

Redakcja merytoryczna
Wydział Resocjalizacji i Socjoterapii
Marta Paluch

Konsultacja merytoryczna
Maria Depta

Redakcja językowa i korekta
Marzena Odzimek-Jarosińska

Redakcja techniczna, skład,
projekt okładki, layout
Barbara Jechalska

Ośrodek Rozwoju Edukacji
Warszawa 2021

© Copyright by Ośrodek Rozwoju Edukacji

Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
www.ore.edu.pl
tel. 22 345 37 00

file:///C:\Users\wjaskolska\BACKUP\d\Moje%20dokumenty\wjaskolska\Desktop\Dropbox\www.ore.edu.pl

Spis treści

Wstęp...4

1.	 Charakterystyka próby ..4

2.	 Analiza danych ...5

3.	 Oferta doskonalenia zawodowego dla kadry MOW
w zakresie profilaktyki zdrowia psychicznego...22

Podsumowanie..24

Zakończenie..27

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

4

Wstęp

Na zlecenie Ministerstwa Edukacji Narodowej pracownicy Wydziału Resocjalizacji i Socjo-
terapii Ośrodka Rozwoju Edukacji przeprowadzili wśród dyrektorów młodzieżowych ośrod-
ków wychowawczych (MOW) ankietę na temat podejmowanych w ośrodkach działań
z zakresu profilaktyki problemów zdrowia psychicznego w kontekście realizacji założeń
Narodowego Programu Zdrowia na lata 2016–20201. Badanie dotyczyło działań prowadzo-
nych w 2020 roku.

Ankieta składała się z 12 pytań i przeprowadzona została on-line za pośrednictwem serwi-
su internetowego z wykorzystaniem metody CAWI (ang. Computer-Assisted Web Interview)
w dniach 4–14 stycznia 2021 r. Zaproszenie do udziału w badaniu przekazano pocztą elek-
troniczną dyrektorom wszystkich funkcjonujących w analizowanym okresie młodzieżowych
ośrodków wychowawczych.

Poniżej przedstawiono charakterystykę próby badawczej oraz zbiorcze wyniki badania.
Szczegółowe odpowiedzi i komentarze respondentów zamieszczono w tekście opracowa-
nia w ich oryginalnym brzmieniu.

Ostatnia część raportu dotyczy podejmowanych przez Wydział Resocjalizacji i Socjoterapii
ORE działań mających na celu doskonalenie kadry młodzieżowych ośrodków wychowaw-
czych (MOW) w zakresie wspierania zdrowia psychicznego i wdrażania profilaktyki jego
problemów.

1.	Charakterystyka próby

Zwrotnie otrzymano 94 wypełnione ankiety – liczba ta stanowi 100% ogółu funkcjonują-
cych w analizowanym okresie MOW.

Wśród ośrodków, które wzięły udział w badaniu, 71 (76%) to placówki resocjalizacyjno-wy-
chowawcze, 1 (1%) resocjalizacyjno-rewalidacyjne, a 22 (23%) placówki łączące w swojej
strukturze dwa wyżej wymienione typy MOW. Ośrodków zlokalizowanych na terenach wiej-
skich było 44 (47%), w miastach poniżej 50 tys. mieszkańców – 31 (33%), w miastach liczących
między 50–100 tys. mieszkańców – 3 (3%), w miastach o liczbie 100–500 tys. mieszkańców –
5 (5%), a w miastach powyżej 500 tys. mieszkańców – 11 (12%). Respondenci reprezentowali
56 MOW dla chłopców (60%), 29 ośrodków dla dziewcząt (31%) oraz 9 ośrodków koedu-
kacyjnych (9%). W badanej próbie 68 ośrodków (72%) to placówki publiczne, a 26 (28%)
niepubliczne.

1	 Rozporządzenie Rady Ministrów z dnia 4 sierpnia 2016 r. w sprawie Narodowego Programu Zdrowia na lata
2016–2020 (Dz.U. z 2016 r., poz. 1492).

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

5

Tabela 1. Rozkład respondentów według typu placówki

Odpowiedzi Liczba Procent
1 MOW resocjalizacyjno-wychowawczy 71 76%
2 MOW resocjalizacyjno-rewalidacyjny 1 1%

3
MOW resocjalizacyjno-wychowawczy
i resocjalizacyjno-rewalidacyjny

22 23%

Ogółem 94 100%

Tabela 2. Rozkład respondentów według rodzaju placówki

Odpowiedzi Liczba Procent
1 MOW dla chłopców 56 60%
2 MOW dla dziewcząt 29 31%
3 MOW koedukacyjny 9 9%

Ogółem 94 100%

Tabela 3. Rozkład respondentów reprezentujących placówki publiczne i niepubliczne

Odpowiedzi Liczba Procent
1 MOW publiczny 68 72%
2 MOW niepubliczny 26 28%

Ogółem 94 100%

Tabela 4. Rozkład respondentów według lokalizacji placówki

Odpowiedzi Liczba Procent
1 Wieś 44 47%
2 Miasto poniżej 50 tys. mieszkańców 31 33%
3 Miasto 50–100 tys. mieszkańców 3 3%
4 Miasto 100–500 tys. mieszkańców 5 5%
5 Miasto powyżej 500 tys. mieszkańców 11 12%

Ogółem 94 100%

2.	Analiza danych

Celem niniejszego badania ankietowego było zebranie danych na temat podejmowanych
w młodzieżowych ośrodkach wychowawczych w 2020 roku działań z zakresu profilaktyki
problemów zdrowia psychicznego.

Badanie pozwoliło:
	• oszacować, z jakimi problemami zdrowia psychicznego występującymi wśród nielet-

nich respondenci spotkali się w okresie poddawanym analizie;
	• rozstrzygnąć, czy w danym ośrodku podejmowano działania mające na celu zapobie-

ganie problemom zdrowia psychicznego;

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

6

	• opisać, jakiego rodzaju działania prowadzono i do kogo były one adresowane;
	• określić, jak często trafiała do ośrodków młodzież przejawiająca problemy związane

ze zdrowiem psychicznym;
	• podać szacunkowy procent wychowanków MOW posiadających specjalistyczną

diagnozę psychiatryczną.

