúint chuí um chosaint leanaí agus ASIST faighte acu.

Aguisín 3b

46

Má roghnaíonn scoileanna gníomhaireacht sheachtrach a úsáid chun tacaíocht meabhairshláinte a
sholáthar don fhoireann, ní mór do scoileanna:
•	 athbhreithniú a dhéanamh ar na cleachtais atá ann cheana um chothú scoile uile na meabhairshláinte, lena

n-áirítear cur i bhfeidhm an chláir OSPS

•	 gabháil do chomhairliúchán cuimsitheach maidir le haidhmeanna, cuspóirí, ábhar agus modh soláthair an

chláir nó an ionchuir idirghabhála atá molta

•	 léargas a lorg roimh ré ar an seisiún/na seisiúin, ar an ábhar/na hábhair agus ar na modhanna léirithe agus

a dheimhniú go bhfuil sé ag teacht le héiteas na scoile

•	 machnamh cúramach a dhéanamh ar an ullmhúchán agus ionú an ionchuir leis an spriocghrúpa d’fhonn an

leas is fearr a dheimhniú do chách

•	 comhairle a thabhairt faoi cheisteanna a d’fhéadfadh a bheith ann m.sh. ba(i)ll den ghrúpa a aithint a

d’fhéadfadh a bheith i mbaol

•	 plé a dhéanamh ar aon ghníomhaíocht a leanfadh, agus conas a d’fhéadfaí é a éascú.

47

Comharthaí go mb’fhéidir go bhfuil deacracht ag leanbh

Anseo thíos tá liosta de thosca a léiríonn go bhfuil leanbh buartha nó in anacair. Ní liosta uileghabhálach

é, agus b’fhéidir go mbeidh comharthaí eile ann a thabharfaidh daoine a bhfuil aithne acu ar dhuine

óg a thabhairt faoi deara. B’fhéidir go mbeidh dóchúlacht níos mó ann d’fhéinmharú nó d’iompraíocht

fhéinmharfach má tá roinnt de na comharthaí seo i láthair:

•	 Laghdú nach bhfuiltear ag súil leis i bhfeidhmíocht acadúil.

•	 Athrú sa mheoin agus éagobhsaíocht mhothúchánach shuntasach, níos cúlánta, le fuinneamh íseal nó

níos callánaí, níos caintí.

•	 Tarraingt siar ó chaidrimh, scaradh ó chairde nó briseadh caidrimh.

•	 Trioblóid ar scoil, fadhbanna araíonachta, fionraí nó eisiamh, trioblóid leis an dlí.

•	 Easpa spéise sna gnáthimeachtaí, staidéar, caidrimh.

•	 Smaointe agus téamaí an dúlagair, an bháis nó an fhéinmharaithe.

•	 Easpa dóchais agus dearóile.

•	Maoin luachmhar a thabhairt uaidh/uaithi.

•	 Ócáidí saoil strusmhara, lena n-áirítear brón suntasach.

•	 Bulaíocht nó íospartacht.

•	 Stair mheabharghalair.

•	Mí-úsáid alcóil/drugaí.

•	 Stair d’iompraíocht fhéinmharfach nó d’fhéinghortú meáite.

Aguisín 4

48

Foilseacháin Úsáideacha:

Ciorclán 0065/2011 ó ROS: Nósanna Imeachta maidir le Caomhnú Leanaí i mBunscoileanna agus i

Scoileanna Iarbhunscoile (2011). www.education.ie

ROS: Nósanna Imeachta maidir le Caomhnú Leanaí i mBunscoileanna (2011). www.education.ie

ROS: Gnásanna Frithbhulaíochta Bunscoile agus Iar-bhunscoile (Ciorclán 045/2013). www.education.ie

ROS: Bí Gníomhach: Corpoideachas, Gníomhaíocht Fhisiceach agus Spórt do Leanaí agus Daoine Óga: Creat

Treorach (2013). www.education.ie

RLGÓ: Tús Áite do Leanaí Treoirlínte Náisiúnta um Chosaint agus Leas Leanaí (2011). www.dcya.gov.ie

FSS & ROS: Schools for Health in Ireland: Coordinators Handbook for Developing a Health Promoting

School Primary (2013).

FSE: Schools for Health in Ireland; Co-ordinators Handbook for Developing a Health Promoting School (2011).

