
1

IS
SN

 2
29

9-
17

86TRENDY
internetowe czasopismo edukacyjne

NR 1/2013

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7


internetowe czasopismo edukacyjne
TRENDY 1/

20
13

2

Wydawca:
Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
tel. +48 22 345 37 00
fax +48 22 345 37 70
redakcjatrendy@ore.edu.pl

Opracowanie graficzne i skład: 
Paweł Jaros

Redakcja językowa: 
Anna Fus, Katarzyna Gańko

© Copyright by Ośrodek Rozwoju Edukacji 
Warszawa 2013

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


internetowe czasopismo edukacyjne
TRENDY 1/

20
13

3

Szanowni Czytelnicy, 

prezentujemy nowy tegoroczny numer czasopisma, którego temat przewodni to bezpieczeństwo w szkole. Zapra-
szamy do lektury artykułów poświęconych różnym aspektom bezpiecznego funkcjonowania uczniów i nauczycieli: 
korzystaniu z internetu, edukacji seksualnej i edukacji zdrowotnej. Przyjrzymy się, jak tematyka bezpieczeństwa  
realizowana jest w kraju i Wielkiej Brytanii. Polecamy Rozmowę z… Piotrem Zadrożnym, który opowiada o realizacji 
projektu „Razem bezpieczniej” w Legionowie.

Uwagę Czytelników kierujemy także na bezpieczne funkcjonowanie ucznia o specjalnych potrzebach edukacyjnych. 
Przedstawiamy kolejne przykłady ofert doskonalenia nauczycieli i zachęcamy do korzystania z zasobów portalu 
Scholaris.

Z radosnymi, wielkanocnymi pozdrowieniami
Zespół redakcyjny

Z okazji Świąt Wielkiej Nocy 
życzymy Państwu spokoju, radosnego, wiosennego 

nastroju i nieustającej pogody ducha!

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


internetowe czasopismo edukacyjne
TRENDY 1/

20
13

4

SP
IS

 T
RE

ŚC
I

Rozmowa z… Piotrem Zadrożnym, zastępcą Prezydenta Miasta Legionowo................................................................. 5

Bezpieczeństwo uczniów w cyberprzestrzeni................................................................................................................... 9

Edukacja seksualna – czy młodzież czuje się bezpieczna?...............................................................................................16

„Razem bezpiecznej” we Włocławku................................................................................................................................. 21

Wewnętrzna polityka bezpieczeństwa.............................................................................................................................. 28

Polityka szkoły w zakresie zdrowego odżywiania............................................................................................................ 34

„Szkolne Smaki – Szkoły Dobrego Żywienia”.................................................................................................................... 38

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole................................................................................. 46

Medytacja chrześcijańska w polskiej szkole?.................................................................................................................... 55

Oferty doskonalenia nauczycieli....................................................................................................................................... 62

Drogowskazy prawne........................................................................................................................................................ 67

Podsumowanie wyników ankiety

Nasze czasopismo ukazuje się w nowej formule już od roku, przyszedł więc czas na podsumowania i udoskonalenia. W lu-
tym prosiliśmy Państwa o wypełnienie ankiety, w której pytaliśmy o opinie na temat zawartości merytorycznej TRENDÓW, 
trafności doboru tematów, funkcjonalności, zmienionej szaty graficznej.  

Cieszy nas, że większość ankietowanych oceniła czasopismo i jego przydatność wysoko oraz bardzo wysoko – motywuje nas 
to do dalszej pracy. W zeszłym roku największym uznaniem Państwa cieszył się numer czwarty z jego tematem przewodnim 
„Kompetentny nauczyciel, kompetentny uczeń”. Do najchętniej czytanych stałych działów należały Drogowskazy prawne, 
Temat numeru i Cyfrowa szkoła. Dzięki ankiecie poznaliśmy także profil naszych odbiorców oraz oczekiwania wobec czaso-
pisma.

Odpowiedzi i sugestie wskazały nam kierunek zmian – ich efekty widzą Państwo przed sobą. Wychodząc naprzeciw potrze-
bom Czytelników, wydzieliliśmy poszczególne artykuły i sukcesywnie umieszczamy je w Bibliotece Cyfrowej ORE.

Mamy nadzieję, że odświeżona forma czasopisma będzie jeszcze bardziej funkcjonalna i użyteczna. Bardzo dziękujemy 
zarówno za wszystkie pochwały, jak i konstruktywną krytykę.

http://www.bc.dev.ore.edu.pl/dlibra
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


5

1
/2
0
1
3

Piotr Zadrożny 

Ur. w 1974 r. w Warszawie. Studiował na Uniwersytecie 
Kardynała Stefana Wyszyńskiego na kierunku politolo-
gia i nauki społeczne – Studium Caritas. 

Od 2006 r. pełni funkcję I Zastępcy Prezydenta Miasta 
Legionowo. Do jego obowiązków należy sprawowanie 
nadzoru nad działalnością Wydziału Edukacji i Sportu, 
Referatu Informatyki, Referatu Lokalowego, Referatu 
Marketingu oraz Głównego Specjalisty ds. Kontaktów 
z Mediami. Nadzoruje również 19 placówek edukacyj-
nych, 3 instytucje kultury oraz MOSiR. 

Lubi podróżować, interesuje się fotografią.

Agnieszka Romerowicz: Ministerstwo 
Edukacji Narodowej ogłosiło rok szkolny 
2012/2013 Rokiem Bezpiecznej Szkoły. 
Z kolei Ministerstwo Spraw Wewnętrznych 
i Administracji od 2006 r. koordynuje dzia-
łania realizowane w ramach rządowego 
programu ograniczania przestępczości 
i aspołecznych zachowań „Razem bez-
pieczniej”. W gminach zadania tego pro-
gramu inicjuje i realizuje wójt, burmistrz 
lub prezydent miasta. W jakich obszarach 
wspomnianego programu podjęto działa-
nia w Legionowie?

Piotr Zadrożny: W ponad 50-tysięcznym 
Legionowie już od pięciu lat podejmujemy 
aktywne działania na rzecz poprawy bezpie-
czeństwa uczniów. Programy skierowane do 
dzieci i młodzieży oraz nauczycieli i rodziców 
stanowią szeroką ofertę. Promujemy bezpiecz-
ne zachowania w domu, szkole czy w ruchu 
drogowym. Stawiamy na zapoznanie z prze-
pisami prawa oraz edukujemy w zakresie 
potencjalnych zagrożeń, jakie mogą dotknąć 
młodych mieszkańców miasta. Program obej-
muje akcje w szkołach i podczas imprez plene-
rowych.

Realizacja programu mającego na celu po-
prawę bezpieczeństwa dzieci i młodzieży 
szkolnej w Legionowie opiera się na trzech 
komponentach: edukacyjno-szkoleniowym, 
prewencyjnym oraz informacyjno-promo-
cyjnym. W ramach tych trzech paneli orga-
nizowane są szkolenia dla dzieci, młodzieży 
oraz dorosłych zaangażowanych w wycho-
wanie i naukę młodych ludzi. Organizujemy 
spotkania z funkcjonariuszami policji czy 
straży miejskiej, uczniowie biorą udział także 
w przedstawieniach profilaktycznych i impre-
zach plenerowych promujących bezpieczny 
styl życia. Poprzez konkursy i zabawy ucznio-
wie dowiadują się, jak unikać zagrożeń i w jaki 
sposób reagować na zachowania niezgodne 
z prawem czy dobrymi obyczajami.

AR: Z jakimi organizacjami i instytucjami 
współdziała Urząd Miasta Legionowo, wy-
konując zadania w ramach programu „Ra-
zem bezpieczniej”?

PZ: Program „Razem bezpieczniej” realizujemy 
wspólnie ze Starostwem Powiatowym w Legio-
nowie w 27 placówkach oświatowych na tere-
nie miasta. Bardzo ważną rolę odgrywa straż 

miejska, która inicjuje i koordynuje działania 
w Legionowie. Aktywnie współpracujemy 
z Komendą Powiatową Policji, Komisariatem 
Rzecznym, Centrum Szkolenia Policji oraz 
z Komendą Powiatową Państwowej Straży 
Pożarnej. W programie biorą udział również 
Pogotowie Ratunkowe i WOPR. W realizację 
włączył się legionowski Ośrodek Pomocy Spo-
łecznej oraz Zespół Kuratorów ds. Nieletnich. 
Pomocne w propagowaniu dobrych praktyk są 
również media lokalne, pozwalające nam bu-
dować świadomość wśród wszystkich miesz-
kańców Legionowa.

AR: Jak Pan ocenia skuteczność mechani-
zmów współpracy dyrektorów szkół i na-
uczycieli z rodzicami, uczniami oraz policją 
w zakresie bezpieczeństwa w szkołach? 
Jakie wspólne inicjatywy ww. podmiotów 
służą budowaniu bezpiecznego, przyjazne-
go środowiska szkolnego w Waszym mie-
ście?

PZ: Środowisko oświatowe bardzo chętnie 
włączyło się w działania miasta. Każdemu 
z nas zależy na poprawie bezpieczeństwa 
naszych dzieci. Zajęcia i podejmowane przez 

Rozmowa z... Piotrem Zadrożnym, zastępcą Prezydenta Miasta Legionowo

Rozmowa z… Piotrem Zadrożnym, 
zastępcą Prezydenta Miasta Legionowo

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


6

1
/2
0
1
3

Rozmowa z... Piotrem Zadrożnym, zastępcą Prezydenta Miasta Legionowo

nas inicjatywy nie tylko edukują, lecz także 
służą integracji lokalnej społeczności. Dzięki 
wspólnym działaniom zanika bariera między 
mieszkańcami a służbami mundurowymi. 
Udało nam się wzbudzić wzajemne zaufanie, 
a policjanci i strażnicy miejscy są pozytywnie 
postrzegani. Odczarowaliśmy wizerunek służb 
mundurowych – już od najmłodszych lat sta-
ramy się kreować postawę zaufania do policji 
czy straży miejskiej jako instytucji przyjaznych, 
otwartych na rozwiązywanie problemów.

Wspólnie ze służbami odpowiedzialnymi za 
bezpieczeństwo na terenie miasta organizuje-
my spotkania plenerowe, podczas których dzie-
ci i młodzież poprzez udział w grach i zabawach 
uczą się zasad bezpieczeństwa, przyswajają 
wiedzę z zakresu pierwszej pomocy oraz biorą 
udział w pokazach tresury psów policyjnych.

W ramach „Razem bezpieczniej” funkcjona-
riusze policji uczą dzieci bezpiecznego po-
ruszania się po drodze – pieszo i rowerem. 
Organizujemy przeglądy techniczne rowerów 
należących do dzieci, pomagamy w organiza-
cji egzaminów na kartę rowerową. Dzięki in-
strukcjom, pokazom i atrakcyjnym gadżetom 
młodzi mieszkańcy miasta chętnie przyswaja-
ją wiedzę z zakresu bezpieczeństwa – nie tylko 
na drogach. 

W trakcie zajęć szkolnych oraz imprez plenero-
wych są organizowane konkursy z nagrodami 
– jednym z nich był konkurs dla gimnazjali-
stów polegający na stworzeniu przez uczniów 
komiksu dotyczącego bezpiecznych zacho-
wań.

AR: Jednym z zadań programu „Razem 
bezpieczniej” jest edukacja dla bezpie-
czeństwa. Jakie działania prowadzone są 
w legionowskich szkołach w celu podnie-
sienia świadomości prawnej uczniów, ro-
dziców i nauczycieli?

PZ: Świadomość prawna budowana jest 
głównie wśród starszych uczniów – gimna-
zjalistów, którzy są najbardziej narażeni na 
zetknięcie z destruktywnymi zjawiskami. Dla 
nich organizowane są szkolenia z zakresu od-
powiedzialności osób nieletnich za popełnione 
czyny karalne, np. Uczeń młodym, ale odpo-
wiedzialnym kierowcą oraz szkolenia z udzie-
lania pierwszej pomocy. Również nauczyciele 
objęci są szkoleniami z zakresu odpowiedzial-
ności za działania i zaniechania związane 
z bezpieczeństwem uczniów.

AR: Proszę przybliżyć Czytelnikom TREN-
DÓW organizowaną w ramach programu 
„Razem bezpieczniej” akcję Tylko słabi 

zawodnicy biją na ulicy. Jakie są cele tego 
przedsięwzięcia i do kogo jest ono adreso-
wane?

PZ: Celem akcji jest edukacja społeczna mło-
dzieży oraz rodziców, pokazanie, jak radzić 
sobie z pokusą agresywnych zachowań. Sta-
ramy się kreować wśród młodych ludzi modę 
polegającą na braku aprobaty dla agresji, 
pokazać im, że rozwiązania siłowe są nie tyl-
ko niestosowne, lecz także nieakceptowane 
w społeczeństwie, w środowisku rówieśniczym. 
W ramach akcji zorganizowaliśmy między in-
nymi spotkanie dla gimnazjalistów ze znanym 
zawodnikiem MMA1 i KSW2 – Łukaszem „Jura-
sem” Jurkowskim. Ten utytułowany zawodnik, 
do niedawna mieszkaniec Legionowa, pokazał 
młodzieży, jak w pozytywny i efektywny spo-
sób rozładować energię. Spotkanie ze znaną, 
wywodzącą się z tego samego miasta osobą, 
która osiągnęła sukces, spotkało się z apro-
batą uczniów. Szczególnie że mieli oni okazję 
zadawać pytania oraz wziąć czynny udział 
w pokazie samoobrony („Juras” szczególnie 
polecał samoobronę przez ucieczkę). Nasz 
gość był również twarzą kampanii outdorowej.

AR: Czy i w jakim stopniu, według Pana, re-
alizacja zadań w ramach programu „Razem 
bezpieczniej” przyczyniła się do poprawy 

1 Mieszane sztuki walki (z ang. Mixed Martial Arts) – dyscyplina sportowa, w której zawodnicy walczą wręcz, stosując techniki dozwolone w innych sportach walki bez broni.
2 Konfrontacja Sztuk Walki – polska organizacja promująca walki MMA.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


7

1
/2
0
1
3

Rozmowa z... Piotrem Zadrożnym, zastępcą Prezydenta Miasta Legionowo

bezpieczeństwa w legionowskich szko-
łach?

PZ: Mamy bardziej świadome dzieci i młodzież 
oraz nauczycieli i rodziców. Zyskali oni wiedzę 
o niebezpieczeństwach w sieci oraz zagroże-
niach ze strony sekt. Młodzi mieszkańcy Le-

gionowa wiedzą, że policjanci czy strażnicy 
miejscy nie zajmują się jednie wypisywaniem 
mandatów, a stoją na straży porządku. Mają 
świadomość, że służą radą, pomocą i nie po-
zostają obojętni na łamanie przepisów prawa, 
egzekwują – by żyło się bezpieczniej każdemu. 
Znacznie zmniejszyła się liczba wykroczeń po-

pełnianych przez małoletnich z terenu miasta 
– na przestrzeni czterech lat realizacji progra-
mu spadła o ponad połowę. Jest to wymierny 
wskaźnik efektów kampanii.

AR: Dziękuję za rozmowę.

Zachęcamy do korzystania z zasobów zamieszczonych na stronie internetowej MEN!

http://www.men.gov.pl/
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


8

1
/2
0
1
3

Podsumowanie projektu “Razem bezpieczniej”

Minister Spraw Wewnętrznych 15 marca dokonał 
podsumowania działań programu „Razem bez-
pieczniej” oraz wręczył statuetki Lidera progra-
mu „Razem bezpieczniej” za ubiegły rok. Podczas 
konferencji o wspólnych działaniach Ministerstwa 
Edukacji Narodowej i Komendy Głównej Policji 
w ramach  projektu „Profilaktyka a Ty/Edukacja” 
Tadeusz Sławecki – sekretarz stanu w MEN – po-
wiedział: „Już dziś nie musimy się przekonywać 
do wspólnych działań, wszyscy wiemy, jak waż-
ne jest, żeby w każdym mieście uruchamiać siły 
walczące ze złem – narkotykami, przemocą, do-
palaczami”.

Projekt „Profilaktyka a Ty/Edukacja”  („Pat/E”) jest 
finansowany w ramach rządowego programu 

„Bezpieczna i przyjazna szkoła”. Powstał w 2011 r. 
z inicjatywy Ministerstwa Edukacji Narodowej we 
współpracy z Komendą Główną Policji. Obejmuje 
szkolenie animatorów, wśród których znaleźli się 
pedagodzy szkolni, nauczyciele przedmiotu, psy-
chologowie, a także pracownicy placówek wycho-
wania pozaszkolnego. Zaplanowane w projekcie 
wydarzenia są dobrym przykładem aktywności 
wolontariatu, włączania młodzieżowych liderów 
w działania na rzecz swoich rówieśników. Służą 
one poprawie stanu bezpieczeństwa w szkołach 
i placówkach oraz ograniczeniu skali występo-
wania zjawisk patologicznych, m.in. przemocy, 
eksperymentowania z narkotykami, dopalaczami, 
piciem alkoholu, paleniem tytoniu. W latach 2011–
–2012 w projekcie uczestniczyło 6270 uczniów.

W trakcie konferencji ogłoszono miejsce kolejne-
go przystanku PaT, który odbywa się corocznie 
od 2006 r. podczas letnich wakacji i trwa 5 dni. 
Tegoroczny PaT odbędzie się w Łodzi. Policjanci, 
wolontariusze oraz grupy teatralne z całego kraju 
będą realizowali spektakle edukacyjne, promują-
ce życie bez uzależnień. W trakcie imprezy odby-
wają się także różne warsztaty, w tym plastyczne, 
taneczne i wokalne, wyświetlane są także filmy 
profilaktyczne. W przystanku PaT bierze udział 
młodzież ze szkół ponadgimnazjalnych. Uczest-
nicy imprezy mogą spotkać się z artystami i mu-
zykami, którzy promują idee przystanku.

Źródło

Podsumowanie programu „Razem bezpieczniej” w Ministerstwie Spraw Wewnętrznych

http://www.men.gov.pl/index.php?option=com_content&view=article&id=4551%3Atadeusz-sawecki-sekretarz-stanu-w-men-na-podsumowaniu-programu-razem-bezpieczniejq-w-ministerstwie-spraw-wewntrznych&catid=25%3Aministerstwo-wydarzenia-z-udziaem-ministrow&Itemid=287
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


9

1
/2
0
1
3

Bezpieczeństwo uczniów w cyberprzestrzeni

Młodzi ludzie przeciwko 
mowie nienawiści w internecie

Projekt Rady Europy, który ma na celu zwal-
czanie przejawów rasizmu i dyskryminacji 
w wypowiedziach online, poprzez mobilizację 
młodych ludzi i organizacji młodzieżowych, 
do przeciwdziałania takim naruszeniom praw 
człowieka. Kampania rozpoczęła się oficjalnie  
21 marca 2013 r. i będzie prowadzona przy 
wsparciu instytucji rządowych oraz organizacji 
pozarządowych.

Więcej informacji

W wielu przypadkach internet pozwala na 
anonimowość, co zachęca jego użytkowni-
ków do niekontrolowanych zachowań cha-
rakterystycznych dla wirtualnej przestrzeni 
z jej liberalnymi regułami i wolnością słowa. 
Młodzi ludzie nie są świadomi pułapek za-
stawianych na nich w tym na zewnątrz pięk-
nym, kolorowym świecie. Korzystanie z sieci 
nasila znane od wielu lat zagrożenia oraz 
generuje nowe niebezpieczeństwa.

Zagrożenia te mają wielowymiarowy cha-
rakter. Chodzi tu nie tylko o dostęp do 
nieodpowiednich treści, lecz także ryzyko 
wystąpienia chorób układu wzrokowego 
czy mięśniowo-szkieletowego, chorób psy-
chicznych. Szczególnie niepokojące są uza-
leżnienia, a także nasilające się specyficzne 
zachowania związane z realizowaniem 
różnych form przemocy i agresji (zarówno 
w świecie wirtualnym, jak i rzeczywistym), 
zmiany o charakterze społecznym oraz 
zagrożenia z zakresu etyki, zanik samo-
dzielnego myślenia i pogłębionej refleksji. 

Proces ten nie dotyczy już pojedynczych 
przypadków, ale jest zjawiskiem o charak-
terze masowym, niezwykle dynamicznym 
i występującym powszechnie. Od kilku lat 
nasilają się jego siła i zasięg. Bezpieczeństwo 
dzieci w cyberprzestrzeni, przeciwdziałanie 
zagrożeniom oraz minimalizowanie ich 
skutków to pedagogiczne wyzwanie dla ca-
łego społeczeństwa.

Wybrane formy aktywności dzieci 
i młodzieży w cyberprzestrzeni
Jedną z wielu aktywności dzieci i młodzieży 
są gry komputerowe i sieciowe – stanowią 
rozrywkę, popularny element stylu życia 
i mody dla uczniów wszystkich typów szkół. 
Użytkownik może zgłębiać tajniki gry w nie-
skończoność, dążyć do uzyskania coraz lep-
szych wyników, przejścia kolejnych etapów 
i osiągnięcia mistrzostwa. Zabawa może trwać 
przez długie godziny, dostarczając emocjo-
nalnych przeżyć. Atrakcyjność gier wyraża się 
także w oddziaływaniu na emocje – właśnie 

dzięki temu są one tak popularne. Szczegól-
nego znaczenia dla młodych ludzi nabierają 
niestety te z ogromnym ładunkiem agresji. 

Animacja w grach komputerowych jest bar-
dzo różna, od prostej, jak w filmach rysun-
kowych, do bardziej realistycznej. Można 
korzystać z różnorodnych opcji, które po-
zwalają ponownie obejrzeć zabitego prze-
ciwnika, spojrzeć mu w oczy, podeptać jego 
zwłoki czy zostawić krwawe ślady wokół 
ofiary. Grę uzupełniają odpowiednio do-
brane muzyka i dźwięki, takie jak odgłosy 
strzałów i wybuchów, krzyki, jęki itp. Gracz 
w czasie walki ma do dyspozycji różnego 
typu uzbrojenie – miecze, dzidy, maczu-
gi, piły tarczowe, pistolety, wreszcie czołgi 
i broń laserową czy jądrową. Niektóre akcje 
może oglądać z perspektywy obserwatora, 
co daje mu możliwość identyfikowania się 
z postacią widoczną na ekranie, niejako 
wcielenia się w bohatera. Ma on w swoim 
polu widzenia nie tylko przeciwników, lecz 
także rękę swojej postaci z bronią, co może 

Bezpieczeństwo uczniów w cyberprzestrzeni
Obecnie żyjemy równolegle w dwóch rzeczywistościach: realnej i wirtualnej. Umożliwiają one nawiązywanie relacji interpersonalnych, 
rozwijanie zainteresowań, zdobywanie wiedzy i wyrażanie własnych poglądów. Młodzi ludzie coraz częściej zaczynają przenosić swoją 
aktywność ze świata realnego do cyberprzestrzeni, która zmieniła funkcjonowanie człowieka na każdym etapie jego życia.

http://www.dev.ore.edu.pl/s/591
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


10

1
/2
0
1
3

Bezpieczeństwo uczniów w cyberprzestrzeni

prowadzić do silnych przeżyć emocjonal-
nych (Braun-Gałkowska, 2000, s. 30–35). Za-
angażowanie się dziecka w grę nie polega 
jedynie na biernej percepcji treści wizual- 
nych, uruchamia również różne obszary jego 
aktywności. Młody gracz obserwuje, ale tak-
że osobiście dokonuje aktów brutalnej agre-
sji. Gry oddziałują na wszystkie elementy 
postaw, czyli na ich aspekt intelektualny, 
emocjonalny i behawioralny (Braun-Gałkow-
ska, 2000, s. 51).