Wyniki przeprowadzonych ankiet dały także odpowiedź na pytania:
	• z jakimi instytucjami respondenci podejmowali współpracę w zakresie profilaktyki

zdrowia psychicznego swoich podopiecznych;
	• jak oceniany jest dostęp do specjalistycznej opieki psychiatrycznej;
	• jakie w opinii respondentów jest podłoże problemów psychicznych przejawianych

przez nieletnich przebywających w MOW;
	• jak na przestrzeni lat 2016–2020 zmienił się dostęp do specjalistycznej opieki psy-

chiatrycznej wychowanków młodzieżowych ośrodków wychowawczych;
	• jak na przestrzeni lat 2016–2020 zmienił się szacunkowy procent wychowanków po-

siadających specjalistyczną diagnozę dotyczącą problemów zdrowia psychicznego
oraz wykazujących problemy zdrowia psychicznego.

Ankietowani mieli także możliwość zaprezentowania dodatkowych komentarzy wykraczają-
cych poza treść sformułowanych w ankiecie pytań. Ich uwagi również zostały przedstawione
w raporcie.

W pierwszej części opracowania przedstawiono katalog problemów zdrowia psychicznego
przejawianych przez nieletnich umieszczonych w MOW oraz działania profilaktyczne podej-
mowane przez badane placówki. W drugiej części opisano deklarowaną przez dyrektorów
MOW skalę i genezę problemów zdrowia psychicznego wychowanków, instytucje, z który-
mi współpracują ośrodki oraz możliwości dostępu do specjalistycznej opieki psychiatrycz-
nej. Trzecia część stanowi podsumowanie z lat 2016–2020 w zakresie dostępności do spe-
cjalistycznej opieki psychiatrycznej oraz szacunkowego odsetka nieletnich wykazujących
problemy zdrowia psychicznego. W końcowej części raportu przedstawiono, z jakich form
doskonalenia zawodowego wspierających pracowników MOW w zakresie zapobiegania
problemom zdrowia psychicznego wychowanków i organizowanych przez WRS ORE – pra-
cownicy mogli skorzystać w 2020 roku.

Na podstawie uzyskanych danych za pośrednictwem przeprowadzonej ankiety dotyczącej
deklaracji częstości występowania określonych problemów zdrowia psychicznego można
uznać, że najczęściej spotykanym przez przedstawicieli MOW problemem wśród wycho-
wanków są uzależnienia od substancji (84% odpowiedzi). Na podobnie wysokim poziomie
znalazły się zaburzenia związane ze stosowaniem substancji psychoaktywnych (81% od-
powiedzi) i zaburzenia nastroju, w tym depresja (76% odpowiedzi). Ponad połowa respon-
dentów wskazała na zaburzenia nerwicowe związane z reakcją na ciężki stres (53% odpo-
wiedzi). W niemalże co czwartej placówce (24% odpowiedzi) przebywali wychowankowie
z zaburzeniami odżywiania (anoreksja, bulimia, ortoreksja). Najrzadziej wskazywanym przez

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

7

ankietowanych problemem okazały się zaburzenia świadomości (majaczenia, otępienie, ze-
społy amnestyczne) i inne zaburzenia funkcji poznawczych (9% odpowiedzi). W co dziesiątej
placówce – spośród odpowiedzi na pytanie otwarte dotyczące podania innych problemów
zdrowia psychicznego występujących wśród wychowanków MOW – wskazano na zabu-
rzenia zachowania i emocji, hiperkinestetyczne zaburzenia zachowania, moczenie nocne,
samookaleczenia, próby samobójcze i napady agresji.

Dwóch respondentów zadeklarowało, że w placówce nie występowały problemy zdrowia
psychicznego wśród wychowanków w 2020 roku.

W wyniku przeprowadzonych badań uzyskano bardzo istotny wniosek o powszechności
występowania różnorodnych problemów zdrowia psychicznego w populacji wychowanków
MOW. Szczegółowy rozkład odpowiedzi przedstawiony został w tabeli poniżej.

Tabela 5. Zestawienie odpowiedzi na pytanie, z jakimi problemami zdrowia psychicznego wśród
nieletnich respondenci spotkali się w placówce w 2020 roku

Odpowiedzi Liczba MOW Procent
Nie występowały 2 2%
Zaburzenia świadomości (majaczenia, otępienie,
zespoły amnestyczne) i inne zaburzenia funkcji
poznawczych

8 9%

Zaburzenia związane ze stosowaniem substancji
psychoaktywnych

76 81%

Schizofrenia, w tym urojenia i inne zaburzenia
psychotyczne

13 14%

Zaburzenia nastroju, w tym depresja 71 76%
Zaburzenia lękowe, w tym fobie, napady paniki,
zaburzenia obsesyjno-kompulsywne

42 45%

Zaburzenia nerwicowe związane z reakcją
na ciężki stres (zaburzenia adaptacyjne,
ostra reakcja na stres, PTSD)

50 53%

Zaburzenia dysocjacyjne 15 16%
Zaburzenia psychoseksualne i zaburzenia
identyfikacji płciowej

27 29%

Zaburzenia odżywiania (anoreksja, bulimia,
ortoreksja)

23 24%

Zaburzenia snu 58 62%
Zaburzenia kontroli impulsów 34 36%
Zaburzenia osobowości, w tym borderline 21 22%
Uzależnienia od substancji 79 84%
Uzależnienia behawioralne, w tym
cyberuzależnienia

40 43%

Inne 9 10%

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

8

Wykres 1. Zaburzenia zdrowia psychicznego nieletnich przebywających w MOW w 2020 roku

Dyrektorzy wszystkich młodzieżowych ośrodków wychowawczych z wyjątkiem jednego
(99% odpowiedzi) zadeklarowali, że podejmują działania profilaktyczne w celu zapobiega-
nia problemom zdrowia psychicznego swoich podopiecznych.