SNSO: Freagairt ar Theagmhais Chriticiúla: Treoirlínte do Mhúinteoirí (2015). www.education.ie

SNSO: Freagairt ar Theagmhais Chriticiúla: Paca Acmhainní do Scoileanna (2015). www.education.ie

SNSO: Deacrachtaí Iompair, Mothúchánacha agus Sóisialta: Contanam Tacaíochta: Treoirlínte do Mhúinteoirí

(2010). www.education.ie

SNOS. Taisce Acmhainni do Comhairle Bileoga. www.education.ie

CNOS: Delivery for Students with Special Education Needs: A better and more equitable way (2014).

www.ncse.ie

CNOS: The Education of Students with Challenging Behaviours arising from Severe Emotional Disturbance

Behavioural Disorders – NCSE Policy Advice Paper NO. 3 (2012). www.ncse.ie

CNOS: Guidelines in the Individual Education Process (2006). www.ncse.ie

Aguisín 5

49

CNCM: Guidelines for Teachers of Students with Mild Learning Disabilities: Primary (2007). www.ncca.ie

CNCM: Guidelines for Teachers of Students with Moderate Learning Disabilities. www.ncca.ie

CNCM: Guidelines for Teachers of Students with Severe and Profound Learning Disabilities. www.ncca.ie

CNCM: Exceptionally Able Students; Draft guidelines for Teachers (2007). www.ncca.ie

CNCM: Intercultural Education in the Primary School, Guidelines for Schools (2006). www.ncca.ie

CNCM: English as an Additional Language in Irish Primary Schools (2006). www.ncca.ie

CNCM: Guidelines for Teachers with Children with General Learning Disabilities (2007). www.ncca.ie

CNCM: Aistear: The Early Childhood Curriculum Framework (2007/2008). www.ncca.ie

Seirbhís Leabharlainne & Taighde an Oireachtais: Houses of the Oireachtas No. 2: Spotlight; Well-

Being: Promoting Mental Health in School. (2012)

STOS: Behaviour Resource Bank-Advice Sheets. www.sess.ie

50

Naisc le láithreáin ghréasáin úsáideacha:

www.aware.ie.. Aware, Helping to Defeat Depression

www.barnardos.ie................................... Barnardos Children’s Charity (Barnardos Ireland)

www.cari.ie... Teiripe agus tacaíocht do leanaí a ndearnadh mí-úsáid 		

 ghnéasach orthu

www.childline.ie..................................... Tacaíocht ar líne Childline

www.connectcounselling.ie.................. Connect Counselling

www.console.ie....................................... Console, the Bereaved by Suicide Foundation

www.grow.ie.. Grow, gluaiseacht mheabhairshláinte in Éirin

www.headsup.ie...................................... Heads Up - Tionscadal chur chun cinn na meabhairshláinte

www.health.gov.ie.................................. An Roinn Sláinte

www.helplink.ie...................................... Seirbhísí tacaíochta Helplink

www.ias.ie.. Irish Association of Suicidology

www.incredibleyears.com..................... Na Cláir Incredible Years

www.ispcc.ie.. The Irish Society for the Prevention of Cruelty to Children (ISPCC) 	

 – Seirbhísí do Leanaí agus do Dhaoine Óga

www.mentalhealthireland.ie............... Meabhairshláinte Éireann

www.mymind.org................................... My Mind – tacaíocht ar líne don mheabhairshláinte

www.nosp.ie.. An Oifig Náisiúnta um Fhéinmharú a Chosc (ONFC)

Aguisín 6

51

www.nsrf.ie.. An Fhondúireacht Náisiúnta Taighde faoin bhFéinmharú

www.pdst.ie... �Acmhainní chun cabhrú le múinteoirí an curaclam OSPS agus cur

chun cinn na folláine a sheachadadh

www.reachout.com................................. Tionscnamh de chuid Inspire Ireland Foundation chun tacú le 		

 daoine óga

www.pieta.ie .. Pieta House – Ionad um Fhéinmharú agus Féinghortú a Chosc

www.psihq.ie... �40 leid (phraiticiúil) ó Cumann Síceolaithe na hÉireann maidir le

meabhairshláinte, folláine agus rathúnans.

www.samaritans.org.............................. Samaritans, an Ríocht Aontaithe agus Éire

www.seechange.ie................................. �SeeChange: comhpháirtíocht nua na hÉireann chun stiogma

a laghdú agus dúshlán a thabhairt i ndáil leis an idirdhealú a

bhaineann le fadhbanna meabhairshláinte.

www.teenline.ie...................................... Teen-line Ireland

www.travellersuicide.ie......................... Tionscadal Náisiúnta Feasachta maidir le Féinmharú i measc 		

 daoine den Lucht Siúil

www.webwise.ie..................................... Ábhar gréasán-bhunaithe a úsáid go sábháilte

Tá na treoirlínte seo ar fáil ar láithreán gréasáin na Roinne Oideachais agus Scileanna:

www.education.ie

Tá leaganacha leictreonacha Béarla agus Gaeilge de na Treoirlínte seo ar fáil ar

www.education.ie