Należy się zastanowić nad wpływem gier 
na dzieci i młodzież, których myślenie kry-
tyczne nie jest w pełni rozwinięte. Skutkami 
aktywnego uczestnictwa w takiej zabawie są 
odwrażliwienie i znieczulenie na przemoc, 
a zachowania agresywne, których dzieci 
wielokrotnie wtedy doświadczają, kojarzą 
im się z nagrodą i przyjemnością. W konse-
kwencji negatywne zachowania mogą być 
przenoszone do realnego świata (Andrze-
jewska, 2007, s. 1191). Dziecko przez wielość 
agresywnych działań w grze komputerowej 
uodparnia się na ich emocjonalny odbiór, 
zobojętnia na nie i pozbawia altruizmu.

Gry komputerowe przepełnione przemocą 
mogą zakłócać prawidłowy rozwój osobo-
wości i kształtować zachowania agresywne, 
szczególnie w przypadku niekontrolowane-
go i nadmiernego ich użytkowania. Zdaniem 
J. Bednarka agresja ta zależy od „nieograni-

czonego dostępu do programów z elemen-
tami przemocy; zwiększonej ilości na rynku 
medialnym agresywnych gier komputero-
wych; rosnącego popytu na brutalne progra-
my; zwiększenia popularności negatywnych 
bohaterów gier komputerowych” (Bednarek, 
2002, s. 253).

Z psychologicznego punktu widzenia zale-
ca się, aby dzieci do 10–12 roku życia w ogóle 
nie grały w gry, w których pojawiają się agre-
sja i przemoc. Biorąc pod uwagę kształto-
wanie  się osobowości młodego człowieka, 
a zwłaszcza jego cech emocjonalnych, ważne 
jest, by wchodzenie w wirtualny świat odby-
wało się pod opieką rodziców lub opiekunów 
– gry, ich treści i stopień trudności należy do-
stosować do poziomu rozwoju dziecka. 

Gry przesycone agresją wpływają dezinte-
grująco na zdolność pełnienia ról społecz-
nych oraz nawiązywanie koncyliacyjnych 
relacji z innymi osobami, powodują także 
wyzwolenie agresji i przemocy wśród dzieci 
i młodzieży. Poprzez obserwację brutalnych 
scen uczą się oni negatywnych zachowań, 
destygmatyzują śmierć, która staje się dla 
nich odwracalnym aktem. Ich świat dzieli się 
jedynie na wrogów i sprzymierzeńców. 

Inną niezwykle istotną formą aktywności 
młodych ludzi w cyberprzestrzeni są portale 
społecznościowe. W dzisiejszych czasach 

posiadanie konta w kilku serwisach tego 
typu jest dla młodzieży czymś zupełnie 
normalnym, a nawet oczywistym. Popular-
ne stało się stwierdzenie „nie masz konta 
na Facebooku – nie istniejesz”. Warto prze-
analizować, co uczniowie najczęściej robią 
na portalach społecznościowych, które 
służą głównie do utrzymywania kontaktu 
ze znajomymi i zdobywania nowych zna-
jomości. Wśród użytkowników, szczególnie 
tych młodszych, dostrzega się dążenie do 
zdobycia jak największej liczby znajomych, 
co niewątpliwie odzwierciedla popularność 
danej osoby. Aby ułatwić komunikowa-
nie się, wiele serwisów (m.in. Facebook i Na-
sza Klasa) dodało do swoich funkcjonalności 
czat umożliwiający natychmiastowy prze-
kaz wiadomości pomiędzy zalogowanymi 
użytkownikami. Co właściwie robią online 
młodzi ludzie, oprócz aktualizowania swo-
jego statusu, rozmawiania i wysyłania lin-
ków, zdjęć lub filmików? Odpowiedź brzmi: 
mnóstwo różnych rzeczy. Facebook oferuje 
kilkaset milionów stron, grup, wydarzeń, 
bezpłatnych gier i aplikacji. 

Młodzi ludzie coraz częściej zaraz po powro-
cie do domu lub jeszcze przed wyjściem do 
szkoły sprawdzają wiadomości, przegląda-
ją zdjęcia znajomych, czytają komentarze 
do swoich aktywności i sprawdzają liczbę 
„lajków”. Bardzo trudno jest im pozbyć się 
nawyku częstego logowania na portalach 

oŚwiatowe Trendy

Blog e-Safety in Schools

Tematykę bezpiecznej szkoły w aspekcie bez-
pieczeństwa cyfrowego i cybernetycznego 
w Wielkiej Brytanii i w świecie szczegółowo 
naświetla świetnie wypozycjonowany, a zatem 
cieszący się dużą oglądalnością blog autorski  
e-Safety in Schools. Zawiera on wiele zasobów 
w postaci wiadomości, artykułów i linków do 
stron www wielu organizacji, grup społecznoś- 
ciowych i projektów związanych z tym tema-
tem. Autorem blogu jest urzędnik hrabstwa 
Kent, zawodowo zajmujący się problematyką 
e-bezpieczeństwa.

Więcej informacji

http://www.dev.ore.edu.pl/s/462
http://kenttrustweb.org.uk/CS/community/esafety/default.aspx
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


11

1
/2
0
1
3

Bezpieczeństwo uczniów w cyberprzestrzeni

oŚwiatowe Trendy

The National Association of School 
Psychologists (NASP)

Narodowe Zrzeszenie Psychologów Szkolnych 
(USA) realizuje i wspiera działania z zakresu 
psychologii szkolnej, polepszenia zdrowia 
i psychoprofilaktyki oraz zwiększenia szkolnych 
kompetencji dzieci. Z obszernej biblioteki zaso-
bów online warto polecić dział związany z pro-
blematyką bezpiecznej szkoły.

Więcej informacji

społecznościowych. Odwracają one uwagę 
od normalnych spraw i dekoncentrują, po-
wodują, że młody człowiek nie jest w stanie 
bez nich funkcjonować.

Nie sposób odbyć choćby jednej zwykłej 
rozmowy z nastolatkami, by nie usłyszeć 
o popularnych portalach społecznościo-
wych i tym, co się na nich dzieje. Kto dodał 
nowe kontrowersyjne zdjęcie, kto i jaki napi-
sał komentarz – życie w sieci kwitnie przez 
24 godziny na dobę. Z powodu zaangażo-
wania młodych w internetowe znajomości, 
dochodzi do sytuacji, kiedy wirtualnymi 
znajomymi zostają nie tylko ludzie, których 
znają i z którymi utrzymują kontakt „w rea- 
lu”, lecz także ci widziani raz w życiu, znajo-
mi znajomych lub zupełnie obce osoby. To 
ostatnie zjawisko pojawia się coraz częściej 
i przybiera na sile szczególnie wśród młod-
szej młodzieży i dzieci oraz niestety wśród 
ludzi niezbyt dobrze radzących sobie ze 
znajomościami w realnym świecie. Poznanie 
kogoś nowego w sieci pozwala na zbudowa-
nie relacji na innej płaszczyźnie niż w rzeczy-
wistości – umieszczane w galeriach zdjęcia 
nie muszą być odbiciem realnego wyglądu, 
również posty publikowane na prywatnych 
ścianach mogą mijać się z prawdą. Być może 
dlatego niektóre znajomości po pewnym 
czasie same się kończą, ale są też takie, które 
przenoszą się do rzeczywistego świata – 
z lepszym czy gorszym skutkiem. 

Niestety, w niektórych przypadkach okazu-
je się, że znajomy z internetu nie jest tym za 
kogo się podawał: wtedy czar znajomości 
pryska. Nastolatki podchodzą do zawiera-
nia wirtualnych przyjaźni w sposób niera-
cjonalny, często kreują siebie w sieci, tworzą 
swój mniej lub bardziej prawdziwy obraz – 
wszystko po to, by zaistnieć. 

Według badań przeprowadzonych przez 
pracownie ARC Rynek i Opinia 40% respon-
dentów odwiedza portale społecznościo-
we rano, tuż po przebudzeniu. „Serwisy te 
cieszą się popularnością przede wszystkim 
wśród młodych użytkowników Internetu 
w wieku 18–24 lata. Na Facebooku logują się 
oni dwa razy częściej niż starsi internauci” 
(Sala, 2001). 

Młodzież korzystająca z portali społecznoś- 
ciowych bardzo chętnie udostępnia tam 
swoje statusy, aby „obwieszczać światu, 
co w danej chwili myślą, robią lub czują” 
(Levinson, 2010, s. 192). Jest to bardzo po-
wszechne zjawisko, które daje możliwość 
przekazania informacji dużej grupie osób. 
W statusach użytkownicy zamieszczają rów-
nież linki do stron internetowych, ciekawe 
cytaty lub inne informacje, które według 
nich są godne uwagi. Niekiedy jednak inter-
nauci zbyt lekkomyślnie traktują możliwość 
zamieszczania opisów: komentują swoje 
codzienne czynności lub zupełnie prywatne 

aspekty życia, zapominając, że udostępnia-
ne informacje trafiają do szerokiego grona 
odbiorców. 

Do aktywności młodzieży na portalach spo-
łecznościowych należy zaliczyć także zjawi-
ska negatywne, w których uczestniczą, są 
ich ofiarami bądź sprawcami. Według ame-
rykańskiego raportu Nastolatki, życzliwość 
i okrucieństwo w mediach społecznościowych: 
jak amerykańscy nastolatkowie poruszają się 
w nowym świecie cyfrowego obywatelstwa, 
„88% twierdzi, że było świadkami zachowań 
niegrzecznych lub wręcz okrutnych wobec 
innych osób. A 15% przyznało, iż samemu 
stało się celem niemiłego lub okrutnego 
działania ze strony rówieśnika. (…) 90% na-
stolatków ignoruje negatywne zachowania 
obserwowane lub doświadczane w Interne-
cie” (Kowalczuk, 2011). Należy zwrócić uwa-
gę, że portale społecznościowe wpłynęły na 
przeniesienie się tych sytuacji do cyberprze-
strzeni, gdzie ich kontrolowanie wydaje się 
trudniejsze. 

Uzależnienie od cyberprzestrzeni
Zdaniem Ph. Zimbardo nałóg (adiction) for-
malnie oznacza uzależnienie fizyczne i psy-
chiczne „(…) które jest na tyle poważne, że 
dane zachowanie stało się przymusowe 
i jednostka nie ma nad nim wystarczającej 
dowolnej kontroli” (Zimbardo, 1998, s. 448). 

http://www.dev.ore.edu.pl/s/462
http://www.nasponline.org/resources/crisis_safety/schoolsafety.aspx
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


12

1
/2
0
1
3

Bezpieczeństwo uczniów w cyberprzestrzeni

Zadania szkoły w zakresie 
bezpieczeństwa uczniów w pracy 
z nowymi technologiami. 
Bezpieczeństwo informatyczne
w szkole

4 marca odbyło się zebranie konferencyj-
no-warsztatowe Zadania szkoły w zakresie 
bezpieczeństwa uczniów w pracy z nowymi tech-
nologiami. Bezpieczeństwo informatyczne w szko-
le. Konferencja była skierowana do dyrektorów, 
opiekunów szkolnych pracowni internetowych, 
nauczycieli przedmiotów informatycznych 
oraz pracowników administracji szkolnej. Jej 
tematyka koncentrowała się na zagadnieniach 
związanych z bezpieczeństwem zasobów 
informatycznych szkół oraz możliwościach 
zabezpieczeń serwerów szkolnych pracow-
ni komputerowych.

Organizatorami spotkania były Kuratorium 
Oświaty w Warszawie oraz Ośrodek Edukacji In-
formatycznej i Zastosowań Komputerów.

Źródło

Jest to natrętna potrzeba ciągłego i coraz 
częstszego przyjmowania substancji lub 
niepohamowany pociąg do powtarzania 
czynności wywołującej przyjemność – redu-
kującej doznania negatywne. Istotą nałogu 
jest to, że powstrzymanie się od przyjmo-
wania pewnej substancji czy wykonywania 
określonej czynności staje się problemem.

Z. Zaborowski ujmuje uzależnienie jako „(…) 
proces bądź jego efekt związany z wytwa-
rzaniem się specyficznego związku między 
jednostką a jej czynnościami, zachowaniem, 
bądź między jednostką a innymi ludźmi, 
który charakteryzuje się ograniczeniem pola 
świadomości, pola decyzyjnego i wyborem 
często jednej tylko i to w sposób kompulsyw-
ny, alternatywy” (Zaborowski, 2001, s. 226).

Jak wynika z przytoczonych poglądów, uza-
leżnienie to nic innego niż utrata kontroli 
nad swoim zachowaniem. W przypadku cy-
berprzestrzeni można mówić o uzależnieniu, 
gdy korzystanie z jej możliwości zaczyna 
przeszkadzać w normalnym życiu, w wykony-
wanej pracy, w kontaktach międzyludzkich, 
kiedy stanowi swoisty substytut rzeczywi-
stego życia. Jest to nowe zjawisko, rozwijają-
ce  się bardzo dynamicznie. 

Interpretować je można w dwojaki sposób. 
Po pierwsze, jako uzależnienie od przedmio-
tów i czynności z nimi związanych, po dru-

gie – od treści przekazywanych przez media. 
Jest często konsekwencją nieradzenia sobie 
z problemami, zwłaszcza nieuświadamianymi 
i nienazwanymi. Ogarnia ono coraz szersze 
grono ludzi w różnym wieku, jednak najwięk-
szą grupę ryzyka stanowią dzieci i młodzież. 
To oni szukają dla siebie miejsca w świecie 
pędzącym w zastraszającym tempie, traktu-
ją cyberprzestrzeń jako odskocznię, receptę 
na wszystkie problemy typowe w ich wieku. 

Mechanizm uzależnienia od internetu dzia-
ła podobnie do innych uzależnień. Najpierw 
występują zainteresowanie i chęć spróbo- 
wania czegoś nowego, później powoli kon-
takt z cyberprzestrzenią zastępuje inne ak-
tywności, prowadząc do utraty łączności 
z rzeczywistością. Człowieka wciąga świat 
wirtualny, który cieszy i satysfakcjonuje go 
bardziej niż realny. Tam odczuwa to, co po-
winien odczuwać wśród ludzi. U podstaw 
wszelkich uzależnień, bez względu na ich ro-
dzaj, leżą podobne przyczyny i mechanizmy, 
podobne są również objawy i fazy przebiegu 
choroby. Nałóg niesie za sobą wyniszcze-
nie fizyczne i psychiczne, czyni z człowieka 
niewolnika. Nieracjonalne korzystanie z cy-
berprzestrzeni powoduje zmiany somatycz-
ne, ale nie mniej groźne okazują się zmiany 
w sferze psychicznej.

Mówiąc o zagrożeniach wynikających z uza- 
leżnienia od sieci, należy podkreślić, że 

jednym z poważniejszych problemów jest 
syndrom IAD, na który zwraca uwagę M. Ta-
naś (1999; 2004). Należy on do nowej klasy 
uzależnień (Internet Addiction Disorder) i cha-
rakteryzuje się wewnętrznym przymusem 
„bycia online”, któremu wg statystyk ulega 
18% użytkowników, spędzających w sie-
ci ponad 70 godzin tygodniowo. IAD jest 
problemem złożonym i niejednorodnym. 
Osoby uzależnione od internetu uzyskują, 
często niemożliwe do zdobycia w inny spo-
sób, złudne poczucie siły (funkcja kompen-
sacyjna) i przynależności („zbiorowe ego”), 
„poczucie mocy” niosące za sobą elementy 
walki konkurencyjnej, a nawet rywalizacji 
(rekordy w sieci). Motywacje i cele niekon-
trolowanego korzystania z internetu są zwy-
kle bardzo złożone i zindywidualizowane, 
odbijają się na stanie zdrowia, sile układu 
nerwowego i osobowości oraz na sytuacji 
życiowej osoby uzależnionej. 

U osób uzależnionych, w skrajnych przypad-
kach, uniemożliwienie ponownego kontaktu 
ze źródłem uzależnienia może spowodować 
syndrom odstawienia, abstynencji, niekiedy 
o dramatycznym przebiegu. Lista ewentual- 
nych objawów jest długa i przypomina ob-
jawy na tle nerwicowym – lęki, stany depre-
syjne, włącznie z próbami samobójczymi, 
swoisty dyskomfort psychosomatyczny, za-
burzenia trawienne (np. zanik łaknienia), po-
czucie zmęczenia, wyczerpanie, osłabienie, 

http://www.kuratorium.waw.pl/pl/news/5640/039zadania-szko%C5%82y-w-zakresie-bezpiecze%C5%84stwa-uczni%C3%B3w-w-pracy-z-nowymi-technologiami-bezpiecze%C5%84stwo-in.html
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


13

1
/2
0
1
3

Bezpieczeństwo dzieci i młodzieży 
w szkole i poza szkołą

11 marca odbyła się konferencja Bezpieczeń-
stwo dzieci i młodzieży w szkole i poza szkołą. 
Konferencja, poruszająca zagadnienia związane 
z szeroko rozumianym bezpieczeństwem, adre-
sowana była do dyrektorów szkół podstawo-
wych, gimnazjów i szkół ponadgimnazjalnych. 
Wśród gości pojawili się m.in. Wicewojewoda 
Mazowiecki Dariusz Piątek, Mazowiecki Kura-
tor Oświaty Karol Semik oraz Rektor Honorowy 
Wyższej Szkoły Menedżerskiej w Warszawie 
prof. dr Stanisław Dawidziuk. 
 
Prelegenci, reprezentujący m.in. Komendę 
Stołeczną Policji, Komendę Wojewódzką Pań-
stwowej Straży Pożarnej oraz Wodne Ochot-
nicze Pogotowie Ratunkowe w Legionowie, 
przedstawili sposoby przeciwdziałania zagro-
żeniom oraz zakres współpracy oferowany 
szkołom w ramach edukacji bezpiecznych za-
chowań. 
 
Organizatorem konferencji było Kuratorium 
Oświaty w Warszawie. 

Źródło

Bezpieczeństwo uczniów w cyberprzestrzeni

bóle i zawroty głowy, bóle mięśni i stawów, 
nudności, zaburzenia widzenia. Pojawić się 
mogą także bezsenność w nocy z następczą 
sennością w ciągu dnia oraz lęk przed za-
śnięciem spowodowany męczącymi kosz-
marami nocnymi lub rozmaitymi sensacjami 
pojawiającymi się w stanie półsnu.

Głównymi predyspozycjami charakterologicz-
nymi, które mogą sprzyjać uzależnieniu, są 
m.in. niska samoocena – brak wiary we wła-
sne siły, brak dojrzałości emocjonalnej – la-
bilność uczuciowa, dominacja negatywnych 
uczuć i emocji, nieumiejętność budowania 
relacji społecznych, nieumiejętność radzenia 
sobie ze stresem i cierpieniem, negatywny 
wizerunek samego siebie, nieumiejętność 
nawiązywania kontaktów interpersonalnych. 
Warto zauważyć, że o ile dostrzega się wpływ 
czynników genetycznych w przypadku in-
nych uzależnień, np. od alkoholu czy narko-
tyków, to o tyle nieznany jest ich wpływ na 
powstawanie uzależnień od sieci. 

Nieracjonalne korzystanie z cyberprzestrzeni 
może prowadzić do jeszcze innych objawów, 
takich jak problemy z zasypianiem, wzrost 
lęku i występowanie sennych koszmarów. 
Taki relaks nie wymaga żadnej aktywności 
fizycznej, nawet wychodzenia z domu, jest 
bardzo łatwym, lecz biernym sposobem 
spędzenia wolnego czasu. W dużym stopniu 
sprzyja lenistwu umysłowemu oraz obniże-

niu sprawności myślenia abstrakcyjnego. 
Zmniejsza się czas przeznaczany na sen, 
spotkania towarzyskie poza domem, zaba-
wy z rówieśnikami, słuchanie radia, czyta-
nie książek i czasopism, ruch na świeżym 
powietrzu, zajęcia domowe i uczestnictwo 
w innych formach spędzania czasu wolne-
go. Jednocześnie następuje redukcja liczby 
rozmów w rodzinie oraz ograniczenie czasu 
przeznaczonego na kontakty między rodzi-
cami a dziećmi.

Zdaniem J. Bednarka (…),,wielogodzinne 
przebywanie dziecka w świecie Cd-action 
wpływa destrukcyjnie na jego życie osobo-
we, które przecież może rozwijać się tylko 
w relacji z innymi, żywymi osobami. Dziecko 
staje się niezdolne do nawiązywania żywej 
więzi z rówieśnikami, pojawia się swoisty 
autyzm, niemożność i niezdolność zrozu-
mienia innego człowieka. Reakcje dziecka 
ze światem wirtualnym są całkowicie de-
terministyczne i mechaniczne, wobec tego 
nieświadomie dokonuje ono projekcji takich 
relacji na sytuację rzeczywistych relacji mię-
dzyosobowych z rówieśnikami” (Bednarek, 
2002, s. 252–253). 

Ochrona dzieci i młodzieży 
przed zagrożeniami cyberprzestrzeni
W cyberprzestrzeni można funkcjonować 
w oderwaniu od świata rzeczywistego, co 

jest niezwykle niebezpieczne dla młodego 
człowieka, rozwijającego się i wkraczające-
go w społeczność. Ochrona przed nowymi 
zagrożeniami staje się największym wyzwa-
niem dla wielu środowisk, w tym w szczegól-
ności środowiska rodzinnego i szkolnego.

Zaburzenia związane z ucieczką dzieci 
w świat cyberprzestrzeni często tkwią w błę-
dach wychowawczych popełnianych przez 
rodziców – mam na myśli nieumiejętność 
doboru metod wychowawczych, które po-
winny uwzględniać predyspozycje dziecka. 
Zbyt wygórowane i sprzeczne wymagania 
w stosunku do niego mogą powodować na-
pięcia i frustracje. Innym źródłem zaburzeń 
prowadzącym do popadnięcia w uzależnie-
nie jest zapominanie, że dziecko ma wiele 
potrzeb psychicznych, do których można 
zaliczyć przede wszystkim potrzebę bezpie-
czeństwa i przynależności. Ważnym czyn-
nikiem jest brak świadomości rodziców, że 
przebywanie w cyberprzestrzeni może być 
uzależniające – dzieci wykazują tam wie-
le aktywności, które są dla nich niezwykle 
atrakcyjne, ale są narażone także na licz-
ne niebezpieczeństwa.

Analiza zagrożeń pokazuje rodzicom, wy-
chowawcom i nauczycielom, jak wiele pro-
blemów rodzą media i cyberprzestrzeń. 
Wzrasta więc rola szkoły związana z prowa-
dzeniem działań profilaktycznych skiero-

http://www.kuratorium.waw.pl/pl/news/5632/bezpiecze%C5%84stwo-dzieci-i-m%C5%82odzie%C5%BCy-w-szkole-i-poza-szko%C5%82%C4%85.html
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


14

1
/2
0
1
3

Bezpieczeństwo uczniów w cyberprzestrzeni

wanych na wspieranie psychospołecznego 
rozwoju dzieci i młodzieży. Zadaniem szkoły 
jest przygotowanie młodego pokolenia za-
równo do życia w realnym świecie z innymi, 
dla innych i wśród innych, jak i w cyberprze-
strzeni (Miłkowska, 2001, s. 45).