Tabela 6. Zestawienie odpowiedzi na pytanie, czy w 2020 roku w ośrodku były prowadzone działa-

nia dotyczące zapobiegania problemom zdrowia psychicznego

Odpowiedzi Liczba Procent
Tak 93 99%
Nie 1 1%

Ogółem 94 100%

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

9

Wykres 2. Prowadzenie w ośrodku działań dotyczących zapobiegania problemom zdrowia psychicz-
nego w 2020 roku

Respondentów prowadzących w 2020 roku działania dotyczące zapobiegania problemom
zdrowia psychicznego spytano o rodzaj praktyk. W niemalże wszystkich placówkach odby-
wają się konsultacje psychiatryczne (98% odpowiedzi). W prawie każdym MOW dostępne
jest indywidualne wsparcie psychologiczno-pedagogiczne (94% odpowiedzi) rozumiane
najczęściej jako: indywidualne rozmowy i konsultacje z psychologiem, pedagogiem, przy-
gotowanie do usamodzielnienia, zajęcia dydaktyczno-wyrównawcze, rozmowy wspiera-
jąco-motywujące, interwencja kryzysowa, promocja zdrowia, wsparcie w radzeniu sobie
z emocjami, rozwijanie kompetencji emocjonalno-społecznych, pomoc w przeżywaniu żało-
by, mediacje, wsparcie dla wychowanek ciężarnych, wywiady diagnostyczne; pedagogizacja
rodziców, zajęcia psychoedukacyjne, doradztwo zawodowe. Znacznie rzadziej praktykowa-
ne są terapie (67%) oraz grupowe wsparcie psychologiczno-pedagogiczne (66% odpowie-
dzi). Wśród najczęściej wymienianych rodzajów terapii znalazła się przede wszystkim tera-
pia uzależnień. Ponadto terapie realizowane są np. w formie treningu zastępowania agresji
(TZA), arteterapii, muzykoterapii, dogoterapii, biblioterapii, EEG biofeedback, hipoterapii,
psychoterapii, terapii krótkoterminowej skoncentrowanej na rozwiązaniu czy farmakotera-
pii. Grupowe wsparcie psychologiczno-pedagogiczne odbywa się poprzez socjoterapię, tre-
ning umiejętności społecznych (TUS), pracę społecznością, zajęcia wychowawcze, pogadan-
ki, zajęcia integracyjne i psychoedukacyjne, warsztaty, trening relaksacyjny, trening kontroli
złości. Respondenci decydowali się także na podanie innych form działalności, np. wolon-
tariatu, dramy, szkoleń dla kadry, pogadanek prowadzonych przez policję, różnych projek-
tów, warsztatów asertywności, które w przeważającej większości można było sklasyfikować
w obrębie wyżej wymienionych.

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

10

Tabela 7. Zestawienie odpowiedzi na pytanie, jakie działania dotyczące zapobiegania problemom
zdrowia psychicznego były prowadzone w placówce w 2020 roku

Odpowiedzi Liczba wyborów Procent
Terapie 63 67%
Programy profilaktyczne 60 64%
Konsultacje psychiatryczne 92 98%
Indywidualne wsparcie psychologiczno-
-pedagogiczne w placówce
(z wyłączeniem terapii)

88 94%

Grupowe wsparcie psychologiczno-
-pedagogiczne w placówce
(z wyłączeniem terapii)

62 66%

Inne 19 20%

Wykres 3. Działania dotyczące zapobiegania problemom zdrowia psychicznego prowadzone
w placówce w 2020 roku

Dyrektorzy MOW zostali poproszeni o wskazanie adresatów działań profilaktycznych z zakre-
su zapobiegania problemom zdrowia psychicznego prowadzonych w ośrodkach. We wszyst-
kich placówkach realizowana jest działalność profilaktyczna adresowana do wychowanków
i wychowanek (100% odpowiedzi), w ponad połowie – do rodziców lub opiekunów praw-
nych (52% odpowiedzi), a w 43 ośrodkach wsparciem objęci zostali pracownicy pedago-
giczni MOW. Wśród innych odbiorców (3%) znaleźli się studenci, absolwenci młodzieżowego
ośrodka wychowawczego oraz pracownicy placówek opiekuńczo-wychowawczych.

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

11

Zestawienie odpowiedzi uzyskanych w badaniu prezentuje poniższa tabela.

Tabela 8. Zestawienie odpowiedzi na pytanie, kto był adresatem działań w zakresie zapobiegania
problemom zdrowia psychicznego w 2020 roku

Odpowiedzi Liczba wyborów Procent
Wychowankowie/Wychowanki 94 100%
Rodzice/Opiekunowie prawni
wychowanków

49 52%

Dalsza rodzina 9 10%
Pracownicy pedagogiczni MOW 43 46%
Pozostali pracownicy MOW 15 16%
Inni odbiorcy 3 3%

Wykres 4. Adresaci działań w zakresie zapobiegania problemom zdrowia psychicznego w 2020 roku

W ankiecie poproszono, aby respondenci ocenili, jak często nieletni wykazujący problemy
zdrowia psychicznego trafiają do młodzieżowych ośrodków wychowawczych. Analiza an-
kiet wykazała, że 67 respondentów uważa, iż jest to powszechne zjawisko (odpowiedzi: na-
gminnie, bardzo często, często). Natomiast taka sytuacja rzadko pojawia się w 27 ośrodkach.

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

12

Tabela 9. Zestawienie odpowiedzi na pytanie, jak często nieletni wykazujący problemy zdrowia psy-
chicznego trafiali do MOW w 2020 roku

Odpowiedzi Liczba wyborów Procent
Nigdy 0 0%

Rzadko 27 29%
Często 50 53%

Bardzo często 12 13%
Nagminnie 5 5%

Ogółem 94 100%

Wykres 5. Częstotliwość trafiania nieletnich z problemami zdrowia psychicznego do MOW
w 2020 roku w opinii respondentów

Podczas badania respondenci mieli za zadanie oszacować procent nieletnich przebywają-
cych w ośrodku w 2020 roku, którzy posiadali wówczas specjalistyczną diagnozę dotyczącą
problemów zdrowia psychicznego. Najczęściej pojawiającymi się odpowiedziami były: 20%
i 30%. Odpowiedzi uzyskane z co trzeciej placówki znalazły się w przedziale między 0,1%
a 15%. Co czwarty dyrektor oszacował procent posiadających diagnozę wychowanków po-
wyżej 30% (24 odpowiedzi).