Niewątpliwie rodzice mogą mieć wpływ na 
to, czego dzieci nie powinny robić w wir-
tualnej rzeczywistości. Pomocne dla nich 
będą programy profilaktyczne i działania 
umożliwiające kontrolę dostępu do informa-
cji w internecie. Można również skorzystać 
z oprogramowania filtrującego, aby ochro-
nić niepełnoletnich przed nieodpowiednimi 
treściami na stronach internetowych (Kono-
waluk, 2005, s. 41). Warto dowiedzieć  się 
też, czy w szkole, do której uczęszcza dziec-
ko, zostały wprowadzone jakiekolwiek stra-
tegie uświadamiania w zakresie korzystania 
z komputera i internetu oraz przeciwdzia-
łające cyberprzemocy, można również 
współpracować z nauczycielami i pozosta-
łymi rodzicami.

Zabezpieczenia techniczne pomagają, ale 
żadne z nich nie zastąpi nauki, ponieważ 
życia nie da się w ten sposób filtrować. War-
to przygotować dzieci do racjonalnego, 
bezpiecznego i mądrego korzystania z sie-
ci, co będzie dla nich podstawową metodą 
obrony. Rozmowa jest więc nieodzowna. 
Wszystko powinno być starannie omówio-

ne, ze wskazaniem i wyjaśnieniem wszelkich 
zagrożeń, należy ukazać pozytywne i nega-
tywne strony surfowania w sieci, co pozwoli 
dzieciom zrozumieć, dlaczego dostają zaka-
zy od dorosłych.

Każdy rodzic powinien wychowywać swoje 
dzieci tak, aby miały one świadomość, że nie 
wolno nikogo prześladować i rozpowszech-
niać wiadomości mogących skrzywdzić 
innych. Trzeba uczyć je korzystania z nowo-
czesnych technologii z pożytkiem dla sie-
bie i bez szkody dla innych, aby rozumiały, 
jakie prawa przysługują im oraz pozostałym 
ludziom, jakie zachowanie może sprawić 
przykrość. Konieczna jest więc rozmowa 
o ochronie własnej prywatności i szanowa-
niu prywatności innych (Ins@fe, 2008).

Dzieci powinny także wiedzieć, że należy za-
pisać obraźliwe czy wulgarne wiadomości, 
które otrzymały, oraz że mogą powiadomić 
o tym najbliższych. Nie wolno im również, 
bez wiedzy i kontroli osób dorosłych, ko-
rzystać z kamer internetowych. Oprócz 
tego muszą poznać netykietę, czyli zasady 
poprawnego zachowania w sieci – trzeba 
je uprzedzić, że nic co napiszą bądź zrobią 
w świecie wirtualnym, wbrew pozorom, nie 
jest anonimowe. Należy rozmawiać rów-
nież o tym, jak radzić sobie w sytuacjach 
niezwykle groźnych, jakimi są pedofilia czy 
cyberprzemoc. Choć nie zawsze są to łatwe 

tematy, młody człowiek korzystający z inter-
netu musi znać niebezpieczeństwa, z który-
mi w każdej chwili może się zetknąć. Warto 
omówić możliwe scenariusze rozwoju danej 
sytuacji, a nawet przećwiczyć pewne sche-
maty rozmów czy zachowań (Aftab, 2003,  
s. 209–210).

Aby uchronić dziecko przed zagrożeniami 
płynącymi z cyberprzestrzeni, należy zapo-
znać się z radami dla rodziców:
•	 �Ustaw komputer w miejscu, do którego 

wszyscy domownicy mają dostęp.
•	 �Nie karz dziecka za błędy, o których 

ci mówi.
•	 Rozmawiaj z dzieckiem.
•	 Nie bój się przyznać do niewiedzy.
•	 Baw się siecią, poznawaj ją.
•	 Surfuj po sieci ze swoim dzieckiem.
•	 �Pokazuj dziecku wartościowe miejsca 

w sieci.
•	 �Ustal z dzieckiem zasady korzystania z in-

ternetu i egzekwuj je.
•	 �Porozumiewaj się z rodzicami kolegów 

i koleżanek dziecka.
•	 �Ucz dziecko zasad bezpieczeństwa, nie 

strasz jednak zagrożeniami.
•	 Wychowuj do sieci.
•	 �Wspomagaj się programami filtrującymi 

(Dobrołowicz, 2009, s. 19).

Obowiązkiem rodziców jest zadbanie o to, 
by dziecko nie zostało pochłonięte przez 

Szkoła wolna od przemocy. 
Jak sobie radzić z bullyingiem?

Wydział Wychowania i Profilaktyki zaprasza 
pracowników poradni psychologiczno-peda-
gogicznych i placówek doskonalenia nauczy-
cieli, którzy zajmują się profilaktyką przemocy, 
promocją zdrowia lub wychowaniem oraz dy-
rektorów szkół i placówek systemu oświaty, 
specjalistów szkolnych, wychowawców na 
jednodniową konferencję Szkoła wolna od 
przemocy. Jak sobie radzić z bullyingiem?, któ-
ra odbędzie  się 11 kwietnia w siedzibie ORE 
w Warszawie.

Więcej informacji

Program konferencji

http://www.dev.ore.edu.pl/s/593
http://www.dev.ore.edu.pl/images/files/wwip/program_szkola_wolna_od_przemocy.pdf
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


15

1
/2
0
1
3

Bezpieczeństwo uczniów w cyberprzestrzeni

wirtualny świat. Trzeba dostrzegać nie tyl-
ko pozytywne strony korzystania z kompu-
tera, lecz także zagrożenia wynikające ze 
spędzania wolnego czasu przed ekranem 
monitora. Należy zdać sobie sprawę z nie-
bezpieczeństw, jakie niesie ze sobą nad-
mierne skupienie wokół tego, co dzieje się 
w świecie wirtualnym – dziecko zaczyna od-
cinać się od rzeczywistości, może mieć po-
czucie wyobcowania, izolacji, pogarszają się 
również jego stosunki interpersonalne i za-
nikają prawdziwie rodzinne kontakty (No-
ske, 2003, s. 20). Trzeba pamiętać, że często 
problem tkwi nie w samym internecie, lecz 
w tym, że rodzice nie wychowują swoich 
dzieci tak, aby potrafiły świadomie z niego 

korzystać. Bowiem „rodzicielstwo to ucze-
nie się w mgnieniu oka, konieczność reago-
wania na niespodzianki” (Aftab, 2003, s. 229).
W ramach funkcji profilaktycznej ważne są 
następujące zadania szkoły:
•	 �Ochrona młodego człowieka przed 

negatywnymi skutkami uczestnictwa  
w rzeczywistości wirtualnej;

•	 �Kształtowanie umiejętności współpracy, 
współdziałania i współżycia w realnym 
świecie, wskazywanie wartości kontak-
tów międzyludzkich;

•	 �Pomoc uczniom w rozumieniu sprzecz-
nych wiadomości zawartych w internecie;

•	 �Diagnozowanie uczniów uzależnionych 
i pomoc im;

•	 �Propagowanie zdrowego trybu życia 
(Aftab, 2003, s. 46).

W profilaktyce zagrożeń powodowanych 
przez cyberprzestrzeń ważne są różnego 
rodzaju kampanie, konferencje i szkolenia 
z tego zakresu. Mają na celu uwrażliwienie 
nie tylko dzieci, lecz także rodziców i na-
uczycieli. Wiedza tych środowisk na temat 
uzależnień, patologii i cyberprzestępstw jest 
niewielka. W trosce o najmłodsze pokolenie 
powinno się podejmować wszelkie możli-
we działania zmierzające do ochrony dzieci 
w cyberprzestrzeni.

Anna Andrzejewska

Bibliografia
Aftab P., (2003), Internet a dzieci: uzależnienia i inne niebezpieczeństwa, Warszawa: Prószyński i S-ka.  Andrzejewska A., (2007), Uzależnienie od mediów 
cyfrowych, [w:] Pilch T. (red.), Encyklopedia Pedagogiczna XXI wieku, t. 6, Warszawa: Wydawnictwo Akademickie „Żak”.  Bednarek J., (2002), Media w na-
uczaniu, Warszawa: MIKOM.  Braun-Gałkowska M., (2000), Mechanizmy psychologiczne wyjaśniające wpływ gier komputerowych na psychikę dzieci, [w:] 
Gała A., Ulfik I. (red.), Oddziaływanie „agresywnych” gier komputerowych na psychikę dzieci, Lublin: Wydawnictwo UMCS.  Dobrołowicz J., (2009), Jak 
zapobiegać zagrożeniom płynącym z sieci?, „Nauczanie Początkowe”, nr 1.  Ins@fe, UPC, (2008), Bezpieczeństwo w sieci – elementarz dla całej rodziny (do-
stęp dn. 5.03.2013).  Konowaluk H., (2005), Internet jako problem wychowawczy, [w:] Izdebska J., Sosnowski T. (red.), Dziecko i media elektroniczne – nowy 
wymiar dzieciństwa. Komputer i Internet w życiu dziecka oraz obraz jego dzieciństwa, Bydgoszcz: Wydawnictwo Trans Humana.  Kowalczuk M., (2010), 
Młodzi a media społecznościowe (dostęp dn.15.03.2012).  Levinson P., (2010), Nowe nowe media, Kraków: Wydawnictwo WAM.  Miłkowska G., (2011), 
Miejsce szkoły w cyberprzestrzeni edukacyjnej, „Edukacja”, nr 1.  Noske M., (2003), Kształtowanie się społeczeństwa wirtualnego, „Edukacja Medialna”, nr 4.   
Sala M., (2011), Sondaż: Internet zamiast śniadania (dostęp dn. 8.02.2012).  Tanaś M., (1999), Cywilizacja globalna, społeczeństwo informacyjne a kształ-
cenie, „Kultura i Edukacja”, nr 1.  Tanaś M. (red.), (2004), Pedagogika @ środki informatyczne i media, Warszawa–Kraków: WSP ZNP.  Zaborowski Z., (2001), 
Problemy psychologii życia, Warszawa: Wydawnictwo Akademickie „Żak”.  Zimbardo Ph.G., (1998), Psychologia i życie, Warszawa: PWN.  
Bibliografia uzupełniająca
Andrzejewska A., (2008), (Nie)Bezpieczny komputer. Od euforii do uzależnienia, Warszawa: Wydawnictwo Akademii Pedagogiki Specjalnej.  Andrzejewska A., 
Bednarek J. (red.), (2009), Cyberświat – możliwości i zagrożenia, Warszawa: Wydawnictwo Akademickie „Żak”.

Anna Andrzejewska 

Doktor, pedagog w zakresie edukacji informatycznej 
i medialnej, specjalista do spraw zagrożeń cyberprze-
strzeni. Pracownik naukowo-dydaktyczny uczelni peda-
gogicznych. Członek Zespołu ds. Bezpieczeństwa Dzieci 
w Cyberprzestrzeni przy Rzeczniku Praw Dziecka RP. 

Autorka książek, m.in. Patologie moralne w sieci (2009), 
Gry komputerowe i sieciowe. Nasze dziecko w wielkiej sieci 
(2009), Cyberświat – możliwości i ograniczenia (2009), 
(Nie)Bezpieczny komputer. Od euforii do uzależnień 
(2008), Magia szklanego ekranu – zagrożenia płynące 
z telewizji (2007). Zajmuje się edukacją medialną, 
patologiami w cyberprzestrzeni oraz uzależnieniami 
od mediów cyfrowych. 

Od lat prowadzi badania związane z wpływem najnow-
szych mediów na życie dzieci i młodzieży. Uczestniczka 
międzynarodowych i krajowych konferencji nauko-
wych i sympozjów. Prowadzi szkolenia i warsztaty doty-
czące zagrożeń powodowanych przez cyberprzestrzeń. 
Współautorka projektów badawczych. Współtwórca 
wielu filmów dydaktycznych i aplikacji multimedial-
nych z ww. obszarów wiedzy. Jej zainteresowania 
naukowe dotyczą pedagogiki, psychologii, edukacji 
medialnej, cyberprzestrzeni, patologii społecznych.

http://www.upc.pl/internet/bezpieczenstwo-w-sieci/elementarz/
http://www.edunews.pl/badania-i-debaty/badania/1718-mlodzi-a-media-spolecznosciowe
http://spoleczenstwo.newsweek.pl/sondaz--internet-zamiast-sniadania,71859,1,1.html
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


16

1
/2
0
1
3

Edukacja seksualna – czy młodzież czuje się bezpieczna?

Dlaczego więc już ośmiolatki uzależnia-
ją się od pornografii, dlaczego coraz młod-
sze dzieci chorują na depresję, nawiązują 
niebezpieczne dla nich znajomości, coraz 
częściej podejmują ryzykowne zachowania, 
zarażają się chorobami przenoszonymi dro-
gą płciową, jako nastolatki zostają rodzica-
mi? Przecież mamy nad nimi pełną kontrolę, 
wiemy wszystko, w każdej chwili możemy 
zadzwonić, wysłać sms, przejrzeć historię 
aktywności w internecie… Czego zatem 
brakuje? Rozmowy. 

Kiedy wspólnie z Anną Jurek zaczynałyśmy 
prowadzić program edukacji obywatelskiej 
dla łódzkich gimnazjalistów, nie spodziewa-
łyśmy się konsekwencji. Młodzi ludzie sami 
decydowali czego chcą się dowiadywać 
i w  jaki sposób, wymyślali własne projekty na 
rzecz wspólnot lokalnych, a później je reali- 
zowali. Dałyśmy im głos. Na początku byli 
nieśmiali, ponieważ nie są przyzwyczajeni do 
tego, że  się ich słucha, później jednak wypo-
wiedzieli na głos swoją największą potrzebę: 
„Chcemy rozmawiać o seksualności, napisz-

my taki projekt, zróbmy takie zajęcia. Nikt nie 
porusza z nami tego tematu, a to jest coś, co 
nas interesuje”. Podniosłyśmy rękawicę.
 
Pierwsze zajęcia odbyły się w jednym z za-
przyjaźnionych gimnazjów przy ogromnym 
wsparciu dyrekcji i pedagoga szkolnego, 
którzy pozwolili przeprowadzić pilotaż.  
Ustaliliśmy z uczniami listę interesujących 
ich tematów, same proponowałyśmy kolejne 
zagadnienia, rozmawialiśmy o formie zajęć, 
wreszcie wspólnie dyskutowaliśmy – co waż-
niejsze, co mniej ważne. Tak powstał pierw-
szy w Polsce całościowy, nieideologiczny 
program edukacji seksualnej dla młodzieży 
gimnazjalnej. 

Po raz kolejny nie przewidziałyśmy konse-
kwencji. Program przez jednych był uważa-
ny za znakomity, przez innych – za skandal 
i gorszenie maluczkich. Widziano w nas 
szalejące feministki namawiające do upra-
wiania seksu, zarzucano, że nasze działania 
są sprzeczne z ideałami organizacji katolic-
kich. Wszystkie te uwagi, chociaż nie zawsze 

merytoryczne, były bardzo cenne, bowiem 
rodziły w nas pytania. Jak mówić, żeby nie 
zawstydzać, czy reglamentować wiedzę, jak 
nie epatować własnymi poglądami, jak nie 
oceniać, jak pokazać różnorodność wybo-
rów z ich konsekwencjami, a jednocześnie 
uniknąć mówienia o jedynej słusznej dro-
dze…? Jak uczyć podejmowania dobrych 
decyzji w bardzo intymnej i ważnej sferze 
ludzkiego życia? Jak przez 10–12 godzin 
znajomości zyskać zaufanie młodych ludzi, 
jak znaleźć wystarczająco dużo czasu na wy-
słuchanie tego, co do nas mówią?
 
To wszystko było i jest bardzo trudne. Jed-
nak przez cały czas przyświeca nam jedna 
myśl: aby zwiększyć bezpieczeństwo mło-
dych ludzi, trzeba pomóc im podejmować 
słuszne decyzje, wzmocnić w nich przekona-
nie, że są w stanie dokonywać dobrych dla 
siebie wyborów, dać im narzędzia w postaci 
wiedzy i refleksji.
 
Jakie są największe zagrożenia, którym może 
przeciwdziałać rzetelna edukacja seksualna? 

Współcześnie wiele uwagi przywiązuje się do bezpieczeństwa młodych ludzi. W szkołach instalowane są domofony, monitoring, dzieci 
mają własne telefony komórkowe, nauczyciele dyżurują na korytarzach. Robimy wszystko, aby kontrolować i sprawdzać. Nakładamy 
filtry rodzinne na komputery, ograniczamy dostęp do internetu w szkole. Budujemy klosz, łudząc się, że w ten sposób nasze dzieci będą 
bezpieczne, że uchronimy je przed niebezpieczeństwami świata realnego i wirtualnego.

Edukacja seksualna – czy młodzież czuje się bezpieczna?

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


17

1
/2
0
1
3

Edukacja seksualna – czy młodzież czuje się bezpieczna?

Przemoc w związku, przemoc w grupie 
związana z płcią i orientacją seksualną, ry-
zykowne zachowania seksualne, seksting, 
pornografia, choroby przenoszone drogą 
płciową, przedwczesne rodzicielstwo. 

W rozmowach z gimnazjalistami uderza zgo-
da na przemoc w związku. Przejawia się ona 
na różnych poziomach: 
•	 �emocjonalnym – obrażanie, głupie żarty, 

kłótnie, niekończące się dyskusje, wyzwis- 
ka, deprecjonowanie w oczach innych 
osób, poniżanie, zazdrość;

•	 �fizycznym – bicie, popychanie, kopanie, 
ciągnięcie za włosy;

•	 �psychologicznym – przemoc ma na celu 
przestraszenie i uzależnienie od siebie 
drugiej osoby. Może polegać np. na groże-
niu, że zrobi się krzywdę komuś ważnemu 
dla ofiary, wiąże się także z kontrolowa-
niem i szantażami emocjonalnymi;

•	 �seksualnym – zmuszanie do czynności 
seksualnych lub niezwracanie uwagi na 
potrzeby drugiej osoby. Obejmuje bardzo 
wiele zachowań (dotykanie, zmuszanie do 
oglądania filmów pornograficznych i in.);

•	 �finansowym – używanie pieniędzy do 
kontrolowania drugiej osoby.

Młodzi ludzie potwierdzają, że mieli do 
czynienia ze wszystkimi formami przemo-
cy. Okazuje się, że nie widzą niczego złego 
w przeglądaniu wiadomości w telefonie 

partnera, ograniczaniu jego kontaktów z in-
nymi osobami, brakiem zgody na spędzanie 
przez niego wolnego czasu z przyjaciółmi. 
Użycie siły z powodu zazdrości bywa po-
twierdzeniem uczucia, a niezgoda na założe-
nie krótkiej spódnicy – zazdrością z miłości. 
Młodzież stosuje też metody szantażu emo-
cjonalnego: „Jeśli przez tydzień nie odbio-
rę od niej/niego telefonu, to zgodzi się na 
wszystko, przecież mnie kocha”. Dziewczęta 
częściej stawiają się w roli ofiary, budzą li-
tość, myślą, że skoro są obrażone i płaczą, to 
ich partner ulegnie, przyzna im rację.

Zwraca uwagę także to, że młodzież pyta-
na o ocenę takich relacji nie widzi w nich 
nic złego, stwierdza, że „takie zachowanie 
jest skuteczne”. Potrzeba zatem rozmowy 
o komunikacji, budowaniu związków i braku 
przemocy. To podstawa edukacji seksualnej, 
szczególnie w środowiskach, gdzie tego typu 
patologia obserwowana jest na co dzień. 
Oczywiście dobre relacje między rodzicami, 
którzy okazują sobie czułość i nie kryją przed 
dziećmi, że są dla siebie ważni, to najlepsza 
szkoła miłości i partnerstwa. Jednak nie każ-
dy młody człowiek ma szczęście żyć w takiej 
rodzinie, dlatego mówienie o tym, jak być 
dla siebie wzajemnie dobrym i dawać sobie 
wsparcie, jest bardzo istotne. Nie chodzi o to, 
żeby ex cathedra przekazać gotową receptę 
na życie – młodzi ludzie sami, podczas roz-
mów między sobą i z edukatorem, powinni 

wypracować inne, nieprzemocowe sposoby 
postępowania. Zwykle się to udaje. 

Jest jeszcze jeden ważny aspekt uzasadnia-
jący poruszanie tego tematu: uzmysłowienie 
osobom będącym ofiarami, że to nie miłość, 
tylko kontrola – nie uczucie, tylko dominacja. 
Im wcześniej w młodym człowieku zostanie 
wzbudzona wątpliwość co do intencji part-
nera, tym większa szansa na wyjście z takiej 
toksycznej relacji. Oczywiście ideałem była-
by interwencja terapeuty, zarówno wobec 
ofiary, jak i sprawcy, ale bardzo trudno prze-
prowadzić ją w szkole. Młodzież musi jednak 
wiedzieć, gdzie szukać pomocy, gdyby taka 
sytuacja przydarzyła się im samym lub ich 
bliskim. Dlatego warto zostawić adres i nu-
mer telefonu ośrodka zajmującego się ofia-
rami i sprawcami przemocy. To daje młodym 
ludziom poczucie, że nie są sami, że jest ktoś, 
kto może ich wesprzeć. 

Drugi ważny aspekt zachowań przemoco-
wych to ostracyzm grupowy, wytykanie, 
wyzywanie, przemoc fizyczna wobec wyróż-
niających się osób. Z perspektywy edukacji 
seksualnej warto wymienić tutaj dwie grupy: 
osoby oceniane jako nieatrakcyjne fizycznie 
oraz podejrzewane o nieheteroseksualność 
i nieheteroseksualne.

Aby pracować nad tymi problemami, ko-
nieczne jest poruszenie kilku kwestii. Po 

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


18

1
/2
0
1
3

Edukacja seksualna w jednym z łódzkich 
gimnazjów

Edukacja seksualna – czy młodzież czuje się bezpieczna?

pierwsze, czym jest uroda, jaki wizerunek 
kobiety i mężczyzny kształtują media, czy to 
co widzimy na okładkach kolorowych pism 
jest prawdziwe. Niezapomniane są miny 
chłopców i dziewcząt, którzy obserwują, 
jak w programach komputerowych zmie-
niane są zdjęcia przeznaczone do publikacji 
w prasie lub internecie. To też jest przemoc, 
na którą narażeni są młodzi ludzie. Wyśrubo- 
wane wzorce piękna niszczą naturalność, 
wdzięk i oczywistą urodę nastolatków. War-
to porozmawiać z młodzieżą o tym, kim jest 
kobieca kobieta i męski mężczyzna, co to zna-
czy i czy sami chcieliby tacy być. Dobre rezul-
taty daje przeprowadzenie z nimi ćwiczenia 
Jakie cechy powinien posiadać mój wymarzo-
ny partner?. Umożliwia to dyskusję o gustach, 
o tym co się komu podoba i czy wszystkim 
podoba się to samo. Pytamy uczniów, czy za-
kochują się tylko w przystojnych chłopcach 
i pięknych dziewczynach. Na ogół pada od-
powiedź twierdząca – wtedy pojawia się ko-
lejne pole do pracy. 