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

13

Poniższa tabela przedstawia szczegółowe dane.

Tabela 10. Zestawienie odpowiedzi na pytanie, w którym należało określić szacunkowy procent
wychowanków MOW, którzy w 2020 roku posiadali specjalistyczną diagnozę dotyczącą problemów
zdrowia psychicznego

Odpowiedzi Liczba wyborów Procent
20 15 16%
30 13 14%
25 9 10%
10 8 9%
15 8 9%
40 7 7%
50 7 7%
5 6 6%

70 3 3%
3 2 2%

12 2 2%
1 2 2%

21 1 1%
22 1 1%
11 1 1%

100 1 1%
95 1 1%
0,1 1 1%
45 1 1%
2 1 1%

75 1 1%
60 1 1%
90 1 1%
31 1 1%

Osoby uczestniczące w badaniu ankietowym zostały poproszone o wymienienie instytucji
i innych podmiotów, z którymi współpracowały w 2020 roku w zakresie profilaktyki pro-
blemów zdrowia psychicznego nieletnich. Analiza odpowiedzi wykazała, że młodzieżowe
ośrodki wychowawcze najczęściej nawiązują współpracę ze służbą zdrowia (91% odpowie-
dzi) oraz poradniami psychologiczno-pedagogicznymi (88% odpowiedzi). Większość placó-
wek współdziała także z policją (59% odpowiedzi). Co czwarty ośrodek współpracuje z wła-
dzami samorządowymi (24% odpowiedzi). Najrzadziej deklarowano współpracę ze strażą
miejską (7% odpowiedzi). Respondenci podali ponadto, że mają kontakt z sanepidem, są-
dami, poradniami zdrowia psychicznego, ośrodkami terapii uzależnień, ośrodkami pomocy
społecznej, powiatowymi centrami pomocy rodzinie (24% odpowiedzi).

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

14

Tabela 11. Zestawienie odpowiedzi na pytanie, z jakimi instytucjami/podmiotami współpracowały
MOW-y w zakresie profilaktyki problemów zdrowia psychicznego nieletnich w 2020 roku

Odpowiedzi Liczba wyborów Procent
Poradnie psychologiczno-pedagogiczne 83 88%
Policja 55 59%
Straż miejska 7 7%
Służba zdrowia 86 91%
Organizacje pozarządowe, w tym fundacje 37 39%
Władze samorządowe 23 24%
Inne 23 24%

Wykres 6. Instytucje/podmioty współpracujące z MOW w zakresie profilaktyki problemów zdrowia
psychicznego nieletnich w 2020 roku

W ankiecie respondenci zostali poproszeni o dokonanie oceny dostępu nieletnich prze-
bywających w młodzieżowych ośrodkach wychowawczych do specjalistycznej opieki psy-
chiatrycznej. Zdaniem 83% dyrektorów nieletni przebywający w MOW mają utrudniony lub
bardzo utrudniony dostęp do specjalistycznej opieki psychiatrycznej. Te trudności wiążą
się głównie z długimi terminami oczekiwania na wizytę lekarską, brakiem wolnych miejsc
w szpitalach psychiatrycznych, małą liczbą szpitali z oddziałami dla nieletnich, małą liczbą
poradni psychiatrycznych dla dzieci i młodzieży, brakiem wystarczającej liczby specjalistów
w zakresie psychiatrii dzieci i młodzieży, brakiem psychiatry dziecięcego na terenie miasta.
Ponadto badani często wskazywali na pandemię COVID-19 jako czynnik w znacznym stopniu
utrudniający dostęp do opieki psychiatrycznej swoich wychowanków. Respondenci, którzy
nie deklarowali trudności w omawianym aspekcie, stanowią zaledwie 17%. Odpowiadając

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

15

na pytanie uszczegóławiające, z czego wynika łatwy dostęp do tego typu opieki, dyrekto-
rzy wskazywali na fakt zatrudnienia w placówce lekarza psychiatry, dobrą i stałą współpra-
cę z poradnią zdrowia psychicznego, cykliczne konsultacje lekarza psychiatry w ośrodku.
Natomiast nieograniczony dostęp do specjalistycznej opieki psychiatrycznej zapewniony
jest dzięki wygraniu konkursu przez jedną z placówek i podpisaniu kontraktu z NFZ polega-
jącym na współpracy z Instytutem Zdrowia Psychicznego „Para Familia”.

Tabela 12. Zestawienie odpowiedzi na pytanie dotyczące oceny dostępu do specjalistycznej opieki
psychiatrycznej dla nieletnich

Odpowiedzi Liczba wyborów Procent
Brak dostępu 0 0%
Bardzo utrudniony dostęp 38 40%
Utrudniony dostęp 40 43%
Łatwy dostęp 15 16%
Nieograniczony dostęp 1 1%
Ogółem 94 100%

Wykres 7. Ocena dostępu do specjalistycznej opieki psychiatrycznej dla nieletnich z MOW

Uczestnicy badania ankietowego zostali poproszeni o określenie genezy problemów psy-
chicznych wychowanków młodzieżowych ośrodków wychowawczych. Prawie we wszyst-
kich placówkach jako determinujące wskazano środowisko rodzinne (97% odpowiedzi).
Zdecydowana większość ankietowanych uważa, że to trudne i traumatyczne przeżycia sta-
nowią podłoże problemów (85% odpowiedzi), a ponad 70% wskazuje środowisko rówie-
śnicze oraz problemy zdrowotne, w tym uwarunkowania neurologiczne i genetyczne jako
źródła zaburzeń zdrowia psychicznego. Odpowiadając na pytanie otwarte dotyczące innych
źródeł problemów zdrowia psychicznego, respondenci najczęściej wskazywali na stosowanie

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

16

substancji psychoaktywnych i uzależnienia, a także brak wsparcia specjalistycznego na
wcześniejszym etapie oraz brak prawidłowej diagnozy i działań w środowisku naturalnym.

Tabela 13. Zestawienie odpowiedzi na pytanie dotyczące przyczyn/podłoża problemów zdrowia
psychicznego wśród wychowanków MOW

Odpowiedzi Liczba wyborów Procent
Środowisko rodzinne 91 97%
Środowisko rówieśnicze 72 77%
Problemy zdrowotne, w tym uwarunkowa-
nia neurologiczne i genetyczne

70 74%

Trudne i traumatyczne przeżycia 80 85%
Inne 25 27%

Wykres 8. Podłoże problemów zdrowia psychicznego nieletnich przebywających w MOW
w 2020 roku

Dyrektorów placówek biorących udział w badaniu poproszono o ocenę dostępu do specja-
listycznej opieki psychiatrycznej wychowanków na przestrzeni lat 2016–2020. Ponad poło-
wa badanych uważa, że dostęp do takiej usługi od 2016 roku utrzymuje się na tym samym
poziomie (55%). Zdaniem 37% respondentów pogorszył się, a 8% placówek dostrzega po-
prawę w tym aspekcie. Trudności związane z dostępem do takiej opieki dyrektorzy upatrują
w pandemii COVID-19, coraz dłuższym okresie oczekiwania na wizytę lekarską, ograniczo-
nym czasie wizyt ze specjalistą oraz pobytu w szpitalu, zwiększonej liczbie wychowanek

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

17

potrzebujących specjalistycznej pomocy, likwidacji przychodni zdrowia psychicznego,
zmniejszonej liczbie lekarzy psychiatrów. Natomiast zdaniem respondentów dostęp do spe-
cjalistycznej opieki psychiatrycznej w latach 2016–2020 uległ poprawie i wynika z uzyska-
nia stałego dostępu do lekarza psychiatry, nawiązania współpracy z oddziałem szpitalnym,
zwiększonej liczby przyjmowanych pacjentów.

Tabela 14. Zestawienie odpowiedzi na pytanie, jak zmienił się dostęp wychowanków MOW do spe-
cjalistycznej opieki psychiatrycznej na przestrzeni ostatnich 5 lat (w latach 2016–2020)

Odpowiedzi Liczba wyborów Procent
Dostęp poprawił się 7 8%
Dostęp pogorszył się 35 37%
Dostęp utrzymuje się na tym samym
poziomie

52 55%

Wykres 9. Dostęp do specjalistycznej opieki psychiatrycznej dla wychowanków MOW na przestrzeni
ostatnich 5 lat (w latach 2016–2020)

Badani zostali poproszeni także o opinię, jak w latach 2016–2020 zmienił się szacunkowy pro-
cent wychowanków posiadających specjalistyczną diagnozę dotyczącą problemów zdrowia
psychicznego. Zdaniem 57% respondentów ten procent utrzymuje się na tym samym pozio-
mie od 2016 roku, a według 39% zwiększył się. Według opinii dyrektorów MOW zwiększenie
liczby uczniów posiadających taką diagnozę związane jest między innymi z rozluźnieniem
więzi rodzinnych, zwiększeniem negatywnego wpływu grup rówieśniczych, większą liczbą
wychowanków wymagających leczenia psychiatrycznego, większą liczbą wychowanków
mających problem z uzależnieniem od substancji psychoaktywnych, większą świadomością,
a także brakiem kompetencji wśród młodzieży do radzenia sobie z otaczającą ich rzeczywi-
stością, brakiem prawidłowych relacji i wzorców rodzinnych. Znikoma liczba badanych (4%)
twierdzi, że procent nieletnich ze specjalistyczną diagnozą zmniejszył się z powodu braku

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

18

dostępu do służby zdrowia, braku zainteresowania ze strony domu, mniejszej liczby wycho-
wanków objętych opieką poradni psychiatrycznych, a także większej liczby dostępnych pro-
jektów edukacyjnych.

Tabela 15. Zestawienie odpowiedzi na pytanie, jak zmienił się szacunkowy procent wychowanków
MOW posiadających specjalistyczną diagnozę dotyczącą problemów zdrowia psychicznego na prze-
strzeni ostatnich 5 lat (w latach 2016–2020)

Odpowiedzi Liczba wyborów Procent
Procent zwiększył się 37 39%
Procent zmniejszył się 4 4%
Procent utrzymuje się na tym samym
poziomie

53 57%

Wykres 10. Szacunkowy procent wychowanków MOW posiadających specjalistyczną diagnozę
dotyczącą problemów zdrowia psychicznego na przestrzeni ostatnich 5 lat (w latach 2016–2020)

Osoby wypełniające ankietę miały za zadanie odpowiedzieć na pytanie dotyczące zmia-
ny szacunkowego procenta wychowanków MOW, którzy wykazują problemy związane ze
zdrowiem psychicznym w latach 2016–2020. Ponad połowa respondentów (53%) uważa,
że procent nieletnich w tym zakresie się zwiększył, co wynika z faktu, iż wychowanko-
wie częściej są badani przez poradnie specjalistyczne, sądy wiele razy kierują nieletnich
na badania psychiatryczne przed umieszczeniem w MOW, ponadto ogólna tendencja
w społeczeństwie wskazuje na pogorszenie zdrowia psychicznego. Badani wskazują także
na niestabilną sytuację rodzinną oraz coraz powszechniejsze zjawisko uzależnień wśród
dzieci i młodzieży. W opinii dyrektorów 40 placówek wskaźnik wychowanków wykazu-
jących problemy ze zdrowiem psychicznym na przestrzeni ostatnich 5 lat utrzymuje się
na tym samym poziomie. Natomiast zdaniem 4% badanych procent ten uległ zmniejsze-
niu w związku z brakiem dostępu do lekarzy psychiatrów, a więc również brakiem prawi-
dłowo zdiagnozowanych dzieci.

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

19

Tabela 16. Zestawienie odpowiedzi na pytanie, jak zmienił się szacunkowy procent wychowan-
ków MOW wykazujących problemy zdrowia psychicznego na przestrzeni ostatnich 5 lat (w latach
2016–2020)

Odpowiedzi Liczba wyborów Procent
Procent zwiększył się 50 53%
Procent zmniejszył się 4 4%
Procent utrzymuje się na tym samym
poziomie

40 43%

Wykres 11. Szacunkowy procent wychowanków MOW wykazujących problemy zdrowia psychicz-
nego na przestrzeni ostatnich 5 lat (w latach 2016–2020)

Dyrektorzy placówek biorących udział w badaniu mieli również możliwość podzielenia się
swoimi uwagami, komentarzami, spostrzeżeniami. Udzielone odpowiedzi zostały zebrane
w poniższej tabeli.