Innym powodem odrzucenia w grupie jest 
nieheteroseksualność. Postawy młodzieży 
wobec osób o odmiennej orientacji seksual-
nej w większości przypadków są bardzo ra-
dykalne – nazwanie kogoś gejem zapewnia 
mu ostatnie miejsce w hierarchii grupowej. 
To jest ważny problem, czego potwierdze-

niem są statystyki wskazujące, że ok. 7% lu-
dzi w społeczeństwie to osoby o orientacjach 
innych niż heteroseksualna. Okres dojrzewa-
nia jest dla każdego czasem pełnym wątpli-
wości i zmiennych emocji. Osobom, które 
zauważają swoją odmienność i nie mogą się 
do niej przyznać ze względu na społeczny 
ostracyzm, jest naprawdę trudno. 

Edukacja seksualna także w tym przypadku 
jest niezbędna, aby móc stawiać właściwe 
pytania i dać wiedzę. Młodzi ludzie bardzo 
często mówią, że przestaliby się przyjaźnić 
z kimś, kto okazałby się homoseksualny. Taka 
deklaracja w klasie, gdzie z dużym prawdo-
podobieństwem znajduje się ktoś o takiej 
orientacji, jest okrucieństwem. Trzeba jed-
nak o tym mówić, zmuszać uczniów do gry 
intelektualnej, pytać o powody wykluczania. 
Okazuje się często, że są one nieracjonalne, 
że wypowiedziane na głos tracą swoją moc. 
Ważnym aspektem tych zajęć jest to, że 
część klasy zwykle deklaruje postawy tole-
rancyjne, zatem dochodzi do wymiany ar-
gumentów. Nauczyciel/edukator powinien 
być tu raczej moderatorem. Celem tych zajęć 
nie jest nakłonienie wszystkich do polubie-
nia osób nieheteroseksualnych, a raczej do 
zaniechania przemocy. Chodzi o wzbudze-
nie wątpliwości, pytanie młodzieży o to, 
jak  się zachować, gdyby taka osoba zna-

lazła się w ich środowisku, jak ją wesprzeć, 
jak nie wykluczać. Ważne jest pokazanie, że  
w klasie są osoby o poglądach bardziej tole-
rancyjnych i otwartych. 

Istotnym aspektem dbania o bezpieczeń-
stwo młodych ludzi w sferze seksualności 
jest problem pornografii. Jak wskazują wy-
niki badań1 przeprowadzonych przez M. Ja-
sińskiego w jednym z łódzkich gimnazjów, 
100% chłopców i blisko 30% dziewcząt za-
gląda na strony o charakterze pornograficz-
nym. Warto dodać, że wiek trafiających tam 
osób stale się obniża. Coraz częściej zdarza-
ją się również przypadki uzależnienia od 
pornografii już u małych dzieci. „Zaczyna się 
zazwyczaj od tego, że dziecko wyszukuje 
w internecie informacje potrzebne np. do 
szkoły, wtedy przypadkiem natrafia na treś- 
ci dla dorosłych: zdjęcia czy filmy erotyczne. 
Ogląda je i zaczyna się interesować, co to 
jest, skąd to jest, zaczyna klikać... Wchodzi 
na strony pornograficzne, widzi, że to wcią-
gające, przyjemne, że to stymulacja, a tak 
naprawdę to początek uzależnienia. Mecha-
nizm adaptacji, czyli przyzwyczajania się, 
sprawia, że dziecko szuka okazji, żeby tylko 
włączyć komputer, żeby tylko się zalogować, 
żeby coś pooglądać. Zobaczy jeden, dwa fil-
my pornograficzne, nasyci się, ale później 
już mu to nie wystarcza, ponieważ te same 

1 �Badania przeprowadził wolontariusz Fundacji SPUNK na zajęciach z wiedzy o społeczeństwie w swoim gimnazjum w 2011 r.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


19

1
/2
0
1
3

Edukacja seksualna – czy młodzież czuje się bezpieczna?

obrazy oglądane wielokrotnie przestają od-
działywać erotycznie. Potrzebne są nowe 
bodźce, dziecko chce więcej, więcej i więcej. 
Zaczyna się szukanie czegoś mocniejszego, 
innego, nietypowego. Oglądanie pornografii 
przez dzieci jest bardziej uzależniające niż al-
kohol i narkotyki” (mgr A. Zielińska, psycho-
terapeuta poznawczo-behawioralny).  

Oprócz uzależnienia pornografia niesie za 
sobą jeszcze inne zagrożenia, przede wszyst-
kim wypacza wizerunek człowieka, nie tylko 
w sferze emocjonalnej, lecz także fizycznej. 
Oglądanie jej przez młodzież kształtuje mity, 
które później są bardzo trudne do obalenia. 
Młodzi ludzie tylko teoretycznie wiedzą, że 
aktorzy występujący w filmach pornograficz- 
nych są specjalnie dobierani pod kątem wa-
lorów fizycznych, często też stosuje się różne 
sztuczki mające sprawić, by ciało wydawa-
ło się bardziej jędrne, penis większy, biust 
pełniejszy. Wiele aktorek ma zoperowane 
narządy płciowe, a kolor męskich i kobie-
cych narządów to zasługa swoistego maki-
jażu, słowem – obrazy oglądane na filmach 
i zdjęciach są sztuczne. Młodzież bardzo 
wyraźnie zaznacza, że ludzie powinni być 
ogoleni w miejscach intymnych, ich wiedza 
na ten temat jest zaczerpnięta z pornografii. 
W tym miejscu również trzeba podkreślić 
rolę rozmowy. Rodzice albo unikają konfron-
tacji, kiedy znajdą u swojego dziecka film 
pornograficzny, albo robią awanturę. Żadne 

rozwiązanie nie jest dobre. Potrzebne jest 
pokazanie problemu bez zbędnych emocji, 
uświadomienie, że tak nie wygląda człowiek, 
tak nie wygląda życie erotyczne, że taki film 
może być szkodliwy dla młodego człowieka. 

Kiedy na jednych z zajęć pokazałyśmy liceali-
stom zdjęcia biustów kobiet w wieku 25–35 
lat, po karmieniu piersią i przed, większych 
i mniejszych, okazało się, że żaden im się nie 
podoba. Wszystkie spotkały się z ogromną 
krytyką. Jedynie sztuczny biust zyskał apro-
batę młodych ludzi. Ćwiczenie pokazało, że 
ich widzenie ludzkiego ciała jest zupełnie 
odrealnione, co może rodzić frustracje w do-
rosłym życiu, w którym nikt nie wygląda jak 
z żurnala, a biust dziewczyny czy żony zmie-
nia się po ciąży. 

Bezpośrednio z pornografią wiąże się jesz-
cze jedno zagrożenie, a mianowicie seksting, 
czyli przesyłanie swoich nagich zdjęć drogą 
elektroniczną, często za profity finansowe. 
Młodzi ludzie nie zdają sobie sprawy z za-
grożeń, jakie niesie za sobą umieszczanie 
zdjęć w sieci, zwłaszcza erotycznych. Wiele 
dramatów rozgrywa się z powodu ujawnie-
nia tożsamości osoby na zdjęciu. Ale i o tym 
trzeba rozmawiać. Podobnie jak o stronach 
internetowych będących rankingami osób, 
na ogół dziewcząt, które chodzą do danej 
szkoły. Młodzież nie widzi w nich niczego 
złego. „Dupeczki z liceum X” – taki portal 

pojawił się po jednej z imprez towarzyskich. 
Widniały tam bardzo przyzwoite zdjęcia 
atrakcyjnych uczennic, wybrane subiektyw-
nie przez autorów strony. „Co w tym złego?” 
– pytali uczniowie – „To hołd dla fajnych 
dziewczyn z naszej szkoły, to jak konkurs 
piękności, chwalimy się nimi”. Odbyłyśmy 
z młodzieżą trudną rozmowę o języku, pod-
miotowości, o dziewczętach, których zdję-
cia nie znalazły się na stronie, ponieważ nie 
spełniały wymaganych kryteriów. Nie do-
szliśmy do porozumienia, ale omówiliśmy 
kwestie wartości, równości płci, przedmio-
towego traktowania. Wzbudziłyśmy wąt-
pliwości w tych młodych ludziach, mamy 
pewność, że jeszcze raz rozważą problemy 
poruszane podczas zajęć. 

Naszym celem jest pobudzanie do myśle-
nia. To ważne, nawet gdy rozmawiamy na 
pozornie błahe tematy, jak choroby prze-
noszone drogą płciową czy przedwczesne 
rodzicielstwo. Mówiąc o ciąży, zwykle na 
początku pytamy młodych, kim jest dobry 
rodzic, jakich rodziców chcieliby mieć, jak się 
czuje dziecko, którego rodzice zawodzą, cze-
go dziecko potrzebuje do szczęścia. Łatwo 
uzyskać odpowiedzi, młodzież doskonale 
wie, czego oczekuje od swoich rodziców, co 
od nich dostaje, a czego nie, jakie to w nich 
wzbudza emocje. Wtedy dochodzimy do 
sedna, pytamy, czy dzisiaj byliby w stanie za-
pewnić dziecku wszystko to, czego oczekują 

Edukacja seksualna w jednym z łódzkich 
gimnazjów

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


20

1
/2
0
1
3

Edukacja seksualna – czy młodzież czuje się bezpieczna?

od swoich rodziców, czy nie zawiedliby go. 
To robi wrażenie, nie chce się być kiepskim 
rodzicem nawet w wieku 15 lat. 

Na zakończenie poruszamy problem chorób. 
Zarażanie się nimi wynika z podejmowania 
ryzykownych zachowań seksualnych. Mimo 
programów edukacyjnych i postępu me-
dycyny, stale jest to problem. W ostatnich 
latach zakażeń wirusem HIV znowu przyby-
wa, rozprzestrzenia się wirus HPV, wzrasta 
zapadalność na inne choroby przenoszone 
drogą płciową. Edukacja seksualna jest nie-
zbędna: z jednej strony trzeba pokazywać 
dobre strony wstrzemięźliwości i posiada-
nia stałego, wzajemnie wiernego partnera, 
ale również uwiadamiać istotność robienia 
badań i używania prezerwatywy. Pokazuje-
my młodym ludziom „łańcuszek zakażenia”, 

uświadamiamy, że nie tylko osoby mające 
wielu partnerów są zagrożone. Po raz ko-
lejny trzeba wzbudzić w nich wątpliwość, 
nauczyć refleksji, by ich działaniom towa-
rzyszyła zawsze chwila zawahania. 

To nie czas na żarty, mówimy przecież 
o życiu, zdrowiu, bezpieczeństwie, odpo-
wiedzialności. Trzeba tak poprowadzić edu-
kację seksualną, żeby dać młodym ludziom 
narzędzia do samodzielnego, mądrego 
podejmowania decyzji. Bez tego – mimo 
kamer, domofonów i telefonów komórko-
wych – nasze dzieci nie będą bezpieczne, 
ponieważ nie są w stanie same przebrnąć 
przez zawiłości współczesnego świata. In-
ternet, prasa i telewizja epatują erotyką, wy-
paczonymi wzorcami piękna i życia. Młodzi 
ludzie patrzą na to wszystko i szukają cze-

goś dla siebie. Jeśli nie znajdą osoby, z którą 
będą mogły porozmawiać o swoich wąt-
pliwościach i obawach, która zaspokoi ich 
ciekawość w sposób naturalny, spokojny, 
bez fałszywego wstydu, mogą nie dokonać 
dobrych wyborów. Nie mam tutaj na myśli 
moralizowania, tylko troskę.
 
Cały sens edukacji seksualnej to dużo wie-
dzy i refleksji nad podejmowanymi działa-
niami. Program stworzony przez Fundację 
SPUNK spełnia te kryteria. Wchodzimy na-
przeciw młodego człowieka i odpowiadamy 
na pytania, rzeczowo, z poczuciem humoru, 
zgodnie z najnowszą wiedzą i co najważniej-
sze – nigdy nie oceniając. 
	  

Aleksandra Dulas

Aleksandra Dulas 

Absolwentka socjologii i etyki na Uniwersytecie Łódz-
kim. Otrzymała stypendium w ramach programu 
Socrates–Erasmus, w szkole pracy socjalnej w Danii 
(w obszarze badań: prawa ojca oraz edukacji kobiet 
w krajach rozwijających się). Terapeutka AIT – spe-
cjalistka w zakresie leczenia traum, w tym traum 
rozwojowych. 

Twórczyni programu edukacji seksualnej dla młodzieży 
gimnazjalnej, trenerka, edukatorka młodzieżowa, 
edukatorka seksualna. Od 15 lat pracuje z młodzieżą. 
Propaguje edukację aktywną, w której uczeń jest 
podmiotem. Zajmuje się edukacją obywatelską i anty- 
dyskryminacyjną. Jest członkinią Łódzkiej Rady Działal-
ności Pożytku Publicznego, współzałożycielką Komisji 
Dialogu Obywatelskiego ds. edukacji w Łodzi. 

Prezeska Fundacji Nowoczesnej Edukacji SPUNK. 
Aktualnie realizuje program szkoleń dla nauczycieli 
Animator edukacji seksualnej w szkole.
 

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


21

1
/2
0
1
3

„Razem bezpiecznej” we Włocławku

Uczestnicy projektu 
„Razem bezpieczniej” we Włocławku 
Do projektu ,,Bezpieczne szkoły Śródmieścia” 
przystąpiły Szkoły Podstawowe nr 3, 10 i 14 
oraz Gimnazja nr 6 i 9 usytuowane w cen-
trum miasta. Liczyły one łącznie ponad 1900 
uczniów, z czego w szkołach podstawowych 
uczyło się ich 1570, natomiast w gimnazjach 
– jedynie 330. Były to przede wszystkim dzie-
ci mieszkające w obwodach szkół. Placówki 
w Śródmieściu posiadają duże rezerwy wol-
nych miejsc i nie jest to spowodowane je-
dynie niżem demograficznym, ale wiąże się 
głównie z popularnością innych szkół wśród 
kandydatów. W roku szkolnym 2010/2011 
zaledwie 105 na 394 uczniów zamieszkują-
cych w rejonie Gimnazjum nr 9 uczęszczało 
do niego – znaczna liczba dzieci, szczególnie 
z dobrymi wynikami w nauce, po ukończe-
niu szkoły podstawowej wybrała placówki 
poza obwodem. Taka sytuacja doprowadziła 
do tego, że do gimnazjów samorządowych 
(aktualnie jednego gimnazjum) w centrum 
miasta trafia młodzież z najsłabszymi wyni-
kami w nauce. Dodatkowo zasilają je rów-

nież uczniowie z innych dzielnic, którzy nie 
radzą sobie w swoich szkołach z powodów 
edukacyjnych lub wychowawczych.

Diagnoza sytuacji w szkołach Śródmieścia 
przed rozpoczęciem projektu: problemy 
i trudności
Diagnoza środowiska szkół Śródmieścia 
pozwoliła na zarysowanie cech przeciętnej 
rodziny osiedlonej w tej dzielnicy. W więk-
szości przypadków mamy do czynienia  
z rodziną pełną i wielodzietną, mieszkającą 
w starym budownictwie, często bez wygód. 
Pracuje przeważnie jedno z rodziców, zatem 
osiągane dochody są niskie lub bardzo ni-
skie, rodzina korzysta więc z różnych form 
pomocy społecznej.

Trudna sytuacja ekonomiczna oraz narasta-
jąca patologizacja środowiska rodzinnego 
przekładają się na problemy wychowawcze, 
jakie sprawia młodzież szkolna tej dzielni-
cy. Wśród uczniów znacznie wzrosła liczba 
zachowań i postaw aspołecznych, mają 

oni trudności z rozróżnianiem dobra i zła. 
Wszystko to prowadzi do agresywnych za-
chowań, kradzieży, aktów wandalizmu, 
obniżenia wieku inicjacji seksualnej oraz 
sięgnięcia po pierwszego papierosa i napo-
je alkoholowe. 

W ostatnim czasie wzrosła liczba nadzorów 
kuratorskich i interwencji patroli policyjnych  
w sprawach młodzieży szkolnej z rejonu 
objętego projektem. Uczniowie śródmiej-
skich szkół wykazują się frekwencją niższą 
niż średnia frekwencja w pozostałych szko-
łach, szczególnie dotyczy to Szkoły Podsta-
wowej nr 3 i Gimnazjum nr 9 (frekwencja 
odpowiednio 85,2% i 79,96% przy średnich 
miasta 90,97% i 86,08%, dane za rok szkolny 
2010/2011). Znajduje to swoje odzwiercie-
dlenie w nagannych ocenach zachowania, 
które w największym zakresie dotyczą za-
równo szkół podstawowych, jak i gimnazjal-
nych z tej dzielnicy miasta. 

Kontekst środowiskowy ma bezpośrednie 
przełożenie na wyniki w nauce, w tym na 

Zadaniem placówek edukacyjnych jest troska o rozwój młodzieży – nie tylko intelektualny, lecz także moralny i społeczny. W ramach 
projektu „Bezpieczne szkoły Śródmieścia” stworzono platformę służącą realizacji celów edukacji społecznej w szkołach, które zostały 
nim objęte. Do jej głównych zadań należały ograniczenie zachowań aspołecznych wśród młodzieży oraz aktywizacja zewnętrznych 
partnerów na rzecz poprawy bezpieczeństwa w środowisku lokalnym. Służyły temu inicjatywy sportowe oraz inne zajęcia pozalekcyjne, 
mające na celu tworzenie pozytywnych więzi społecznych.

Nowy numer 
„Informatora Oświatowego”

Zapraszamy do lektury nowego numeru „In-
formatora Oświatowego – Biuletynu Ośrodka  
Doskonalenia Nauczycieli” (1/2013). Jednym 
z tematów wiodących numeru są zagadnienia 
bezpieczeństwa i zdrowia.

Więcej informacji

„Razem bezpiecznej” we Włocławku

http://www.odn.slupsk.pl/index.php?option=com_content&view=article&id=852:qinformator-owiatowyq-nr-12013&catid=78:informator-owiatowy&Itemid=336
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


22

1
/2
0
1
3

Organizacja wypoczynku 
dzieci i młodzieży szkolnej 
Poradnik dla organizatorów, 
kierowników i wychowawców 
(z suplementem elektronicznym)

Krzysztof Rychlewski
Gdańsk: ODDK, 2011

W książce znajduje się m.in. opis wymaganych 
kwalifikacji i zakresu obowiązków kadry organi-
zującej wypoczynek, plan pracy i plan finanso-
wy. Czytelnicy zapoznają się także z wybranymi 
zagadnieniami dotyczącymi bezpieczeństwa 
w czasie wypoczynku.

Dołączony do książki suplement elektronicz-
ny zawiera wszystkie formularze występujące 
w publikacji, m.in. formularze zgłoszeń wypo-
czynku dzieci i młodzieży, zakresy czynności 
kadry, kartę kwalifikacyjną uczestnika wypo-
czynku, regulamin kąpieli, protokół powypad-
kowy, a także formularze do obliczeń planu 
finansowego. 

Źródło

„Razem bezpiecznej” we Włocławku

wyniki egzaminów zewnętrznych. Wszystkie 
szkoły usytuowane w Śródmieściu wypada-
ją na testach gorzej niż pozostałe, ich wynik 
jest niższy niż średni wynik miasta. Szcze-
gólnie niepokojące na przestrzeni lat były 
rezultaty Szkoły Podstawowej nr 3 (stanin 1 
– najniższy – w latach 2008 i 2009, stanin 2 – 
bardzo niski – w roku 2010) oraz Gimnazjów 
nr 6 i 9 (stanin bardzo niski z obu części eg-
zaminu na przestrzeni kolejnych lat). Szkoły 
te przodują także w niechlubnych statysty-
kach dotyczących uczniów niepromowa-
nych i powtarzających klasę oraz posiadają 
najmniejszy odsetek uczniów promowanych 
z wyróżnieniem. 

Władze samorządowe, wspierając działania 
szkół, od wielu lat podejmują przedsięwzię-
cia zmierzające do wyrównywania szans 
edukacyjnych uczniów z tego środowiska. 
Zrealizowane zostały znaczące inwestycje 
w zakresie doskonalenia bazy oświatowej, 
a w latach 2008–2010 przeprowadzono re-
mont Szkoły Podstawowej nr 3. Dobre i cią-
gle polepszane warunki bazowe posiadają 
również pozostałe placówki tej dzielnicy – 
zachęcają, a nie zniechęcają uczniów. Przy 
Szkołach Podstawowych nr 3 i 10 powstały 
nowe boiska, a przy Szkole Podstawowej nr 
10 funkcjonuje już plac zabaw zbudowany 
w ramach programu ,,Radosna Szkoła”. Trwa 
budowa kolejnego takiego placu przy Szko-
le Podstawowej nr 3. W ramach tego samego 

programu wszystkie szkoły podstawowe zo-
stały wyposażone w nowe wewnętrzne sale 
zabaw. 

Ponadto, w ramach zrealizowanego przez sa-
morząd projektu PO KL „E-usługi, e-organi- 
zacja”, Szkoły Podstawowe nr 3, 10 i 14  
zostały wyposażone w dziesięć tablic inte-
raktywnych. Do szkół Śródmieścia w pierw-
szej kolejności kierowane są środki na 
realizację wypoczynku zimowego i letniego. 
Organizacja pracy tych placówek uwzględ-
nia szczególne potrzeby dzieci pod wzglę-
dem opieki świetlicowej (więcej grup) oraz 
liczebności uczniów (mniejsze oddziały). 
Szkoły usytuowane w tej dzielnicy brane są 
pod uwagę podczas rozważania możliwoś- 
ci udziału w programach wspierających roz-
wój ucznia. W ramach projektów ,,Lepsza 
przyszłość” i ,,Lepsza przyszłość – raz jesz-
cze” (POKL, działanie 9.1) oraz ,,Podnosze-
nie osiągnięć edukacyjnych uczniów szkół 
podstawowych województwa kujawsko-
-pomorskiego” przeprowadzono zajęcia 
dodatkowe nakierowane na podniesienie 
wyników w nauce. 

Na zauważenie zasługuje także realizowany 
przez samorząd w latach 2007–2009 ,,Pro-
gram na rzecz społeczności romskiej”, która 
zamieszkuje w środowisku śródmiejskim. 
Jego celem było przede wszystkim wspar-
cie dzieci romskich uczęszczających do 

szkół, podwyższenie ich niskiej frekwencji 
i pomoc w realizacji obowiązku szkolnego. 
Zorganizowano zajęcia wyrównawcze, in-
tegracyjne, socjalizacyjne i wspomagające 
rozwój uczniów romskich. Ponadto program 
zakładał wyposażenie ich w podręczniki, 
przybory szkolne, stworzenie warunków 
pełnego i aktywnego uczestnictwa w zaję-
ciach lekcyjnych, rozpoznawanie uzdolnień 
i talentów, troskę o ich właściwy rozwój oraz 
budowanie, wbrew funkcjonującym stereo-
typom, pozytywnego obrazu świata rom-
skiego w lokalnej społeczności. Realizacja 
tego programu zakończyła się z powodu 
odpływu uczniów pochodzenia romskiego, 
którzy wyemigrowali z rodzinami lub ukoń-
czyli szkołę. 