Odpowiedzi Liczba wyborów Procent
Brak uwag 8 58%
Dziękuję za podjęcie trudnej, ale bardzo
ważnej sfery, z którą boryka się niejedna
placówka MOW. Wciąż brakuje specjali-
stów w tej dziedzinie, a młodzież ma coraz
to większe problemy psychiczne. Stąd
nasza współpraca ze specjalistami z tej
dziedziny wsparta lekarzem psychiatrą.

1 7%

Dziękujemy 1 7%

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

20

Odpowiedzi Liczba wyborów Procent
Jak wynika z udzielonych wcześniej
odpowiedzi, problem wychowanków
w MOW z problemami psychicznymi
jest poważny, do placówek trafia coraz
więcej dzieci objętych opieką lekarzy
psychiatrów i przyjmujących leki psycho-
tropowe, wielu wychowanków wymaga
stałego, specjalistycznego leczenia, a nie
tylko doraźnych konsultacji. Ośrodki nie
mają kadry, aby zapewnić takim osobom
odpowiednią opiekę, terapię; staramy się
zapewniać konsultacje z lekarzem psy-
chiatrą, ale to za mało. Zbyt mała liczba
szpitali z oddziałami dla nieletnich, na
miejsce w takiej placówce czeka się całymi
miesiącami, w sytuacjach zdarzeń nad-
zwyczajnych, takich jak: samookaleczenia,
próby samobójcze, napady silnej agresji,
epizody maniakalne itp. nie zawsze można
liczyć na przyjęcie wychowanka na od-
dział, pracownicy MOW są pozostawieni
sami sobie z tymi problemami, jak
również wychowanek, który potrzebuje
specjalistycznej pomocy, a jej nie
otrzymuje. Sytuacja nie ulega poprawie,
a wychowanków z zaburzeniami
psychicznymi przybywa.

1 7%

Analizując wszystkie powyższe pytania
i problemy, może szansą na poprawę
funkcjonowania wychowanków (osiągnię-
cie efektów w obszarze funkcjonowania,
osobowości, radzenia sobie z zaburzenia-
mi psychicznymi) jest:
1.	Łatwiejszy dostęp do opieki psychia-

trycznej/psychoterapeutycznej dzieci
i młodzieży;

2.	Zatrudnianie w placówkach oprócz
psychologów, także psychoterapeutów,
terapeutów uzależnień, seksuologów
i prowadzenie indywidualnych sesji
psychoterapeutycznych dla wychowan-
ków (1 specjalista – 1 wychowanek/
wychowanka);

1 7%

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

21

Odpowiedzi Liczba wyborów Procent
3.	Współpraca wszystkich wyżej wymie-

nionych specjalistów z wychowawcami,
nauczycielami i innymi pracownikami
pedagogicznymi, a także środowiskiem
rodzinnym;

4.	Trening umiejętności dla rodziców/
opiekunów prawnych/wychowanków.

Nie mam uwag do ankiety, ale trudnością
jest dla nas większa liczba wychowa-
nek, które posiadają głębsze zaburzenia
rozwojowe związane z zaburzeniami
więzi, zachowania, uzależnień i wyma-
gają specjalistycznej opieki. Wydaje się,
że system przestaje być dostosowany do
wzrastających potrzeb wsparcia i pomocy
wychowankom.

1 7%

W Młodzieżowym Ośrodku
Wychowawczym nr 4 w Augustowie
w 2020 roku realizowane były następują-
ce działania zapobiegające problemom
zdrowia psychicznego:
1.	Diagnozowanie indywidualnych po-

trzeb rozwojowych oraz możliwości
psychofizycznych wychowanek;

2.	 Indywidualna pomoc i wsparcie psy-
chologiczne dla wszystkich wycho-
wanek w celu niwelowania zaburzeń
nastroju, emocji i zachowania oraz
zapobiegania nawrotom tych zaburzeń;

3.	Minimalizowanie skutków zaburzeń
rozwojowych oraz rozwijanie kom-
petencji emocjonalno-społecznych
poprzez inicjowanie i organizowanie
różnych form pomocy psychologicz-
no-pedagogicznej, m.in. zajęć tera-
peutycznych indywidulanych oraz
grupowych prowadzonych przez
psychologów MOW, zajęć resocjaliza-
cyjnych prowadzonych przez wycho-
wawców oraz pedagoga MOW, zajęć
socjoterapeutycznych;

1 7%

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

22

Odpowiedzi Liczba wyborów Procent
4.	Profilaktyka uzależnień i zachowań ry-

zykownych młodzieży niedostosowanej
społecznie;

5.	Wszelkie oddziaływania wychowawcze
i profilaktyczne w stosunku do uczen-
nic, z udziałem wychowawców, nauczy-
cieli oraz specjalistów placówki;

6.	Psychoedukacja wychowawców MOW
oraz rodziców i opiekunów wychowa-
nek w zakresie zaburzeń zdrowia psy-
chicznego, profilaktyki zaburzeń oraz
sposobów pomagania.

1 7%

3.	Oferta doskonalenia zawodowego dla kadry MOW
w zakresie profilaktyki zdrowia psychicznego

Wydział Resocjalizacji i Socjoterapii ORE zorganizował w 2020 roku szkolenia wspierające
pracowników MOW w zakresie zapobiegania problemom zdrowia psychicznego wycho-
wanków – należały do nich następujące formy doskonalenia zawodowego:

1.	 Cyberprzemoc: jak uchronić dzieci i młodzież przed niebezpieczeństwem
w cyberprzestrzeni.

Cel: Rozwijanie wiedzy i umiejętności uczestników/uczestniczek w zakresie rozpo-
znawania zagrożeń w sieci oraz przygotowanie do wspierania młodzieży doświad-
czającej cyberprzemocy.

2.	 Bezpieczne i odpowiedzialne korzystanie z zasobów dostępnych w sieci a zjawi-
sko cyberuzależnienia wśród adolescentów.

Cel: Wsparcie merytoryczne pracowników MOW i MOS, Ośrodków Doskonalenia
Nauczycieli oraz poradni psychologiczno-pedagogicznych w zakresie bezpiecznego
i odpowiedzialnego korzystania z zasobów dostępnych w sieci przez adolescentów
oraz wzmacnianie kompetencji wychowawczych w sytuacji rozpoznania symptomów
cyberuzależnienia u młodzieży niedostosowanej społecznie/zagrożonej niedostoso-
waniem społecznym.

3.	 Drama i teatr zaangażowany społecznie jako metoda pracy z wychowankiem
MOW/MOS.

Cel: Rozwijanie umiejętności pracowników MOW, MOS, PDN w zakresie wykorzy-
stywania metod teatralnych w kształtowaniu postaw obywatelskich oraz rozwijanie
kreatywności i innowacyjności w pracy z młodzieżą o zróżnicowanych potrzebach
edukacyjnych.

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

23

4.	 Interwencja kryzysowa wobec dzieci i młodzieży.

Cel: Przygotowanie pracowników MOW, MOS, ODN, PPP do wspierania szkół i pla-
cówek w zakresie prowadzenia interwencji kryzysowej.

5.	 Superwizja wsparciem rozwoju zawodowego i osobistego kadry MOW/MOS.

Cel: Poszerzanie wiedzy nauczyciela o możliwościach i korzyściach wynikających
z superwizjowania własnej pracy wychowawczej i profilaktycznej. Wzmocnienie
kompetencji wychowawczych. Podniesienie jakości funkcjonowania placówek –
szczególnie wpływu na zmianę postaw oraz tworzenie bezpiecznych warunków,
przyjaznego klimatu w celu rozwijania kompetencji społecznych, osobistych i zawo-
dowych wychowanków.

6.	 Zaburzenia psychiczne przejawiające się myślami samobójczymi i zachowania-
mi autodestrukcyjnymi u młodzieży niedostosowanej społecznie/zagrożonej
niedostosowaniem społecznym.

Cel: Poszerzanie wiedzy i rozwijanie umiejętności radzenia sobie z przypadkami za-
chowań autoagresywnych i podejmowanych prób samobójczych przez młodzież nie-
dostosowaną społecznie/zagrożoną niedostosowaniem społecznym.

7.	 Jak zdalnie aktywizować dzieci i młodzież zagrożoną niedostosowaniem spo-
łecznym/niedostosowaną społecznie do pracy nad własnym rozwojem?

Cel: Wsparcie pracowników poradni psychologiczno-pedagogicznych, ośrodków
doskonalenia nauczycieli, młodzieżowych ośrodków wychowawczych oraz młodzie-
żowych ośrodków socjoterapii w zakresie prowadzenia atrakcyjnej edukacji zdalnej
z wykorzystaniem technik efektywnego uczenia się oraz różnych sposobów motywo-
wania adolescentów do samorozwoju.

8.	 Współorganizacja XI Kongresu Kadry Zarządzającej z Młodzieżowych Ośrodków
Wychowawczych.

Cel: Wymiana doświadczeń, prezentacja dobrych praktyk i omówienie najważniej-
szych problemów funkcjonowania placówek resocjalizacyjnych.

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

24

Podsumowanie

Dyrektorzy wszystkich placówek biorących udział w badaniu deklarują, że w 2020 roku
spotkali się z licznymi problemami zdrowia psychicznego wychowanków. Najczęściej
zgłaszanymi problemami były: uzależnienia od substancji (84% odpowiedzi), zaburzenia
związane ze stosowaniem substancji psychoaktywnych (81% odpowiedzi) oraz zaburze-
nia nastroju, w tym depresja (76% odpowiedzi). Występowanie zaburzeń nerwicowych
związanych z reakcją na ciężki stres (zaburzenia adaptacyjne, ostra reakcja na stres, PTSD)
zgłoszono przez połowę placówek (53% odpowiedzi), a w co piątym MOW-ie pojawia-
ły się zaburzenia osobowości, w tym borderline (22% odpowiedzi).

W celu porównania wyników z analogicznie przeprowadzonych badań w latach 2016–2020
przygotowano poniższą tabelę.

Tabela 17. Zestawienie procentowe wyników ankiet przeprowadzonych w latach 2016–2020

Odpowiedzi 2016 2017 2018 2019 2020
Zaburzenia
lękowe

41% 42% 50% 34% 45%

Zaburzenia
nastroju,
w tym
depresje

83% 82% 84% 83% 76%

Zaburzenia
psychotyczne

26% 19% 24% 15% 14%

Zaburzenia
kontroli
impulsów

53% 61% 55% 47% 36%

Zaburzenia
odżywiania,
anoreksja,
bulimia

18% 13% 22% 22% 24%

Uzależnienia 96% 98% 96% Uzależnienia
od substancji:

88%

Uzależnienia
behawioralne,

w tym
cyberuzależnienia:

43%

Uzależnienia
od substancji:

84%

Uzależnienia
behawioralne,

w tym
cyberuzależnienia:

43%
Inne 25% 19% 27% 7% 10%
Nie
występowały

0% 0% 1% 0% 2%

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

25

Analizując zestawienie wyników ankiet przeprowadzonych w latach 2016–2020, można
stwierdzić, że najbardziej powszechnym zjawiskiem wśród wychowanków MOW w zakresie
problemów zdrowia psychicznego są uzależnienia oraz zaburzenia nastroju, w tym depre-
sje. W każdym roku właśnie te obszary osiągały najwyższy wskaźnik. Procent występowa-
nia cyberuzależnień wśród nieletnich przebywających w MOW-ach od dwóch lat jest taki
sam (43%). Zaburzenia psychotyczne utrzymują się od 2016 roku na względnie stałym ni-
skim poziomie, nie przekroczyły bowiem w żadnym roku 30%. W 2018 roku znacznie wzrósł
wskaźnik zaburzeń odżywiania i przy każdym kolejnym badaniu osiąga wyższą wartość.
Natomiast na przestrzeni ostatnich trzech lat zmalał procent nieletnich wykazujących
zaburzenia kontroli impulsów.