Geneza projektu ,,Bezpieczne szkoły 
Śródmieścia”
W roku szkolnym 2010/2011 dobiegły końca 
realizowane przez samorząd projekty unijne 
obejmujące szkoły podstawowe i gimnazja. 
W poszukiwaniu nowych możliwości nasze 
zainteresowanie wzbudził rządowy program 
ograniczania przestępczości i aspołecznych 
zachowań ,,Razem bezpieczniej”. W jego ra-
mach zostały określone działania i kierunki 
aktywności, m.in. bezpieczeństwo w szko-
le. Odpowiadało to naszym potrzebom, 
a dodatkowo dawało możliwość pozyskania 
wsparcia finansowego na realizację projektu. 

http://www.oddk.pl/Organizacja-wypoczynku-dzieci-i-mlodziezy-szkolnej-Poradnik-dla-organizatorow--kierownikow-i-wychowa;s,karta,id,2202
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


23

1
/2
0
1
3

Akcja informacyjna – NIE dla czadu

Ministerstwo Spraw Wewnętrznych i Komenda 
Główna Państwowej Straży Pożarnej rozpoczęły 
kampanię informacyjną NIE dla czadu. Akcja ma 
na celu edukację w kwestii zagrożeń, jakie niesie 
za sobą nieprawidłowe używanie piecyków ga-
zowych i urządzeń grzewczych, które w konse-
kwencji może prowadzić do śmiertelnych zatruć 
tlenkiem węgla. Podczas dwóch poprzednich 
sezonów grzewczych (listopad–marzec) tlenek 
węgla zabił w sumie 217 osób, a prawie 4 tys. 
osób było poszkodowanych. Akcja informacyjna 
potrwa do marca 2013 r., czyli do końca sezo-
nu grzewczego.

Wszelkie niezbędne materiały edukacyjne za-
wierające m.in. informacje o tym jakie są pierw-
sze objawy zatrucia, jak pomóc osobie, która 
ulegnie zatruciu czadem oraz wskazówki, co 
zrobić, aby ustrzec się przed zatruciem tlenkiem 
węgla dostępne są na stronach Ministerstwa 
Spraw Wewnętrznych i Komendy Głównej Stra-
ży Pożarnej. Zostały one także udostępnione 
za pośrednictwem strony Kuratorium Oświaty 
w Warszawie.

Źródło

„Razem bezpiecznej” we Włocławku

Wstępne zainteresowanie szkół przystąpie-
niem do projektu spotkało się z dużą zachę-
tą ze strony wojewódzkiego koordynatora 
programu. 

Szkoły Śródmieścia zostały wskazane jako 
ewentualni beneficjenci projektu. Później-
sze spotkanie z dyrektorami pięciu placówek 
i przedstawienie im możliwości udziału 
w przedsięwzięciu wzbudziło zdecydowane 
zainteresowanie i akceptację. Chęć działania 
wyraziły także rady pedagogiczne i całe spo-
łeczności szkolne. 

Powołano pięć zespołów ds. opracowania 
i realizacji projektu. W skład tego gremium 
w każdej ze szkół weszli: przedstawiciele 
wychowawców klas I–III i IV–VI, pedagog, 
nauczyciel wychowania fizycznego, przed-
stawiciel rodziców, przedstawiciel uczniów. 
Pracami zespołu kierował koordynator. Pię-
ciu szkolnych koordynatorów utworzyło 
zespół międzyszkolny. Do jego prac zostali 
zaproszeni przedstawiciele instytucji i orga-
nizacji działających na rzecz oświaty i bezpie-
czeństwa, którzy uczestniczyli w pracach na 
etapie planowania, a następnie realizacji pro-
jektu. Odpowiedzialność za sprawną reali- 
zację całego projektu, za kontakty z koordy-
natorem oraz z zewnętrznymi partnerami 
została scedowana na jedną osobę – dyrek-
tora Szkoły Podstawowej nr 10. Opracowa-
ny wspólnie wniosek otrzymał pozytywną 

ocenę koordynatora działań wojewódzkich 
w ramach programu ,,Razem bezpiecznej” 
i razem z rekomendacją został przesłany do 
MSWiA. Następnie uzyskał ostateczną ak-
ceptację i dofinansowanie. 

Całkowity koszt projektu wynosił 200 tys. zł, 
z czego 50% stanowiła kwota dotacji, a po-
zostałe 100 tys. – wkład własny samorządu. 
W ramach tych środków zakupiono 10 wyso-
kiej klasy kamer (po dwie dla każdej placów-
ki), które zostały włączone do istniejącego 
systemu monitoringu zewnętrznego, 20 ro-
werów, 5 systemów radiowęzłów oraz sprzęt 
sportowy. Pokryto także wydatki związa-
ne z udziałem uczniów w różnego rodzaju 
imprezach i konkursach. Pracę nauczycieli 
wliczono jako koszt własny niepieniężny, co 
było niezwykle istotne w związku z rosnący-
mi budżetowymi ograniczeniami samorządu.

W realizację projektu włączyły się instytucje 
wspomagające proces wychowania, m.in. 
świetlice środowiskowe, miejscowe parafie, 
PTTK, ZHP, PCK, MOPR, WOPR, WORD, straż 
miejska, policja, Włocławskie Towarzystwo 
Siatkówki, uczniowie I Liceum Ogólno-
kształcącego, studenci Wyższej Szkoły Hu-
manistyczno-Ekonomicznej i Państwowej 
Wyższej Szkoły Zawodowej, sportowcy. 
Udział tych partnerów zakładał wysoki po-
ziom i atrakcyjność realizacji wielu przedsię-
wzięć. Ponadto ich celem było utrwalenie 

i zaktywizowanie działań różnych podmio-
tów na rzecz środowiska. Zaangażowanie or-
ganizacji i instytucji wspierających polegało 
na czynnym udziale w przeprowadzaniu 
lekcji, prelekcji, warsztatów i szkoleń, po-
kazów – np. ratownictwa wodnego, współ-
organizowaniu konkursów i przeglądów, 
zabezpieczaniu rajdów rowerowych i imprez 
plenerowych, udostępnianiu przez WORD 
miasteczka ruchu drogowego i specjalis- 
tycznych sal wykładowych. Współorganiza-
torzy dostarczyli także materiały edukacyj-
ne, ufundowali nagrody i poczęstunek dla 
uczniów. Niezmiernie ważne było włączenie 
do projektu rodziców uczniów oraz zaintere-
sowanie ich tą inicjatywą.

Szczegółowy opis założeń, 
najważniejszych działań 
i uczestników projektu
Poczucie bezpieczeństwa decyduje o jakości 
życia i rozwoju młodego człowieka. Dlatego 
stworzenie bezpiecznych warunków funk-
cjonowania szkół i wychowanie dla bez-
pieczeństwa jest zasadniczym zadaniem 
szkoły i organu prowadzącego. Prioryteto-
wymi celami projektu ,,Bezpieczne szkoły 
Śródmieścia” było ograniczenie skali zjawisk 
i zachowań, które budzą powszechny sprze-
ciw i poczucie zagrożenia, wzrost poczucia 
bezpieczeństwa wśród uczniów, zapobiega-
nie przestępczości i aspołecznym zachowa-

http://www.msw.gov.pl/portal/pl/2/10333/NIE_dla_czadu__konferencja_w_MSW.html
http://www.msw.gov.pl/portal/pl/2/10333/NIE_dla_czadu__konferencja_w_MSW.html
http://www.straz.gov.pl/page/index.php?str=18&id=34121
http://www.straz.gov.pl/page/index.php?str=18&id=34121
http://www.kuratorium.waw.pl/pl/news/5029/akcja-informacyjna-039nie-dla-czadu039.html
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


24

1
/2
0
1
3

Wychowanie fizyczne w szkole
Poradnik dla nauczyciela

Mariusz Berczyński
Warszawa: ORE, 2012

Zapraszamy do lektury nowej publikacji ORE 
Wychowanie fizyczne w szkole. Poradnik dla 
nauczyciela. Jednym z tematów omówionych 
w poradniku są zagadnienia dotyczące bez-
piecznej aktywności fizycznej.

Książka powstała w ramach projektu „Wdrożenie 
podstawy programowej kształcenia ogólnego 
w poszczególnych typach szkół, ze szczególnym 
uwzględnieniem II i IV etapu edukacyjnego”.

Publikacja do pobrania

„Razem bezpiecznej” we Włocławku

niom, a przez to poprawa wizerunku szkół 
funkcjonujących w Śródmieściu oraz aktywi-
zacja lokalnych partnerów. Założeniem było 
osiągnięcie powyższych celów poprzez pod-
niesienie świadomości uczniów i rodziców 
w zakresie przyczyn przemocy. Dodatkowo 
autorzy projektu dążyli do kształtowania 
przekonania o konieczności walki z agre-
sją, rozwoju wychowawczych kompetencji 
rodziców i nauczycieli oraz zaktywizowania 
środowiska lokalnego na rzecz przeciwdzia-
łania negatywnym zjawiskom, np. poprzez 
stworzenie uczniom wzorców postępowa-
nia, wskazanie alternatywy dla zachowań 
agresywnych czy przebywania na ulicy z po-
wodu braku innych zajęć. Starano się wska-
zywać uczniom możliwości organizowania 
czasu wolnego zgodnie z zainteresowania-
mi oraz zasadami bezpiecznego i zdrowego 
stylu życia. 

Realizacja projektu wymagała szczególnie 
starannego doboru metod i form pracy, aby 
zainteresować i zachęcić uczniów. W tym 
celu zostały wykorzystane różne strategie 
i metody oddziaływań profilaktycznych, 
które miały na celu nauczenie młodych lu-
dzi umiejętności psychologicznych i społecz- 
nych, istotnych w podejmowaniu bezpiecz-
nych decyzji, np. radzenia sobie ze stresem, 
odpierania nacisków otoczenia, nieagre-
sywnych metod rozwiązywania konfliktów. 
Cele te realizowane były za sprawą szeregu 

spotkań edukacyjnych i pogadanek ze spe-
cjalistami, terapeutami oraz sportowcami. 
Kolejną metodą była strategia alternatyw, 
polegająca na proponowaniu różnych zajęć 
o pozytywnym charakterze i angażowaniu 
w nie młodych ludzi. Mają oni w ten sposób 
szansę na zaspokojenie (choć częściowe) 
swoich podstawowych potrzeb emocjonal-
nych, realizację ważnych celów oraz naukę 
radzenia sobie z życiowymi trudnościa-
mi. Działania zaplanowane i zrealizowane 
w ramach projektu skupiały się wokół na-
stępujących haseł tematycznych: ,,Sportem 
zwalczamy agresję”, ,,Żyj z pomysłem”, ,,Zie-
lone światło dla bezpieczeństwa” i ,,Twój wy-
bór, Twoje życie”.

Sport to forma rozładowania złych emo-
cji, radzenia sobie w trudnych sytuacjach, 
walka z własnymi słabościami. W ramach 
przedsięwzięć sportowych zaplanowano 
międzyszkolną olimpiadę sportową. Jej reali- 
zacja przebiegała przy współudziale szkół 
sieci ,,Kujawy”, współpracujących w ramach 
programu Centrum Edukacji Obywatel-
skiej – SUS. Przeprowadzono także turniej 
siatkówki halowej oraz rozgrywki siatkówki 
plażowej pod nazwą Plaża miejska. Odbył się 
ponadto turniej o Puchar Proboszcza Parafii 
pw. Najświętszego Zbawiciela i szkolne olim-
piady sportowe. Ważnym wydarzeniem było 
spotkanie z popularnymi lokalnymi sportow-
cami, którzy stanowią autorytet i wzór dla 

wielu uczniów. Koszykarze Anwilu Włocła-
wek, Aneta Szczepańska – srebrna medalis- 
tka w judo z olimpiady w Atlancie – i inni 
sportowcy rozmawiali z młodymi ludźmi na 
temat roli sportu w życiu człowieka, pokony-
waniu negatywnych emocji i radzeniu sobie 
z przegraną. 

W ramach poddziałania ,,Żyj z pomysłem” 
w każdej szkole został założony radiowęzeł 
zakupiony z funduszu projektowego oraz 
powołano zespoły uczniowskie do realizacji 
szkolnych audycji. Mali redaktorzy zrealizo-
wali programy na temat zachowań asertyw-
nych, przeprowadzili wywiady z osobami, 
które znalazły sposób na pokonanie agresji, 
i udzielali porad. Szczególnym zainteresowa-
niem cieszyło się Moje pięć minut, czyli pre-
zentacja zainteresowań i talentów uczniów, 
nauczycieli, rodziców i dziadków. Realizacja 
tego pomysłu wpisała się w ogłoszony przez 
MEN Rok odkrywania talentów, a następnie 
Rok szkoły z pasją. Szkolne zespoły redak-
cyjne odwiedziły studio lokalnej rozgłośni 
radiowej Radio Gra, gdzie otrzymały od pra-
cowników wiele praktycznych rad. W ocenie 
dyrektorów pomysł zainstalowania szkolne-
go radia był bardzo trafiony, wzbudził duże 
zainteresowanie i stale przyciąga uczniów 
chętnych do działania. 

Udział w zajęciach parafialnych grup arty-
stycznych to również przykład interesującej 

http://www.dev.ore.edu.pl/s/139
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


25

1
/2
0
1
3

IX Ogólnopolska Konferencja Penitencjarna 
Pozytywne programy oddziaływań
i ochrony przed przestępczością 
zorganizowaną

14 marca odbyła się IX Ogólnopolska Kon-
ferencja Penitencjarna Pozytywne programy 
oddziaływań i ochrony przed przestępczością 
zorganizowaną. Konferencja poświęcona była 
analizie i promocji przedsięwzięć przeciwdzia-
łających patologicznym zachowaniom młodych 
ludzi i zgromadziła m.in. przedstawicieli wielu 
instytucji rządowych, samorządowych, sądow-
nictwa, policji, szkół i placówek oświatowych, 
uczelni wyższych.

Więcej informacji

„Razem bezpiecznej” we Włocławku

formy spędzania wolnego czasu. Dużą po-
pularnością cieszył się konkurs Mam Talent, 
podczas którego uczniowie ze wszystkich 
szkół biorących udział w projekcie mieli oka-
zję do zaprezentowania swoich uzdolnień 
wokalnych, tanecznych lub innych. Przegląd 
talentów miał miejsce także podczas dużej 
imprezy Młodzi z Mikołajem na rzecz bezpie-
czeństwa, kiedy uczniowie w świątecznych 
okolicznościach prezentowali swoje umie-
jętności plastyczne, literackie, wokalne, ta-
neczne i sportowe. Wszyscy rywalizowali 
przy kulturalnym, gorącym dopingu. Na 
uczestników czekały nagrody i dyplomy.

Placówki objęte projektem znajdują się 
w centrum miasta, ważnym problemem jest 
więc  bezpieczeństwo uczniów w drodze do 
szkoły i do domu. W związku z powyższym, 
realizacja zadań związanych z wychowaniem 
komunikacyjnym jest niezwykle istotna, 
ponieważ przyczynia się do wykształcenia 
odpowiedzialnych użytkowników dróg. 
W ramach ,,Zielonego światła dla bezpie-
czeństwa” opracowano i przeprowadzono 
programy szkoleniowe dla uczniów w zakre-
sie bezpiecznego poruszania się po ruchli- 
wych ulicach centralnej dzielnicy miasta 
(szczególnie w okresie wzmożonych remon-
tów ulic), korzystania z komunikacji miej-
skiej, udzielania pierwszej pomocy. Zajęcia 
odbywały się zarówno w szkołach, na zaję-
ciach techniki i godzinach z wychowawcami, 

jaki i poza zajęciami – z udziałem policjan-
tów i przedstawicieli PCK oraz w siedzibie 
Włocławskiego Ośrodka Ruchu Drogowe-
go. Atrakcyjną dla uczniów formą rozmów 
o bezpieczeństwie komunikacyjnym była 
autokarowa wycieczka włocławskimi uli-
cami, zorganizowana przez policjantów 
z Wydziału Ruchu Drogowego. Ciekawe były 
także spotkania z dogoterapeutą i trenerami 
psów, którzy mówili o bezpiecznych zacho-
waniach w kontaktach z psem. 

Bardzo ważnym elementem projektu była 
edukacja medyczna. Podczas szkoleń 
uczniowie nabyli podstawowych umiejęt-
ności z zakresu udzielania pierwszej pomo-
cy. Dowiedzieli się, jak w bezpieczny sposób 
ratować życie osobom poszkodowanym 
w wypadkach, jak się zachować, gdy sami 
muszą udzielić sobie podstawowej pomo-
cy medycznej oraz jak w takich sytuacjach 
powinna wyglądać współpraca ze służbami 
alarmowymi. 

Zadania do realizacji w obszarze profilak-
tyki uzależnień pod hasłem ,,Twój wybór, 
Twoje życie” obejmowały warsztaty dla 
rad pedagogicznych, rodziców i uczniów 
przeprowadzone z udziałem specjalistów 
z policji i PCK. Uczniowie i rodzice dys-
kutowali także z przedstawicielem straży 
miejskiej o zasadach i celowości działania 
miejskiego monitoringu oraz jego wpły-

wie na wzrost poczucia bezpieczeństwa 
w centrum miasta. Temat bezpieczeństwa 
w sieci był podejmowany z kolei przez pre-
legentów podczas debaty zorganizowanej 
w WSHE, w której uczestniczyli nauczyciele 
ze szkół biorących udział w projekcie. Po-
nadto wszyscy uczniowie starszych klas 
szkół podstawowych i gimnazjaliści zostali 
zapoznani z odpowiedzialnością nieletnich 
wynikającą z przepisów prawa – spotkania 
przeprowadzili policjanci, strażnicy miejscy 
i prokurator. Podsumowaniem tych działań 
był spektakl profilaktyczny zaprezentowany 
przez teatr Maska z Krakowa i sesja plakato-
wa na temat uzależnień, połączona z wysta-
wą prac konkursowych uczniów klas V–VI 
szkół podstawowych i I–III gimnazjum.

Uczniowie chętnie dzielili się swoją wiedzą 
dotyczącą zagadnień omawianych pod-
czas realizacji projektu ,,Bezpieczne szkoły 
Śródmieścia”. Wypowiadali się na te tematy 
w szkolnych czasopismach ,,Wykrzyknik” 
i ,,Rady i Porady” – pisali reportaże, felietony, 
sprawozdania, opowiadania, limeryki, wier-
sze i fraszki.

Efekty i osiągnięte cele projektu, 
trudności w ramach jego realizacji 
Na początku 2012 r. podsumowaliśmy reali- 
zowany projekt – najpierw w zespole ro-
boczym, a następnie z udziałem uczniów, 

http://www.kuratorium.waw.pl/pl/news/5664/ix-og%C3%B3lnopolska-konferencja-penitencjarna-pozytywne-programy-oddzia%C5%82ywa%C5%84-i-ochrony-przed-przest%C4%99pczo.html
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


26

1
/2
0
1
3

Programy profilaktyczne 
Podstawy profesjonalnej psychoprofilaktyki

Joanna Szymańska
Warszawa: ORE, 2012

Wydział Wychowania i Profilaktyki rekomen-
duje szkołom i placówkom oświatowym oraz 
samorządom wydanie elektroniczne poradnika 
Programy profilaktyczne. Podstawy profesjonalnej 
psychoprofilaktyki autorstwa Joanny Szymań-
skiej. Obecna rozszerzona wersja uwzględnia 
najważniejsze „nowości” profilaktyczne. Znaj-
dą w niej Państwo między innymi informacje 
o czynnikach ryzyka, czynnikach chroniących 
i zjawisku odporności, nową klasyfikację i defi-
nicje poziomów profilaktyki, a także omówienie 
warunków skuteczności programów wdraża-
nych w szkołach. Zachęcamy do lektury!

Publikacja do pobrania 

„Razem bezpiecznej” we Włocławku

rodziców i przedstawicieli instytucji oraz 
organizacji współpracujących ze szkołami 
w realizacji zadań. Wykorzystane zostały 
w tym celu wnioski pedagogów, strażni-
ków miejskich i policjantów pochodzące 
z bieżącej obserwacji zachowań uczniów 
i liczby interwencji oraz porównawcza anali- 
za efektów edukacyjno-wychowawczych. 
Pomimo działań zmierzających w kierunku 
stworzenia podłoża do pozytywnych zacho-
wań społecznych, trudno na tym etapie mó-
wić o realnej poprawie. 

Dobrym przykładem może tu być przypa-
dek Gimnazjum nr 9, gdzie aż trzykrotnie 
została przeprowadzona akcja ewakuacyjna 
z powodu anonimowej informacji o podło-
żeniu materiałów wybuchowych. Mimo że 
nie można jeszcze mówić o pozytywnych 
zmianach w ujęciu statystycznym, projekt 
miał wpływ na zachowanie konkretnych jed-
nostek. Zauważono, że u niektórych uczniów 
nastąpiła poprawa zachowania wynikająca 
z ich uczestnictwa w zajęciach integracyj-
nych i edukacyjnych. 

Wydaje się, że program poprawił wspólne 
poczucie bezpieczeństwa i pomógł tymcza-
sowo zapewnić części uczniów alternatywę 
dla zachowań aspołecznych oraz wyrwać 
ich ze środowisk patologicznych. Rozmiary 
projektu nie pozwoliły dotrzeć do poważ-
nych problemów uczniów sprawiających 

największe trudności wychowawcze (kłopo-
ty w środowisku rodzinnym, problemy oso-
bowościowe). 

Uczniowie w ankietach bardzo pozytyw-
nie ocenili przedsięwzięcia, w których brali 
udział, a szczególnie zapamiętali duże im-
prezy sportowe i zajęcia ze służbami mun-
durowymi. Dzieci i młodzież deklarują 
zwiększenie poczucia bezpieczeństwa, jak 
również pozytywny wpływ projektu na wła-
sne zachowanie. 

Zmiany u uczniów potwierdzili także peda-
godzy. Z punktu widzenia założeń projektu, 
oprócz opinii młodzieży, istotna jest ocena 
społeczna całego przedsięwzięcia, która po-
twierdziła widoczny sens przeprowadzonych 
działań. Nastąpił wzrost świadomości w za-
kresie zagrożeń i ich zwalczania oraz zbu-
dowano przekonanie o potrzebie wspólnej 
walki z ich przejawami.

Wśród dzieci i młodzieży oraz osób do-
rosłych zwiększyła się odpowiedzialność 
za własne postępowanie i podejmowane 
decyzje, zostały wskazane sposoby bez-
piecznego spędzania czasu, zaktywizowa-
no rodziców poprzez czynne włączenie ich 
w realizację projektu jako adresatów wielu 
działań, np. warsztatów i szkoleń na temat 
profilaktyki i udzielania pierwszej pomocy, 
czy odbiorców wytworów przygotowanych 

przez dzieci, np. spektakli, rozgrywek sporto-
wych. Nadal pozostaje jednak duży odsetek 
rodziców biernych – szkołom zależy na nich 
najbardziej, są jednak problemy z dotarciem 
do nich. 

Cennym efektem projektu jest utrwale-
nie i rozszerzenie dotychczasowych form 
współpracy w środowisku lokalnym mię-
dzy szkołami, instytucjami i organizacjami 
działającymi na rzecz bezpieczeństwa dzieci 
i młodzieży. Szczególne zacieśnienie relacji 
nastąpiło pomiędzy społecznościami szkol-
nymi, także na poziomie kadry pedago-
gicznej. Udział kilku szkół funkcjonujących 
w jednym środowisku w projekcie ,,Razem 
bezpieczniej” pozwolił na wymianę doświad-
czeń, przepływ niezbędnych informacji oraz 
integrację dzieci i młodzieży mieszkających 
obok siebie. Uczestnicy projektu podkreślali 
konieczność kontynuacji i utrwalania działań 
wspólnot szkolnych, uczniów, nauczycieli, 
rodziców i otaczającego środowiska w ob-
szarze budowania systemu przeciwdziałania 
przemocy w celu dążenia do zmiany postaw 
młodzieży i wizerunku środowiska szkolne-
go Śródmieścia.