Wykres  12. Problemy zaburzeń zdrowia psychicznego wśród nieletnich przebywających
w MOW-ach w latach 2016, 2017, 2018, 2019, 2020

Nie podano wskaźnika uzależnień w latach 2019 i 2020, gdyż ta kategoria została rozszerzona w ubiegłym
roku, w związku z czym, nie jest porównywalna w stosunku do ubiegłych lat.

Niemalże wszystkie placówki w latach 2016–2020 prowadziły działalność profilaktyczną
w zakresie problemów zdrowia psychicznego nieletnich. Młodzieżowe ośrodki wycho-
wawcze organizują przede wszystkim konsultacje psychiatryczne, indywidualne wsparcie
psychologiczno-pedagogiczne, ale także w znacznym stopniu prowadzą terapie, grupowe
wsparcie psychologiczno-pedagogiczne oraz wdrażają różnorodne programy profilaktycz-
ne. Adresatami działań w zakresie zapobiegania problemom zdrowia psychicznego w 2020
roku byli w każdej placówce sami wychowankowie (100% odpowiedzi), a w ponad połowie

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

26

ośrodków pomocą zostali objęci również rodzice bądź opiekunowie prawni nieletnich (52%
odpowiedzi). W opinii przeważającej większości dyrektorów – nieletni z problemami zdro-
wia psychicznego trafiają do placówek często, bardzo często lub wręcz nagminnie. Niemalże
w co trzeciej placówce tacy wychowankowie zdarzali się rzadko (29% odpowiedzi). Procent,
w jakim oszacowano wychowanków MOW posiadających specjalistyczną diagnozę związa-
ną z zaburzeniami zdrowia psychicznego najczęściej wynosił 20% i 30%. Instytucje, z jakimi
współpracują MOW-y to głównie służba zdrowia (91% odpowiedzi) oraz poradnie psycho-
logiczno-pedagogiczne (88% odpowiedzi). W ocenie przedstawicieli placówek dostęp do
specjalistycznej opieki psychiatrycznej nieletnich, którzy tego potrzebują, jest utrudniony
lub bardzo utrudniony, co wynika z długich terminów oczekiwania na wizytę lekarską, bra-
ku wolnych miejsc w szpitalach psychiatrycznych, małej liczby szpitali z oddziałami dla nie-
letnich, małej liczby poradni psychiatrycznych dla dzieci i młodzieży, braku wystarczającej
liczby specjalistów w zakresie psychiatrii dzieci i młodzieży, braku psychiatry dziecięcego
na terenie miasta. Zwrócono również uwagę na wpływ pandemii COVID-19, która rozpo-
częła się w marcu 2020 roku. Zgodnie z opinią dyrektorów MOW najczęściej wymienianym
podłożem problemów zdrowia psychicznego wśród wychowanków stanowi środowisko ro-
dzinne (97% odpowiedzi) oraz trudne lub traumatyczne przeżycia (85% odpowiedzi).

Ankieta skierowana do dyrektorów młodzieżowych ośrodków wychowawczych dotycząca
podejmowanych działań w zakresie profilaktyki problemów zdrowia psychicznego prze-
prowadzona w 2021 roku była ostatnim badaniem w kontekście założeń Narodowego
Programu Zdrowia na lata 2016–2020. Respondenci dokonali analizy dostępu do specjali-
stycznej opieki psychiatrycznej, podali szacunkowy procent wychowanków posiadających
specjalistyczną diagnozę dotyczącą problemów zdrowia psychicznego oraz wykazujących
problemy w tym obszarze. Z ankiety wynika, iż dla ponad 50% badanych zarówno dostęp
do opieki psychiatrycznej, jak i procent nieletnich ze specjalistyczną diagnozą utrzymuje się
na tym samym poziomie. Jednak podobny odsetek dyrektorów placówek twierdzi, że sza-
cunkowy procent wychowanków mających problemy w obszarze zdrowia psychicznego
zwiększył się. W ocenie dyrektorów MOW do pogorszenia dostępu do opieki psychiatrycznej
wychowanków przyczyniła się także Pandemia COVID-19, która rozpoczęła się w 2020 roku.
Ten pogląd nie znajduje jednak odzwierciedlenia w danych z 2019 roku – wskaźnik ten był
bowiem porównywalny.

Kadra wychowawcza i specjalistyczna MOW-ów ma możliwość doskonalenia zawodowego
w zakresie zapobiegania problemom zdrowia psychicznego wychowanków poprzez udział
w różnorodnych szkoleniach i konferencjach.

Profilaktyka problemów zdrowia psychicznego w młodzieżowych ośrodkach wychowawczych w 2020 roku

27

Zakończenie

Badania ankietowe przeprowadzone w latach 2016–2020 wśród dyrektorów młodzieżowych
ośrodków wychowawczych pozwoliły przybliżyć problematykę zaburzeń zdrowia psychicz-
nego nieletnich przebywających w placówkach i zobrazować skalę tego zjawiska. Liczba
specjalistów w zakresie opieki psychiatrycznej nie jest wprost proporcjonalna do odsetka
dzieci i młodzieży, która takiej opieki wymaga. Młodzieżowe ośrodki wychowawcze z racji
swojego przeznaczenia podejmują działania w zakresie resocjalizacji, a niniejsze badania
pokazują, że wielokrotnie muszą się mierzyć również z problemami natury psychiatrycznej
swoich podopiecznych. Z deklaracji dyrektorów MOW wynika, iż próbują sobie z tym radzić
i podejmują różne działania w tym obszarze. Problem zaburzeń psychicznych wśród dzieci
oraz młodzieży jest powszechny, a w przypadku wychowanków MOW szczególnie łatwo po-
mylić objawy niedostosowania społecznego z zaburzeniem psychicznym.

	Wstęp
	1.	Charakterystyka próby
	2.	Analiza danych
	3.	Oferta doskonalenia zawodowego dla kadry MOW
w zakresie profilaktyki zdrowia psychicznego
	Podsumowanie
	Zakończenie