Cenną wartością realizowanego przedsię-
wzięcia była wyzwolona aktywność, która 
doprowadziła do odkrycia nowych możliwoś- 
ci działań nieprzewidzianych we wniosku. 
Projekt został wzbogacony o współudział 

http://www.bc.dev.ore.edu.pl/Content/225/programy_profilaktyczne_2012.pdf
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


27

1
/2
0
1
3

„Razem bezpiecznej” we Włocławku

w kampanii ,,Rowerowy Włocławek” w ra-
mach Europejskiego Tygodnia Zrównowa-
żonego Transportu, którego organizatorami 
były Włocławska Informacja Turystyczna, 
Komenda Miejska Policji i Państwowa Wyż-
sza Szkoła Zawodowa. Uczniowie włączyli się 
także do ekologicznego happeningu z okazji 
,,Dnia bez samochodu”. Towarzyszyło temu 
wiele przedsięwzięć, m.in. konkursy wiedzo-
we i sprawnościowe. Uczniowie zaprojekto-
wali liczne transparenty i ulotki kierowane 
do mieszkańców miasta, wykonali prace pla-
styczne przedstawiające pomysły na ekolo-
giczny pojazd. Do ściślejszej współpracy ze 
szkołami w realizacji projektu włączyła się 
Włocławska Informacja Turystyczna, np. 
poprzez zorganizowanie wycieczki z prze-
wodnikiem ulicami Śródmieścia. Uczniowie 
odkryli historię i bogactwo miejsc, które 
mijają codziennie w drodze do szkoły. In-
nym przykładem dodatkowych inicjatyw był 
udział dzieci w przeglądzie spektakli profi-
laktycznych przygotowanych przez grupy te-
atralne szkół ponadgimnazjalnych w ramach 
programu ,,Razem bezpieczniej”. Ich konty-
nuacją były zajęcia z uczniami przeprowa-
dzone przez wychowawców i pedagogów.

Realizacja projektu przyniosła pozytywne 
efekty, ponieważ dała impuls do kontynua- 
cji działań z większym zaangażowaniem ze 
strony szkół oraz ze współudziałem środo-

wiska lokalnego. Pomimo że program się 
zakończył, pozostały nawiązane międzysz-
kolne i środowiskowe kontakty, które 
funkcjonują i przynoszą kolejne wspólne 
przedsięwzięcia, co jest naprawdę budujące. 
Oczywiście organ prowadzący monitoruje 
je, sugeruje możliwości udziału w inicjaty-
wach organizowanych przez instytucje miej-
skie, wspiera je organizacyjnie i finansowo. 
Każda szkoła w 2012 r. podjęła indywidual- 
nie szereg działań będących kontynuacją 
zrealizowanego programu. 

Rekomendacje dla samorządów, stoją-
cych wobec problemu obniżającego się 
bezpieczeństwa w szkołach
Organ prowadzący, nie tylko z ustawowego 
obowiązku, nie może stać obojętnie wobec 
problemu obniżającego się bezpieczeństwa 
w szkołach. Dostrzegamy wagę edukacji dla 
bezpieczeństwa z punktu widzenia wyrów-
nywania szans edukacyjnych uczniów z naj-
bardziej zaniedbanych rejonów. Pragniemy, 
aby nasi młodzi mieszkańcy odczuwali coraz 
wyższą jakość życia, ale także mieli świado-
mość współodpowiedzialności za jej tworze-
nie. Prewencyjne działania na rzecz dzieci 
i młodzieży ze środowisk ubogich, w celu 
zapobiegania ich wykluczeniu społecznemu, 
to jedno z najważniejszych zadań szkoły i or-
ganu prowadzącego. 

Każda placówka, realizując program wy-
chowawczy, regularnie organizuje zajęcia 
profilaktyczne z zakresu umiejętności psy-
chologicznych i społecznych oraz radzenia 
sobie z agresją i przemocą. Praktyka poka-
zuje, że działania wewnątrzszkolne są nie-
wystarczające. Aby zmienić istniejący stan 
rzeczy, należy stworzyć system, włączyć do 
niego jak najszerszy krąg pozaszkolnych 
sojuszników. Istotne jest, aby szkoła nie 
pozostawała sama ze swoimi problemami, 
a odczuwała zainteresowanie i wsparcie 
także ze strony organu prowadzącego. Nie-
dopuszczalne jest poddawanie trudnych 
środowisk szkolnych publicznym ocenom, 
negatywnym rankingom, ponieważ może 
to doprowadzić do ich całkowitego odizolo-
wania i wycofania.

Pomimo nieznacznych zmian w postawach 
i zachowaniu uczniów na skutek realizacji 
programu, włocławski samorząd zamierza 
ponownie opracować program dla szkół 
Śródmieścia na rok szkolny 2012/2013. 
Będzie on zrealizowany niezależnie od do-
finansowania, ponieważ wszyscy organiza-
torzy i współorganizatorzy działań w ramach 
projektu wierzą, że kropla drąży skałę. 

Bożena El-Maaytah

Bożena El-Maaytah 

Posiada 28-letni staż pracy na różnych stanowiskach 
związanych z oświatą – od nauczyciela po dyrektora 
Wydziału Edukacji. Nauczyciel dyplomowany. 

W latach 1998–2008 wizytator Kuratorium Oświaty we 
Włocławku, później w Bydgoszczy – Delegatura we 
Włocławku. Od września 2008 r. Naczelnik Wydziału 
Oświaty Sportu i Turystyki, a następnie Dyrektor Wy-
działu Edukacji Urzędu Miasta Włocławek. 

Jej nazwisko pochodzi od męża Jordańczyka, obecnie 
obywatela Polski, który także jest związany z oświatą 
– pracuje jako nauczyciel języka angielskiego.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


28

1
/2
0
1
3

Wewnętrzna polityka bezpieczeństwa

Szkolnictwo brytyjskie wpasowane jest 
w sieć ściśle współpracujących instytu-
cji, czerpie z wiedzy i doświadczenia spe-
cjalistów do spraw nauczania, zdrowia, 
pomocy społecznej, policji czy instytucji 
biznesowych. Dokłada się wszelkich starań, 
aby szkoły przygotowały człowieka funkcjo-
nującego w realnym społeczeństwie, a nie 
mnożyły bezduszne sprawozdania i wyja-
śnienia absurdalnych sytuacji, które wyma-
gają refleksji, a nie ślepego podążania za 
literą prawa. 

W związku z licznymi pozwami przeciwko 
nauczycielom i szkołom, Brytyjczycy coraz 
częściej zwracają uwagę na kwestię roz-
szerzenia uprawnień nauczycieli w zakresie 
opieki nad dziećmi i młodzieżą oraz apelują 
o zdroworozsądkowe podejście do oceny 

sytuacji. W poniższym opracowaniu skupi-
my się na wybranych regulacjach prawnych 
wyznaczających podstawy do tworzenia 
wewnątrzszkolnych procedur w szkołach dla 
młodzieży w wieku 16–19 lat oraz próbach 
dyscyplinowania rodziców. 

System edukacji 
W Zjednoczonym Królestwie nie istnieje je-
den centralny system: Anglia, Szkocja, Walia 
i Irlandia Północna wypracowały odrębne 
zasady, co oznacza funkcjonowanie w nich 
nieco innych typów placówek oraz odmien-
ny system ich nadzorowania. Za edukację 
w Anglii odpowiadają dwie instytucje: DCSF 
– Ministerstwo ds. Dzieci, Szkolnictwa i Ro-
dziny oraz BIS – Ministerstwo ds. Biznesu, 
Innowacji i Umiejętności, w Walii zaś jest to 

Ministerstwo ds. Dzieci, Edukacji, Kształcenia 
Ustawicznego i Umiejętności (DCELLS). Dla 
potrzeb artykułu ograniczymy się do angiel-
skich szkół dla młodzieży w wieku 16–19 lat, 
czyli odpowiedników polskich szkół ponad-
gimnazjalnych. W odróżnieniu od Polski, 
obowiązek szkolny w Wielkiej Brytanii do-
tyczy tylko młodzieży, która nie ukończyła  
16. roku życia.

Obowiązek szkolny, typy szkół
Brytyjczycy utworzyli szereg instytucji i ak-
tów prawnych, których działalność statu-
towa obejmuje m.in. zapisy o wspieraniu 
placówek szkolnych i wychowawczych. 
Szkoła otrzymuje więc przede wszystkim po-
moc w formie regulacji zawartych w porozu-
mieniach pomocy społecznej (Public Service 

„Naszym celem jest uwolnić firmy od ciężaru biurokracji, obaw przed poniesieniem nieuzasadnionych odszkodowań czy opłat prawnych. Ozna-
cza to nade wszystko powrót do stosowania kryterium zdrowego rozsądku nie tylko w przypadku odszkodowań, ale codziennych decyzji” 

(Young, 2010).

Wewnętrzna polityka bezpieczeństwa
Akty prawne orężem w walce z falą wykroczeń, przestępczości 
i wypadków w szkołach na przykładzie Wielkiej Brytanii 

Wielka Brytania to europejski Nowy Jork, tygiel kulturowy łączący nacje całego świata, z dużym udziałem ekonomicznych uchodźców z naj-
biedniejszych krajów Azji oraz Europy wschodniej i centralnej. Jakie miejsce w tej skomplikowanej układance zajmują dziecko i edukacja?

Kluczowe dane o edukacji 
w Europie 2012 

Polska wersja raportu Key Data on Education in 
Europe 2012 – wydanej w lutym tego roku flago-
wej publikacji Sieci przedstawiającej najważniej-
sze zmiany w europejskich systemach edukacji 
w ostatniej dekadzie.

http://www.eurydice.org.pl/sites/eurydice.org.pl/files/KD_2012_PL.pdf
http://www.eurydice.org.pl/sites/eurydice.org.pl/files/KD_2012_PL.pdf
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


29

1
/2
0
1
3

Informacja o materiałach 
na temat przestrzegania zasad 
obowiązujących na sprawdzianie
i egzaminach

Centralna Komisja Egzaminacyjna opracowa-
ła materiały dotyczące przestrzegania zasad 
obowiązujących na sprawdzianie (dla uczniów 
klasy VI szkoły podstawowej), egzaminie gim-
nazjalnym (dla uczniów klasy III gimnazjum) 
i egzaminie maturalnym (dla uczniów ostatniej 
programowo klasy szkoły ponadgimnazjalnej).

Dla każdej z określonych powyżej trzech grup 
odbiorców zostały przygotowane plakat przed-
stawiający podstawowe zasady, które powinny 
być przestrzegane na sprawdzianie i egzaminie 
oraz propozycja scenariusza zajęć do wykorzy-
stania podczas zajęć z wychowawcą.

Więcej informacji

Wewnętrzna polityka bezpieczeństwa

Agreeements – PSAs), opiekę ze strony Wy-
działu Edukacji (Department for Education), 
centrów szkoły i rodziny (Schools and Fami-
lies DCSFs), Urzędu Spraw Wewnętrznych 
(Home Office) oraz Ministerstwa Zdrowia 
(Department of Health). 

Polityka bezpieczeństwa w placówce
W 2012 r. Wydział Edukacji opublikował do-
kument zatytułowany Health & Safety Advice 
on legal duties and powers for local authori-
ties, school leaders, school stuff and governing 
bodies (Porady w zakresie zdrowia i bezpie-
czeństwa dla władz lokalnych, dyrektorów 
i pracowników szkół oraz organów zarząd-
czych), w którym zaproponowano szereg 
działań mających na celu uproszczenie sys-
temu – szczególnie legislacji – w zakresie 
bezpieczeństwa i ochrony uczniów. W rezul-
tacie zweryfikowano obowiązujące prawo 
oraz ponownie wyjaśniono nauczycielom 
błędnie pojmowane lub sporne regulacje, 
wskazano także skuteczne instrumenty 
działania, co pozwoliło odciążyć grona pe-
dagogiczne od przygotowywania zbędnej 
dokumentacji uzasadniającej wszelkie po-
dejmowane kroki dotyczące sprawowania 
opieki nad młodzieżą.

W świetle dokumentu każdy pracodawca – 
również dyrektor szkoły – jest zobowiązany 
do opracowania health and safety policy, 

czyli wewnętrznej polityki bezpieczeństwa 
opisanej na ujednoliconej dwustronicowej 
formatce. Do obowiązków pracodawcy na-
leżą m.in. troska o zdrowie i bezpieczeństwo 
pracowników oraz osób korzystających 
z usług placówki, współpraca z pracowni-
kami w zakresie zdrowia i bezpieczeństwa, 
odpowiednie przeszkolenie kadry oraz zle-
canie im zadań stosownie do predyspozycji 
i posiadanych kwalifikacji. Pracownicy na-
tomiast zobowiązani są do informowania 
o każdej sytuacji stanowiącej zagrożenie, 
tak by możliwe było podjęcie natychmiasto-
wych kroków. Narzucony urzędowo format 
wewnętrznego dokumentu obowiązującego 
we wszystkich szkołach zawiera informację 
o rodzaju działania, nazwisko odpowiedzial-
nej za nie osoby oraz formę realizacji wybra-
ną przez daną placówkę. Jako przykładowe 
działania warto wymienić eksponowanie 
plakatów informujących o ochronie zdrowia 
i przestrzegających przed niebezpieczeń-
stwem, konsultowanie się z pracownikami 
w sprawie warunków i bezpieczeństwa pra-
cy, udzielanie rad i nadzorowanie zdrowia 
zawodowego. Druga strona dokumentu za-
wiera ocenę ryzyka w danym miejscu pracy, 
której dokonują wszyscy zatrudnieni. Warto 
zauważyć, że zapis nie przypomina skost-
niałych procedur, ale interpretuje obowią-
zujące prawo w kontekście danej szkoły czy 
miejsca. W Tabeli 1. znajduje się tłumaczenie 
fragmentu dokumentu.

Sprawowanie opieki 
nad dziećmi i młodzieżą
Ustawodawstwo angielskie zakłada, że na-
uczyciele oraz inny personel szkoły mają 
obowiązek sprawowania nad dzieckiem – 
w trakcie jego pobytu w szkole – takiej samej 
opieki jak prawni opiekunowie. Muszą oni 
więc posiadać wiedzę na ten temat. Decyzję 
o odpowiednim doskonaleniu podejmuje 
dyrektor szkoły, bazując na swoich obser-
wacjach. Warto dodać, że nie istnieje system 
obligatoryjnych szkoleń w tej dziedzinie.

Przeszukiwanie i konfiskata własności
W 2011 r. Department for Business Education 
& Skills, odpowiedzialny za różnego rodzaju 
szkoły pondgimnazjalne, ukierunkowane na 
przygotowanie do podjęcia dalszej nauki lub 
wstępne kształcenie konkretnych kwalifikacji 
zawodowych, opublikował tekst Screening, 
searching and confiscation obejmujący wy-
tyczne dotyczące sprawowania nadzoru 
i możliwości przeszukiwania uczniów oraz 
należących do nich biurek, szafek, toreb czy 
ubrań. Zezwala on nauczycielom na moni-
torowanie i przeszukiwanie uczniów (nie 
zawsze za ich zgodą) oraz konfiskowanie 
niedozwolonych przedmiotów. O ile istnieją 
realne przesłanki, że ktoś ukrywa jeden z nie-
dozwolonych przedmiotów, zgoda nie jest 
wymagana, a przeszukania dokonuje dyrek-
tor lub upoważniona przez niego osoba. Na 

http://archiwum.cke.edu.pl/index.php%3Foption%3Dcontent%26task%3Dview%26id%3D1165%26Itemid%3D2
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


30

1
/2
0
1
3

Chrońmy dane naszych uczniów
i pracowników – konsultacje dla 
dyrektorów placówek oświatowych
oraz nauczycieli
 
8 marca odbyły się  otwarte konsultacje dla 
dyrektorów placówek oświatowych i zaintere-
sowanych nauczycieli Chrońmy dane naszych 
uczniów i pracowników (w ramach projektu 
GIODO Twoje dane – Twoja sprawa). Spotkanie 
zostało zorganizowane z inicjatywy Kurato-
rium Oświaty w Warszawie i Ośrodka Edukacji 
Informatycznej i Zastosowań Komputerów. 
 
W pierwszej części spotkania wygłoszono wy-
kład Obowiązki szkoły w związku z ochroną 
danych osobowych. W dalszej kolejności, po wy-
kładzie odbywały się indywidualne spotkania 
z dyżurującymi specjalistami, którzy udzielali 
wyjaśnień na pytania z zakresu ochrony da-
nych osobowych.

Źródło

Wewnętrzna polityka bezpieczeństwa

liście przedmiotów zabronionych znajdu-
ją się noże, broń, narkotyki i przedmioty po-
chodzące z kradzieży. Uczniowie, którzy nie 
ukończyli 18. roku życia, nie mogą posiadać 
także wyrobów tytoniowych, fajerwerków, 
materiałów pornograficznych i alkoholu. 

Przeszukanie ucznia możliwie jest również 
w sytuacji, gdy zachodzi jedynie podejrze-
nie, że dana osoba posiada przedmioty, 
które mogły/mogą zostać wykorzystane do 
popełnienia zbrodni, zniszczenia mienia lub 
wyrządzenia krzywdy osobie trzeciej czy 
sobie. Rewizji dokonuje dyrektor lub upraw-
niony personel. W przypadku znalezienia 
wspomnianych własności, mogą one zostać 
skonfiskowane przez szkołę. Przeszukanie 
odbywa się według odgórnie ustalonych 
zasad, wśród których odnajdziemy obecność 
świadka (innego pracownika szkoły, tej sa-
mej płci) oraz brak konieczności zdejmowa-
nia odzieży noszonej bezpośrednio na ciele 
lub bieliźnie. 

Odstępstwem od tej reguły jest sytuacja za-
grożenia zdrowia lub życia: osoba decydu-
jąca o konieczności przeszukania dokonuje 
racjonalnego osądu i może wezwać świad-
ka przeciwnej płci lub zrezygnować z niego 
zupełnie. Z uwagi na towarzyszące takim 
sytuacjom niedomówienia, zaleca się jed-
nak powoływanie świadków do każdej kon-
troli, co chroni szkołę i nauczyciela w razie 

ewentualnych roszczeń ze strony rodziców 
i uczniów.

Bramki i wykrywacze metalu
W celu zapewnienia bezpieczeństwa ucz- 
niom i pracownikom, placówki edukacyj-
ne mogą instalować bramki lub stosować 
przenośne detektory do wykrywania me-
talu oraz wykorzystywać je niezależnie od 
sytuacji i bez zgody przeszukiwanego. Do 
tego zadania również oddelegowuje się 
upoważnionych nauczycieli. Co ważne,  
Health and safety legislation nakłada na dy-
rektorów obowiązek sformułowania kodek-
su bezpieczeństwa w taki sposób, by móc 
jednoznacznie eliminować przestrzeń na 
niedomówienia czy błędną interpretację za-
sad przez ucznia, np. w przypadku, gdy ten 
odmawia poddania się skanowaniu detekto-
rem itd.

Przeszukanie 
w nietypowych okolicznościach
Mimo surowości, dokument Health and 
safety legislation  pozostaje w zgodzie 
z Europejską Konwencją Praw Człowieka,  
zapewniającą poszanowanie własności rów-
nież dzieciom, ponieważ wyznacza granice 
odpowiedniości i stosowności wprowadza-
nych sankcji i regulacji. Uprawniony przez 
dyrekcję pracownik może w uzasadnionych 

przypadkach przeszukać ucznia za jego zgo-
dą i nie wymaga się w tym przypadku zgo-
dy wyrażonej na piśmie. Popularną metodą 
jest prośba o opróżnienie kieszeni lub torby. 
Konsekwencje wyciągane w razie odnalezie-
nia niedozwolonych przedmiotów powinny 
być zgodne z obowiązującym wewnętrznym 
kodeksem bezpieczeństwa. Osobą upoważ-
nioną do dokonywania wymienionych wyżej 
czynności prewencyjnych może być pracow-
nik pedagogiczny, któremu przysługuje jed-
nak prawo odmowy sprawowania tej funkcji. 
Zadanie to wolno również zlecić ochronie, 
ale nie ma przyzwolenia na angażowanie 
osób spoza szkoły. Decyzja wymaga zatem 
głębszej refleksji ze strony dyrektora placów-
ki, który bierze całkowitą odpowiedzialność 
za wybór odpowiedniej osoby oraz jej właś- 
ciwe przeszkolenie.

W sytuacji, gdy konieczne jest przeszuka-
nie bez zgody wychowanka szkoły, muszą 
zaistnieć realne przesłanki wskazujące na 
posiadanie przez niego niedozwolonych 
przedmiotów. Oceny sytuacji dokonuje 
upoważniona osoba, np. na podstawie in-
formacji o możliwym zagrożeniu przekaza-
nej przez innych uczniów lub stwierdzeniu 
podejrzanego zachowania. Na uwagę zasłu-
guje fakt, że nie wyciąga się konsekwencji, 
gdy podejrzenie okaże się niesłuszne, czego 
obawiają się nauczyciele przed podjęciem 
szczególnie radykalnej interwencji. Z tego 

http://www.giodo.gov.pl/
http://www.kuratorium.waw.pl/pl/news/5526/039chro%C5%84my-dane-naszych-uczni%C3%B3w-i-pracownik%C3%B3w039-konsultacje-dla-dyrektor%C3%B3w-plac%C3%B3wek-o%C5%9Bwiatowych-ora.html
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


31

1
/2
0
1
3

Zanim w szkole będzie źle...

Krystyna Ostrowska, Jan Tatarowicz (red.)
Warszawa: CMPP, 2004

Książka jest adresowana do szerokiego grona 
odbiorców – nauczycieli, studentów (pedago-
giki, psychologio i in.), a także rodziców oraz 
tych wszystkich, którzy doceniają znaczenie 
szkoły w procesie wychowania dzieci i młodzie-
ży i chcą ograniczyć w niej udział czynników ry-
zyka, a wzmocnić ochronę i wsparcie zarówno 
wobec uczniów jak i nauczycieli.

Wewnętrzna polityka bezpieczeństwa

względu prawo zezwala na weryfikację po-
dejrzeń poprzez obejrzenie zapisu z kamery. 

Wobec tego, czy nauczyciel stosujący nieco 
subiektywne kryterium oceny stopnia za-
grożenia, który w rezultacie przeszukania 
skonfiskował jakieś przedmioty, może oba-
wiać się oskarżenia ze strony rodziców lub 
pełnoletnich uczniów? 

Jak już wspomniano, dyrekcja szkoły odpo-
wiada za stworzenie klarownych procedur 
oraz właściwe przeszkolenie swoich pra-
cowników. Jeśli działania podjęte w celu 
w zapewnienia bezpieczeństwa (konfiskata 
niebezpiecznych przedmiotów) pozosta-
ły w zgodzie z prawem, a uczeń lub rodzic 
postawi zarzut o nieuzasadnione skonfi-
skowanie czy zniszczenie mienia, nauczy-
ciel w Wielkiej Brytanii otrzymuje ochronę 
prawną. 

Kolejną kwestią sporną jest przeszukiwanie 
i konfiskata mienia bez zgody ucznia. Prawo 
brytyjskie mówi, że po przeszukaniu uczniów 
poniżej 18. roku życia i odebraniu im alkoho-
lu, fajerwerków bądź wyrobów tytoniowych, 
szkoła może te własności przechowywać, 
zneutralizować lub wyrzucić (nadrzędną za-
sadą zawsze jest jednak dopilnowanie, by nie 
zwrócono ich osobie niepełnoletniej). Jeśli 
pochodzą one z kradzieży lub jest to broń, 
zatrzymane mienie przekazuje się policji. 

Good reason, 
czyli wołanie o zdrowy rozsądek
Ciekawostką jest wprowadzenie terminu 
good reason (dobry powód/dobre uzasadnie-
nie), który ma wyznaczać kierunek podej-
mowanych przez szkołę działań i dotyczy 
np. przekazywania skonfiskowanego mienia 
policji. Policja nie musi, a wręcz nie powinna 
być informowana o przypadkach kradzieży 
małowartościowych przedmiotów. 

Jeszcze dalej idącą refleksją należy się wy-
kazać przy odbieraniu urządzeń elektro-
nicznych, ponieważ osobie przeszukującej 
przysługuje prawo przeglądania danych 
oraz ich zniszczenia, jeśli znajdzie ku temu 
stosowny powód, po wcześniejszym odrzuce-
niu konieczności zachowania sprzętu w celu 
przedstawienia go w sądzie jako dowodu 
w sprawie.

Czy działania te odbywają się bez wiedzy 
rodziców? By móc podejmować właściwie, 
natychmiastowe decyzje zapewniające bez-
pieczeństwo całej szkolnej społeczności, 
w sytuacji zajścia nie informuje się rodzi-
ców o podejmowanych krokach (dotyczy 
to osób, które nie ukończyły 18. roku ży-
cia). Niemniej jednak, choć prawo tego wy-
raźnie nie nakazuje, wiele szkół prowadzi 
wewnętrzny rejestr omawianych wyżej przy-
padków i informuje opiekunów o wszystkich 
zajściach. 

CCTV – wielki brat w szkole
Podobnie jak w Polsce, brytyjskie szkoły ko-
rzystają z prawa instalowania kamer w celu 
poprawy bezpieczeństwa oraz rejestrowania 
najbardziej niepokojących zjawisk. System 
kamer przemysłowych CCTV zdominował 
życie Brytyjczyków, którzy są obserwowani 
na ulicach, w sklepach, a nawet w szkołach. 
Coraz częściej używa się terminu inwigila-
cja, ponieważ badania wskazują, że na jed-
ną szkołę przypadają średnio 24 kamery 
oraz jedna kamera na 38 uczniów. Społe-
czeństwo jest najbardziej oburzone faktem, 
że urządzenia te instalowane są również 
w toaletach i przebieralniach, powszechna 
jest więc gorąca dyskusja na temat posza-
nowania prawa do prywatności uczniów. 
W związku z tym, organizacja Big Brother 
Watch zaproponowała szkołom, aby te uza-
sadniły potrzebę instalowania systemów 
kamer przemysłowych, a nade wszystko, 
aby wyjaśniły, w jaki sposób wykorzystują 
i zabezpieczają dane z nagrań. 

Głównym powodem ku temu jest fakt, że 
dyrektorzy podejmujący decyzję o wpro-
wadzeniu CCTV muszą działać zgodnie 
z The Data Protection Act, czyli odpowied-
nikiem polskiej ustawy o ochronie danych 
osobowych. Ciekawym spostrzeżeniem na 
temat umieszczania kamer w łazienkach 
podzieliła się Sharon Holder, przedstawi-
cielka związku zawodowego, która uważa, 

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


32

1
/2
0
1
3

Formularze kontraktu z rodzicami –

materiały do pobrania 

•	� wersja angielska
•	� wersja polska

Wewnętrzna polityka bezpieczeństwa

że umieszczanie kamer w pomieszczeniach 
takich jak szkolne łazienki „stanowi niepoko-
jący proceder” i należy się zastanowić nad 
problemami, jakie „szkoły próbują w ten 
sposób rozwiązać, ilu rodziców zgadza się 
na nagrywanie ich dzieci w tych miejscach 
oraz co dzieje się później z pozyskanym ma-
teriałem” (Korczowski, 2012).

Autorzy tego badania przyznają, że mimo 
skupienia się na skali zjawiska inwigilacji 
w szkołach, głównym celem raportu było 
podkreślenie braku rzeczywistej, publicznej 
dyskusji o sposobie regulacji kwestii stoso-
wania kamer przemysłowych. Podkreślają, 
że wciąż nie ma miarodajnych badań nauko-
wych, które dowodziłyby, że monitoring wi-
zyjny wpływa na poprawę bezpieczeństwa 
publicznego. Dyskusja pozostaje otwarta, 
a dowodów na temat skuteczności monito-
ringu wizyjnego w zakresie zachowań spo-
łecznych brak.

Wsparcie oraz konsekwencje prawne 
wobec rodziców
Brytyjskie szkoły i władze lokalne są żywo 
zatroskane poziomem bezpieczeństwa 
w szkołach, ale nikt nie obarcza odpowie-
dzialnością jedynie nauczycieli. Władze do-
strzegają wiele kontekstów obecnej sytuacji, 
na którą składają się rozluźnienie obyczajów, 
wieloletni proces ograniczania praw na-

uczycielom oraz niewłaściwie sprawowana 
opieka nad dziećmi. Kolejnym krokiem ku 
jej poprawie jest utworzenie stanowiska 
eksperta ds. zachowania (Expert Adviser on 
Behaviour) i powierzenie tej funkcji osobie 
odnoszącej sukcesy na tym polu. Funkcję 
tę pełni obecnie Ch. Taylor, który w swojej 
karierze pracował w wielu szkołach postrze-
ganych jako trudne. Przykładowe problemy 
pojawiające się w angielskich szkołach obej-
mują: 
•	 �zawieszenie w prawach ucznia z powodu 

dręczenia i napaści (ok. 1000 osób dzien-
nie); 

•	 �uciążliwe zachowanie/przeszkadzanie 
podczas lekcji będące przyczyną jednej 
trzeciej usunięć uczniów ze szkoły śred-
niej; 

•	 �ataki na personel skutkujące poważnymi 
obrażeniami wymagającymi hospitacji; 

•	 �fałszywe oskarżenia wobec jednej czwar-
tej pracowników szkoły postawione przez 
uczniów; jedna szósta z nich spotkała się 
z oskarżeniami ze strony rodziny uczniów;

•	 �prowokowanie opuszczenia pracowni 
przez nauczyciela, co deklarują dwie trze-
cie nauczycieli.

Zweryfikowane prawo ustala nowe zakresy 
obowiązków dla organów prowadzących, 
dyrektorów i nauczycieli, a w perspektywie 
długofalowej ma pozwolić na odbudowanie 
autorytetu kadry pedagogicznej, rozszerzyć 

repertuar dowolnych działań, odnosić się 
do wypaczonej zasady unikania kontaktów 
fizycznych, która nie ma uzasadnienia np. 
podczas wypadku lub zajęć gry na instru-
mencie muzycznym.

Oczywistym i ważnym orężem w walce 
z niewłaściwymi zachowaniami jest pozo-
stawanie w bliskim kontakcie z rodzicami 
potrzebującymi wsparcia. System angielski 
pozwala na:
•	 �doraźne kontakty z rodziców z opiekuna-

mi przypominającymi naszych kuratorów 
(YOT – youth offending team – wydział ds. 
przestępczości nieletnich);

•	 �dobrowolne zawarcie kontaktu z opieku-
nem, gdy niesformalizowana współpraca 
nie przynosi pożądanych efektów (patrz 
formularze kontraktu). Asystent YOT po-
dejmuje decyzję o zawarciu kontraktu 
z rodzicami, gdy istnieją przesłanki, że 
dziecko może zaangażować się w dzia-
łalność przestępczą lub antyspołeczną. 
Wsparcie w wychowaniu otrzymują ro-
dzice, nawet jeśli dziecko nie angażuje się 
w dane działania; 

•	 �opiekę i nadzór pracownika YOT – gdy 
rodzice nie chcą dobrowolnie korzystać 
z pomocy, przez co ich działania zostają 
sklasyfikowane jako aspołeczne. Nadzór są-
dowy dla dziecka lub rodzica wykorzysty-
wany jest po wyczerpaniu dobrowolnych 
metod współpracy i może dotyczyć takich 

http://www.dev.ore.edu.pl/images/flash/trendy/formularz_wersja_angielska.pdf
http://www.dev.ore.edu.pl/images/flash/trendy/formularz_wersja_polska.pdf
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


33

1
/2
0
1
3

Wewnętrzna polityka bezpieczeństwa

wykroczeń jak nadużycia seksualne czy po-
pełnienie drobnych czynów karalnych. 

Doświadczenia brytyjskie w zróżnicowa-
nych pod każdym względem szkół średnich 
pokazują, że najważniejsze jest zbudowa-
nie klarownego, transparentnego systemu, 

upowszechnionego dla wszystkich zaintere-
sowanych stron. By móc stosować kryterium 
zdrowego rozsądku, należy skrupulatnie roz-
ważyć możliwe sytuacje i ich konsekwencje. 
Warto w tej kwestii postawić szkoły na równi 
z innymi miejscami pracy, jak w przypadku 
brytyjskiej legislacji, ponieważ bezpieczeń-

stwo pozostaje ważne w każdym sektorze, 
z drugiej zaś strony zadbać o świadome edu-
kowanie nauczycieli na tym polu. Tylko czy 
przy tych założeniach mamy szansę walczyć 
z biurokracją?

Wioletta Różycka-Śpionek

Bibliografia
Big Brother Watch, (2012), Class of 1984 The extent of CCTV in secondary schools and academies (dostęp dn. 14.03.2013).  Eurydice, (2009), Systemy edu-
kacji w Europie – stan obecny i planowane reformy (dostęp dn. 14.03.2013).  Department for Education, (2012), Health and safety: Advice on legal duties 
and powers, For local authorities, school leaders, school staff and governing bodies (dostęp dn. 14.03.2013).  Department for Education, (2012), Screening, 
searching and confiscation: Advice for head teachers, staff and governing bodies (dostęp dn. 14.03.2013).  Korczowski Ł., (2012), Szokujący obraz inwigilacji 
w brytyjskich szkołach (dostęp dn. 14.03.2013).  Young D., (2010), Common Sense, Common Safety, Londyn: HMGovernment.

Każdego dnia możemy spotkać się z sytuacją za-
grażającą ludzkiemu życiu bądź zdrowiu. Nie mo-
żemy być wtedy bierni i niezdecydowani. Naszym 
obowiązkiem jest udzielenie pierwszej pomocy. 
Jeżeli sprawnie ją przeprowadzimy, zwiększymy 
szansę na szybszy powrót do zdrowia, a niekiedy 
nawet uratowanie życia poszkodowanemu.

Film Pomoc przedmedyczna w nagłych wypadkach 
z udziałem dzieci prezentuje skuteczne i bezpieczne 

techniki udzielania pierwszej pomocy dzieciom, z 
wyszczególnieniem różnic w ratowaniu dzieci po-
niżej 1. roku życia. Dowiesz się z niego, jak postąpić, 
gdy dziecko straci przytomność, gdy przestanie 
oddychać, czyli jak należy przeprowadzić resuscy-
tację krążeniowo-oddechową, a także co i jak zrobić 
w przypadku nagłego zagrożenia życia. 

Książka zawiera scenariusze najczęściej zdarza-
jących się wypadków, opis procedur, według 

najnowszych badań medycyny ratunkowej i wy-
tycznych Krajowej Rady Resuscytacji, przykłady 
działań profilaktycznych, porady i prezentacje 
ratowników, komentarze lekarza pediatry, czyli 
wszystko, co nauczyciel, opiekun i rodzic powinni 
wiedzieć o ratowaniu dzieci i unikaniu zagrożeń.

Źródło

Pomoc przedmedyczna w nagłychwypadkach z udziałem dzieci
Bożena Virághalmi, Paweł Mikłaszewicz
Gdańsk: ODDK, 2013

Wioletta 
Różycka-Śpionek

Absolwentka filologii angielskiej Uniwersytetu Łódz-
kiego (specjalizacja nauczanie i tłumaczenia). Od 12 lat 
uczy języka angielskiego w Gimnazjum nr 2 i Szkole 
Podstawowej nr 13 w Pabianicach. Od 2010 r. pełni 
funkcję doradcy metodycznego przy Powiatowym 
Ośrodku Doskonalenia Nauczycieli i Doradztwa Me-
todycznego w Pabianicach.

W 2011 r. weszła do zespołu eksperckiego w ramach 
prac nad zmianami do rozporządzenia o nowym 
nadzorze pedagogicznym.

Od 2012 r. pełni funkcję mentora i moderatora w pro-
gramie CEO „Wdrażanie podstawy programowej kształ-
cenia ogólnego w przedszkolach i szkołach” – udziela 
wsparcia grupom nauczycieli ze szkół realizujących 
program „Cyfrowa Szkoła”.  

Koordynuje pracę zespołów przygotowujących konkur-
sy językowe, w swoim gimnazjum zainicjowała obcho-
dy Europejskiego Dnia Języków, świętowanego jako 
międzyszkolny festyn kulturowy. Prowadzi wymianę 
z holenderską szkołą Clusius College. W pracy z mło-
dzieżą często wprowadza innowacje (wykorzystanie 
kart typu Web Quest, tablicy interaktywnej czy filmu).

Pasjonatka nauki języków obcych (posługuje się także 
niemieckim, obecnie doskonali znajomość hiszpań-
skiego i holenderskiego).

http://www.bigbrotherwatch.org.uk/files/school_cctv.pdf
http://archiwum.cke.edu.pl/index.php%3Foption%3Dcontent%26task%3Dview%26id%3D1165%26Itemid%3D2
http://archiwum.cke.edu.pl/index.php%3Foption%3Dcontent%26task%3Dview%26id%3D1165%26Itemid%3D2
http://www.education.gov.uk/aboutdfe/advice/f00191759/departmental-advice-on-health-and-safety-for-schools
http://www.education.gov.uk/aboutdfe/advice/f00191759/departmental-advice-on-health-and-safety-for-schools
https://www.education.gov.uk/publications/standard/Pupilsupportwelfareandbehaviour/Page1/DFE-00024-2012
https://www.education.gov.uk/publications/standard/Pupilsupportwelfareandbehaviour/Page1/DFE-00024-2012
http://panoptykon.org/wiadomosc/szokujacy-obraz-inwigilacji-w-brytyjskich-szkolach
http://panoptykon.org/wiadomosc/szokujacy-obraz-inwigilacji-w-brytyjskich-szkolach
http://www.oddk.pl/Pomoc-przedmedyczna-w-naglych-wypadkach-z-udzialem-dzieci-z-licencja-zamknieta;s,karta,id,2776
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


34

1
/2
0
1
3

Polityka szkoły w zakresie zdrowego odżywiania

Zdrowie i edukacja
Szkoła jest siedliskiem (Woynarowska, Soko-
łowska, 2000, s. 23–24), gdzie dzieci uczą się, 
korzystają z różnych świadczeń, spotyka-
ją się z rówieśnikami, bawią, wchodzą w róż-
ne role, przeżywają sukcesy i porażki. Tutaj 
także spożywają posiłki i uczestniczą w róż-
nych formach aktywności fizycznej. Szkoła 
może kształtować postawy i zdrowe nawyki 
w każdym z tych obszarów. Jest to drugie, 
po domu rodzinnym, niezmiernie ważne 
dla rozwoju dziecka środowisko, którego 
wpływ w dużym stopniu je kształtuje. Więk-
szość szkół ciągle stara się tworzyć zdrowe 
środowisko życia, nauki i pracy uczniów oraz 
pracowników. 

Podejmowanie systemowych działań z tego 
zakresu jest istotne ze względu na to, że:
•	 �dzieci spędzają w szkole wiele czasu, który 

powinien być przeznaczony również na 
kształtowanie pozytywnych zachowań 
zdrowotnych;

•	 �prozdrowotne nawyki utrwalone w dzie-
ciństwie i młodości utrzymują się w doro-
słym życiu;

•	 �szkoły powinny prz ycz yniać się do 
kształtowania społecznych kompeten-
cji uczniów, w tym także akceptowania 
różnorodności dzieci – każde z nich ma 
szansę osiągnąć sukces na miarę swoich 
możliwości;

•	 �sposób odżywiania się i podejmowa-
nie aktywności fizycznej mają znaczący 
wpływ na funkcjonowanie dzieci i ich dys-
pozycję do uczenia się. Dbałość o sposób 
żywienia uczniów może przyczyniać się 
do osiągania przez nich lepszych wyni-
ków w nauce, a więc wspierać realizację 
podstawowych zadań szkoły.

Większość uczniów przebywa w szkole 
przynajmniej 5–6 godzin. Dziecko powinno 
wyjść z domu po zjedzeniu śniadania, a pod-
czas pobytu w szkole mieć możliwość zje-
dzenia przynajmniej jednego posiłku. Zbyt 
długa przerwa między nimi powoduje uczu-
cie głodu, a to może wpłynąć niekorzystnie 
na zdolność uczenia się, gdyż:
•	 ��zmniejszają się wtedy zdolność koncentra-

cji uwagi i aktywność na lekcjach,
•	 �pogarszają się nastrój i samopoczucie,

•	 �mogą występować bóle brzucha, głowy, 
uczucie osłabienia,

•	 �powstają lub nasilają nieprzyjemne stany 
emocjonalne, np. rozdrażnienie czy pobu-
dzenie, co może być przyczyną konfliktów 
z rówieśnikami,

•	 �zwiększa się ryzyko urazu – przez mniejszą 
koncentrację uwagi i wydłużony czas reak-
cji (Woynarowska, Oblacińska, 2012, s. 9).

Prawidłowe, zdrowe i regularne żywienie, 
w tym posiłki spożywane w szkole, sprzy-
jają zaspokajaniu podstawowych potrzeb 
fizjologicznych, ale także mają znaczący 
wpływ na pracę i naukę członków społecz-
ności szkolnej.

Całościowe podejście do żywienia w szkole
Obejmuje ono wiele aspektów jej funkcjo-
nowania. Na organizację większości z nich 
ogromny wpływ mają dyrektor szkoły oraz 
nauczyciele. To wszystko, w połączeniu z sy-
tuacjami i miejscami związanymi z codzien-
nym życiem placówki, kształtuje zachowania 
żywieniowe uczniów. 

Polityka szkoły w zakresie zdrowego odżywiania
Istnieją liczne dowody na to, że zdrowie i edukacja są ze sobą ściśle związane. Razem z dobrym samopoczuciem uczniów i nauczycieli 
są to ważne warunki skutecznej realizacji zadań szkoły. Prawidłowe funkcjonowanie organizmu oraz dobre zdrowie – psychiczne 
i społeczne – sprzyjają m.in. dobrej dyspozycji do nauki i pracy. Dlatego obecnie w szkołach podejmuje się wiele inicjatyw oraz realizuje 
programy edukacyjne z zakresu zdrowego żywienia.

Wspólne drugie śniadanie w szkole
Poradnik dla dyrektorów i pracowników szkół 
oraz rodziców uczniów

Barbara Woynarowska, Anna Oblacińska
Warszawa: ORE, 2012

Polecamy poradnik dla dyrektorów i pracow-
ników szkół oraz rodziców uczniów Wspólne 
drugie śniadanie w szkole. Publikacja zawiera 
materiały dotyczące teoretycznych postaw za-
sad zdrowego żywienia dzieci i młodzieży, 
przykłady dobrej praktyki oraz przykłady sce-
nariuszy zajęć z uczniami i rodzicami. Mamy 
nadzieję, że poradnik ten będzie stanowić inspi-
rację dla szkół w organizacji wspólnych drugich 
śniadań. 

Publikacja do pobrania 

http://www.dev.ore.edu.pl/index.php?option=com_phocadownload&view=category&id=65:materiay-dot.-programu-edukacja-zdrowotna&Itemid=1105
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


35

1
/2
0
1
3

Zapobieganie samobójstwom 
dzieci i młodzieży

W styczniu 2013 r. ukazało się wiele artykułów 
dotyczących samobójstwa 16- letniego ucznia 
liceum. Tragiczna śmierć chłopca jest również 
powodem do rozgorzałej dyskusji na temat 
używania przez młodzież narkotyków – głów-
nie marihuany – oraz ich szkodliwości. Przypo-
minamy, że na naszych stronach, w zakładce 
Materiały do pobrania, dostępny jest poradnik 
Zapobieganie samobójstwom dzieci i młodzieży, 
a także artykuły dotyczące profilaktyki uzależ-
nień w szkole oraz szkodliwości substancji psy-
choaktywnych.

Polityka szkoły w zakresie zdrowego odżywiania

Do czynników kształtujących należą m.in.: 
infrastruktura (stołówka, sklepik, automa-
ty), szkolne posiłki i ich organizacja (drugie 
śniadania i obiady), realizacja programów 
edukacyjnych z zakresu zdrowego ży-
wienia, formuła organizowania szkolnych 
uroczystości, poczęstunków i konkursów, pro- 
zdrowotne zachowania wszystkich członków 
społeczności szkolnej będące wiarygodnym 
bodźcem do naśladowania oraz współpra-
ca szkoły z rodzicami, która angażuje ich 
w zmianę zachowań zdrowotnych – wła-
snych i dzieci. 

Infrastruktura (stołówka, sklepik, automaty)
Dostępność zdrowych produktów w sklepi-
ku lub/i automacie jest ważnym elementem 
tworzenia spójnej polityki w zakresie ży-
wienia w szkole (Simovska i in., 2010, s. 8). 
U podstaw koncepcji promocji zdrowia 
leży stwierdzenie, że należy stwarzać takie 
warunki, w których zdrowe wybory będą  
łatwiejsze.

Zaopatrzenie sklepiku oraz jego otoczenie 
i klimat wpływają na atrakcyjność oferty. 
Rola dyrektora szkoły w kształtowaniu wize-
runku i asortymentu sklepiku jest znacząca, 
może on m.in. podpisać szczegółową umo-
wę z ajentem, regulującą również rodzaj 
sprzedawanych produktów. Jeśli szkoła 
podejmie systemowe działania w zakresie 
zdrowego żywienia uczniów, sprzedaż peł-

nowartościowych posiłków w sklepiku 
będzie ważnym czynnikiem uwiarygodniają-
cym wszystkie zmiany wprowadzane w śro-
dowisku szkolnym.

Kluczową rolą sklepiku szkolnego jest 
kształtowanie zdrowych nawyków poprzez 
oferowanie atrakcyjnych cenowo oraz este-
tycznych produktów. Jego najważniejszymi 
klientami są przecież uczniowie. Podczas 
zawierania umowy z ajentem oraz negocjo-
wania warunków wynajmu, należy zwrócić 
na ten fakt szczególną uwagę. 

Szkolne posiłki i ich organizacja – drugie 
śniadania i obiady
Dostępność i estetyka posiłków, a także 
stworzenie miejsca, w którym dzieci je 
spożywają, to niezmiernie ważne zadanie 
dyrektora szkoły. Uczniowie powinni mieć 
możliwość spokojnego zjedzenia drugiego 
śniadania (odpowiednia długość przerwy 
śniadaniowej) oraz zdrowego, ciepłego obia-
du, skomponowanego zgodnie z zalecenia-
mi dietetyków.

Realizacja programów edukacyjnych 
z zakresu zdrowego żywienia
Jest to ważne, jednak nie jedyne zadanie 
szkoły w tym obszarze. Jeśli nauczyciele lub 
specjaliści będą realizowali programy bez 
przełożenia ich założeń i celów na codzien-
ne życie szkoły, treści te nie będą utrwalane 

przez zachowania, wiedza pozostanie nieza-
stosowana, martwa.

Formuła organizowania szkolnych 
uroczystości i poczęstunków, konkursów
Uczniowie uczą się i kształtują swoje posta-
wy także poprzez obserwację. Dla tworzenia 
całościowej i spójnej polityki szkoły istotnym 
elementem jest sposób obchodzenia świąt, 
uroczystości oraz organizacja konkursów 
i nagrody dla zwycięzców. Zdarza się, że 
słodkie, gazowane napoje, przekąski, pizza 
czy słodycze są znaczącą częścią szkolne-
go świętowania. Może powodować to brak 
spójności z wiedzą przekazywaną uczniom 
podczas zajęć, a co za tym idzie – umniejsza-
nie jej wartości.

Prozdrowotne zachowania wszystkich 
członków społeczności szkolnej jako 
wiarygodny wzorzec do naśladowania
Uczniowie szczególnie zwracają uwagę na 
zachowania zdrowotne nauczycieli i innych 
pracowników szkoły. Wiarygodność to cenna 
cecha osób przekazujących informacje z za-
kresu edukacji zdrowotnej. 

Współpraca szkoły z rodzicami, angażująca 
ich w zmianę zachowań zdrowotnych 
Działania podejmowane w szkole powinny 
być wzmacniane poprzez współpracę z ro-
dzicami, tak aby wiedza, umiejętności, nawy-
ki i zwyczaje popularyzowane w szkole były 

http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&download=17:zapobieganie-samobjstwom-dzieci-i-modziey&id=57:zdrowie-psychiczne-dzieci-i-modziey&Itemid=1148
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&id=54:profilaktyka-uzalenie&Itemid=1148
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&id=54:profilaktyka-uzalenie&Itemid=1148
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


36

1
/2
0
1
3

BHP w szkole 
Praktyczny poradnik z dokumentacją 
(z suplementem elektronicznym)

Wanda Bukała
Gdańsk: ODDK, 2012

Praktyczna pomoc dla dyrektorów szkół i pra-
cowników bhp w szkołach.

Książkę polecamy nauczycielom oraz studen-
tom pedagogiki, którzy znajdą w niej wiele 
przydatnych rozwiązań problemów bezpieczeń-
stwa w szkole oraz programy edukacyjne i przy-
kładowe konspekty zajęć o tematyce bhp.

Użytkowy walor książki: zbiór regulaminów 
i instrukcji szkolnych oraz dokumentacji prowa-
dzenia spraw związanych z bhp w szkole (ocena 
ryzyka, dokumentacja powypadkowa, kontrola 
obiektów szkolnych).

Suplement elektroniczny zawiera dokumenty 
i formularze związane ze spełnianiem wymo-
gów bezpieczeństwa i higieny pracy w szkole. 

Źródło

Polityka szkoły w zakresie zdrowego odżywiania

świadomie wzmacniane oraz kształtowane 
w domach rodzinnych. Taka spójność prze-
kazu w dwóch najważniejszych dla dziecka 
środowiskach zwraca mu uwagę na zdrowy 
styl życia, w tym zdrowe odżywianie.  

Edukacja żywieniowa ważnym 
elementem edukacji zdrowotnej uczniów
Edukacja żywieniowa jest częścią edukacji 
zdrowotnej, do prowadzenia której, zgodnie  
z podstawą programową kształcenia ogól-
nego (Rozporządzenie Ministra Edukacji Na-
rodowej z dnia 23 grudnia 2008 r. w sprawie 
podstawy programowej wychowania przed-
szkolnego i kształcenia ogólnego w poszcze-
gólnych typach szkół; Dz.U. 2009 nr 4, poz. 
17), zobowiązana jest każda szkoła. Wy-
magania dotyczące edukacji żywieniowej 
uwzględniono w różnych przedmiotach, co 
ułatwia całościowe podejście do realizacji 
tego zadania. Obecnie zapisy podstawy pro-
gramowej kształcenia ogólnego sprzyjają in-
tensyfikacji edukacji żywieniowej uczniów. 

Można uznać, że podstawa ta stwarza duże 
możliwości i obliguje placówki do podejmo-
wania takich działań w tych obszarach. Wy-
maga to od szkoły spójności i koordynacji 
prac oraz tworzenia warunków, w których 
uczniowie będą mogli praktykować oraz 
uwiarygadniać to, czego nauczyli się na lek-
cjach, doświadczać. 

Istnieją różnorodne dokumenty, rekomen-
dacje i zalecenia wydane przez Ministerstwo 
Edukacji Narodowej oraz Ministerstwo Zdro-
wia, które pomagają we właściwej realizacji 
zagadnień związanych z żywieniem w szko-
le. Należą do nich m.in.:
•	 �Stanowisko Ministra Edukacji Narodowej, 

Ministra Zdrowia oraz Ministra Sportu i Tu-
rystyki w sprawie działań podejmowanych 
przez szkoły w zakresie zdrowego żywie-
nia uczniów;

•	 �Karta Żywienia i Aktywności Fizycznej 
Dzieci i Młodzieży w Szkole opracowana 
przez Instytut Żywności i Żywienia;

•	 �Normy żywienia opracowane przez Insty-
tut Matki i Dziecka.

Jednocześnie należy podkreślić, że zaangażo- 
wany i przychylny dyrektor jest niezmiernie 
ważną osobą w społeczności szkolnej pod-
czas tworzenia i realizowania systemowych 
zmian w zakresie zdrowego żywienia. Jego 
rola jest znacząca dla tworzenia pozytyw-
nego klimatu oraz podkreślenia wagi tej te-
matyki w działaniach placówki. Jeśli polityka 
szkoły w tym zakresie ma być całościowa, 
skuteczna i efektywnie realizowana, powin-
na być wspierana przez całą społeczność 
szkolną, w tym rodziców.

Dyrektor szkoły, korzystając z istniejących 
publikacji, materiałów, doświadczeń innych 
placówek (np. Bank Dobrych Praktyk dostęp-

ny na stronie internetowej ORE) oraz insty-
tucji współpracujących i specjalistów, może 
– w porozumieniu z przedstawicielami orga-
nu prowadzącego – podejmować działania 
służące propagowaniu zdrowego stylu życia, 
w tym zdrowego żywienia w szkole.

Korzyści dla szkoły
Szkoły doświadczają wielorakich korzyści 
wynikających ze stworzenia szkolnej polityki 
w zakresie zdrowego żywienia i aktywności 
fizycznej. Mogą być to m.in.:
•	 �spójne, zaplanowane i systematyczne po-

dejście do zdrowego żywienia i aktywnoś- 
ci fizycznej, 

•	 �promocja zdrowego stylu życia wśród 
uczniów i pracowników szkoły,

•	 �poprawa wyników nauczania i osiągnięć 
szkolnych uczniów,

•	 �bardziej przejrzyste i demokratyczne po-
dejmowanie decyzji w szkole,

•	 �lepsza współpraca z rodzicami uczniów,
•	 �poprawa atmosfery w szkole,
•	 �zwiększenie satysfakcji z pracy wśród per-

sonelu szkoły,
•	 �lepsza współpraca szkoły ze środowiskiem 

lokalnym oraz wspierającymi ją organiza-
cjami i instytucjami.

Każda szkoła, która podejmie się systemowej 
realizacji zadań w zakresie zdrowego żywie-
nia i popularyzowania aktywności fizycznej 

http://www.oddk.pl/BHP-w-szkole-Praktyczny-poradnik-z-dokumentacja-z-suplementem-elektronicznym;s,karta,id,2394
http://www.men.gov.pl/index.php?option=com_content&view=article&id=2595%3Astanowisko-ministra-..
http://www.men.gov.pl/index.php?option=com_content&view=article&id=2595%3Astanowisko-ministra-..
http://www.men.gov.pl/index.php?option=com_content&view=article&id=2595%3Astanowisko-ministra-..
http://www.men.gov.pl/index.php?option=com_content&view=article&id=2595%3Astanowisko-ministra-..
http://www.men.gov.pl/index.php?option=com_content&view=article&id=2595%3Astanowisko-ministra-..
http://www.sklepiki.fundacjabos.pl/index.php?m=mi
http://www.sklepiki.fundacjabos.pl/index.php?m=mi
http://www.sklepiki.fundacjabos.pl/index.php?m=mi
http://www.dev.ore.edu.pl/s/581
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


37

1
/2
0
1
3

Polityka szkoły w zakresie zdrowego odżywiania

uczniów oraz rozpocznie wdrażanie właści-
wej polityki, ma szansę na wprowadzenie 
zmian w środowisku szkolnym. Mogą one 
dotyczyć różnych obszarów, np.:
a)	�Stanu odżywiania i zachowań zdrowot-

nych społeczności szkolnej – częstość wy-
stępowania nadwagi czy otyłości wśród 
uczniów i pracowników będzie miała 
tendencje zniżkową lub zmniejszy się od-
setek uczniów zwolnionych długotrwale 
i często z lekcji wychowania fizycznego.

b)�	�Infrastruktury i dostępności produktów 
żywnościowych korzystnych dla zdrowia 

oraz organizacji posiłków szkolnych – na-
stąpi wyraźna poprawa w zakresie warun-
ków spożywania posiłków, asortymentu 
sklepików oraz jakości obiadów. W szkole 
będą realizowane edukacyjne progra-
my żywieniowe.

Zmiana nawyków, kształtowanie postaw 
oraz budowanie świadomości to długi, wie-
loletni proces. Dlatego szkoła jest istotnym 
środowiskiem mającym istotny wpływ na 
naukę i wychowanie. To właściwe miejsce do 
podejmowania systemowej pracy na rzecz 

zdrowego stylu życia uczniów i innych człon-
ków społeczności szkolnej. Działania takie 
będą miały znaczące, korzystne przełożenie 
na klimat społeczny szkoły oraz osiągnięcia 
w nauce. Jednocześnie przyczynią się do 
podniesienia jakości życia uczniów w przy-
szłości. W procesie tym nie do przecenienia 
są rola, działania i autorytet przywódców, 
czyli znaczących dorosłych: dyrektora szkoły 
oraz jej pracowników.

Katarzyna Stępniak

Bibliografia
Simovska V., Dadaczyński K., Viig N., Tjomsland H., Bowker S., Woynarowska B., de Ruiter S., Buijs G., (2010), Narzędzie dla szkół HEPS, Warszawa: ORE.  
Woynarowska B., Oblacińska A., (2012), Wspólne drugie śniadanie w szkole, Warszawa: ORE.  Woynarowska B., Sokołowska M., (2000), Szkoła Promująca 
Zdrowie – doświadczenia dziesięciu lat, Warszawa: KOWEZ. 

Katarzyna Stępniak

Pedagog, andragog, edukator, były nauczyciel w szkole 
podstawowej, koordynator międzynarodowego pro-
gramu promocji zdrowia psychicznego dla małych 
dzieci „Przyjaciele Zippiego”. 

Od wielu lat zajmuje się tematyką promocji zdrowia 
i edukacji zdrowotnej, obecnie kierownik Zespołu ds. 
Promocji Zdrowia w Szkole w Ośrodku Rozwoju Edu-
kacji oraz Krajowy Koordynator ds. promocji zdrowia. 
Doświadczony trener oraz autor publikacji dla nauczy-
cieli oraz dyrektorów przedszkoli i szkół.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


38

1
/2
0
1
3

„Szkolne Smaki – Szkoły Dobrego Żywienia”

„Szkolne Smaki – Szkoły Dobrego Żywienia”
Czy naszym dzieciom smakują obiady w szkolnych stołówkach? Czy mamy pewność, że dostają smaczne, dobrze zbilansowane posiłki? 
A sklepiki szkolne – czy można w nich kupić owoce, surówki, smaczne zdrowe kanapki?

Czy stołówka szkolna może być miejscem, 
do którego dzieci będą wchodziły 
z uśmiechem na twarzy, wiedząc, że 
szybko otrzymają atrakcyjny posiłek? 

Dr Danuta Gajewska – Prezes Polskiego 
Towarzystwa Dietetyki

Niestety takich miejsc jest jeszcze niewiele. 
W większości polskich szkół funkcjonuje mo-
del żywienia, w którym uczeń stojąc w kolej-
ce otrzymuje danie z wąskiego asortymentu 
tych „ulubionych” (np. zupa pomidorowa, 
panierowany kotlet, ziemniaki, ogórek ki-
szony i kompot). Opinie uczniów na temat 
oferty dań w stołówkach nie są optymistycz-
ne. Część uczniów jada obiady w szkolnej 
stołówce tylko dlatego, że tak zadecydowali 
rodzice. Jeśli w stołówce jest tłoczno, panuje 

hałas i przerwa jest bardzo krótka, to na ta-
lerzach pozostaje znaczna część niezjedzo-
nego posiłku. W efekcie na kolejnej przerwie 
uczniowie sięgają po dostępne w szkolnym 
sklepiku przekąski. 

Czy żywienie uczniów w szkole może 
wykraczać poza przyjęte standardy? 
Zdecydowanie tak. Dzieci i młodzież więk-
szość czasu spędzają w szkole na lekcjach 
i zajęciach pozalekcyjnych. Szkoła jest 
zatem miejscem, które powinno eduko-
wać młodych konsumentów w zakresie 
zasad prawidłowego żywienia i kompo-
nowania posiłków w taki sposób, aby były 
zbilansowane pod względem wartości 

odżywczej i jednocześnie atrakcyjne pod 
względem smakowym.
Czas spędzony w szkole to okres inten-
sywnej pracy umysłowej oraz aktywności 
fizycznej. Aby utrzymać wysoką sprawność 
organizmu i osiągać dobre rezultaty w coraz 
większych wyzwaniach stawianych uczniom, 
konieczne jest dostarczenie niezbędnej do 
pracy energii i składników odżywczych. Pod-
stawową zasadą prawidłowego żywienia jest 
urozmaicona dieta. 

Nie zakładajmy z góry, 
że dzieci nie lubią szpinaku
Zaoferujmy atrakcyjnie przyrządzone dania 
ze szpinaku! Wyjdźmy poza przyjęte standar-

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


39

1
/2
0
1
3

„Szkolne Smaki – Szkoły Dobrego Żywienia”

dy i zaproponujmy uczniom współczesne 
wersje kotleta schabowego i zupy pomido-
rowej (patrz zdjęcia obok). Ponawiajmy też 
próby przekonania uczniów o atrakcyjności 
określonych produktów (zwłaszcza warzyw) 
nawet jeśli za pierwszym razem im nie sma-
kowały.

Nie dla każdego cała porcja
Drugi ważny element prawidłowego żywie-
nia, to odpowiednia wielkość porcji, wynika-
jąca ze zróżnicowanego zapotrzebowania na 
energię dzieci i młodzieży w różnym wieku. 
Personel planujący, przygotowujący i serwu-
jący posiłki powinien posiadać odpowiednie 
przygotowanie w tym zakresie. 

Jakie uczeń ma korzyści 
ze zdrowego żywienia?
Korzyści wynikające z prawidłowego ży-
wienia dzieci i młodzieży to z jednej strony 
optymalny stan zdrowia i zmniejszenie ryzy-
ka chorób przewlekłych, w tym otyłości, cu-
krzycy typu 2 i nadciśnienia, z drugiej strony 
zmniejszenie wydatków na leczenie wymie-
nionych schorzeń i ich powikłań. Tego rodza-
ju oczekiwane efekty będą obserwowane 
w dłuższej perspektywie, natomiast efekty 
widoczne niemal każdego dnia, to lepsza 
koncentracja i wyniki w nauce, większa 
odporność na infekcje, większa wydolność 

fizyczna oraz mniejsze problemy związane 
z zachowaniem.

Wiele badań naukowych potwierdza związ-
ki pomiędzy sposobem żywienia, częstotli-
wością spożywania posiłków, zawartością 
poszczególnych składników odżywczych, 
a występowaniem chorób dietozależnych. 
Specjaliści podkreślają, że nieprawidłowy 
sposób żywienia w dzieciństwie i młodości 
warunkuje stan zdrowia w wieku dorosłym 
Trudno przekonać młodego konsumenta, 
że jego aktualny sposób odżywiania się ma 
wpływ na zdrowie za 20 lat. Takie wyzwanie 
powinna podjąć szkoła i edukować dzieci 
oraz młodzież w zakresie lepszych, świado-
mych wyborów. Szkoła powinna także edu-
kować rodziców, aby dokonywali mądrych 
wyborów dla swoich dzieci, bo w młodszym 
wieku są one całkowicie uzależnione od 
rodziców. Rodzice powinni interesować się 
żywieniem dzieci w szkole, aby w domu uzu-
pełnić dietę w brakujące produkty i składni-
ki odżywcze. Jeśli uczeń przebywa w szkole 
w godzinach 7.15–18.00, to powinien w niej 
spożyć śniadanie, drugie śniadanie, obiad 
i podwieczorek. W domu pozostaje do za-
oferowania niewielka kolacja. Jeśli czas 
przebywania w szkole jest krótszy, to licz-
ba posiłków spożywanych w szkole jest 
mniejsza. Warto także podkreślić, że nie ma 
potrzeby oferowania dzieciom drugiego 
obiadu zaraz po powrocie ze szkoły, bo taki 

model nadmiernej troskliwości to prosta 
droga do otyłości.

Katarzyna Radzio – koordynator programu 
Aktywnie po zdrowie, Fundacja BOŚ

Mimo, że korzyści wynikające ze zdrowe-
go żywienia są ewidentne, to mało która 
szkoła może się pochwalić sukcesem w tej 
dziedzinie. Potrzeba do tego albo mocno 
zaangażowanego i świadomego menagera 
– najczęściej dyrektora szkoły lub nauczy-
cieli, którzy widzą w tym swoje osobiste po-
słannictwo, albo rozwiązań systemowych, 
które podpowiedzą jak postępować krok 
po kroku.

Oto przykład działań dyrektora szkoły, który 
od 12 lat wprowadza zmiany w kierunku 
zdrowego żywienia w szkole.

Danuta Kozakiewicz – dyrektor Szkoły Pod-
stawowej nr 103 im. Bohaterów Warszawy 

1939–1945 w Warszawie
„Najzdrowsza na świecie nauka 
w Sto Trzeciej”
Problem dzieci niedożywionych i ze złymi 
nawykami żywieniowymi jest w Polsce duży 
i stale narasta. Okazuje się, że rozwiązanie 
go może w dużej mierze zależeć od zaan-
gażowania i dobrych pomysłów dyrektora 
szkoły, który jednak – od samego początku 
swojej drogi – napotyka wiele trudności.

Aktywnie po zdrowie

„Aktywnie po zdrowie” to obszerny, komplekso-
wy program Fundacji Banku Ochrony Środowi-
ska, na który składa się szereg poszczególnych 
projektów skierowanych do różnych grup do-
celowych. Projekty funkcjonujące w ramach 
programu to m.in. konkursy filmowe, rywaliza-
cje międzyszkolne, prace w grupach, kampanie 
billboardowe i informacyjne oraz szereg innych 
działań. Jak więc działa „Aktywnie po zdrowie”? 
Zapraszamy do lektury!

Więcej informacji

http://www.aktywniepozdrowie.pl/o-programie
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


40

1
/2
0
1
3

„Szkolne Smaki – Szkoły Dobrego Żywienia”

Od czego zacząć
Moim pierwszym krokiem do małej rewo-
lucji żywieniowej w szkole było zdobycie 
poparcia grona pedagogicznego i rady ro-
dziców. Dyrektor nie zdoła pracować w po-
jedynkę – potrzebuje pomocy osób, które 
interesują się zdrowym trybem życia i we-
sprą go w działaniu. Początkowo nie można 
liczyć na dużą grupę zaangażowanych osób, 
będzie to tylko kilkoro nauczycieli lub rodzi-
ców, w mojej szkole znalazło się ich troje.

Specjaliści pomogą
By profesjonalnie zorganizować proces wpro-
wadzania do szkoły nawyków zdrowego stylu 
życia, grupa inicjatywna powinna zgłosić się 
po pomoc do specjalisty – SP nr 103 nawią-
zała współpracę z dietetykami z Instytutu 
Żywności i Żywienia oraz Szkoły Głównej 
Gospodarstwa Wiejskiego w Warszawie. Kon-
sultacje ze specjalistami wzbogaciły naszą 
wiedzę, zwróciły uwagę na to, o czym nie po-
myśleliśmy, słowem: umożliwiły rozpoczęcie 
działania zakrojonego na szeroką skalę.

Kolejnym krokiem było spotkanie rady ro-
dziców z wybranymi przez nas specjalista-
mi. Rodzice dowiedzieli się m.in., że dziecko, 
które nie zjada w domu śniadania, nie może 
efektywnie się uczyć, że nieprawidłowe 
żywienie wpływa na nadpobudliwość lub 
senność, uniemożliwia właściwe funkcjo-

nowanie w szkole, utrudnia koncentrację 
i przyswajanie nowych wiadomości. 

Zmiany potrzebują czasu
Wprowadzanie dobrych nawyków jest za-
wsze długim procesem – w naszej szkole 
trwało 12 lat. Trzeba pamiętać o tym, żeby 
zmiany wprowadzać stopniowo i nie znie-
chęcać się początkowymi niepowodzenia-
mi i oporem ze strony dzieci lub rodziców. 
Na pierwszy ogień poszły stołówka i sklepik 
szkolny. Postanowiliśmy, że szkoła będzie 
miała wpływ na asortyment sklepiku, znik-
nęły zatem słodycze, chipsy i gazowane na-
poje, w ich miejsce pojawiły się warzywa, 
zdrowe kanapki, owoce, a automat z coca-
-colą zamieniliśmy na dystrybutory z wodą 
(która jest opłacana ze składek na radę ro-
dziców). Wiele pracy wymagała reorgani-
zacja stołówki – zatrudniliśmy intendenta, 
który czuwa nad jakością i różnorodnością 
przyrządzanych tam potraw, potrzebna była 
także zmiana kucharzy i ich właściwe prze-
szkolenie.

Dyrektor świeci przykładem 
Każdy dyrektor, który chce wprowadzić ta-
kie zmiany w swojej szkole, musi pamiętać, 
że podstawą jest autentyczność. Powinien 
on dawać dzieciom dobry przykład, poka-
zywać, że zdrowy tryb życia nie musi być 

nudny. Zaczęłam przyjeżdżać do szkoły 
rowerem, razem z jedną z mam zorgani-
zowałam zajęcia aerobiku dla rodziców, 
zapraszałam zainteresowanych na półpry-
watne szkolenia – okazało się, że te działa-
nia przyniosły spodziewany skutek, rodzice 
i dzieci stopniowo zaczęli przekonywać 
się do nowych porządków szkole. Jednak 
dzieci i rodzice to nie wszystko – aby móc 
w pełni wdrożyć w szkole zasady zdrowe-
go trybu życia, należało objąć programem 
wszystkich pracowników szkoły. Mam na 
myśli tutaj nie tylko prawidłowe żywienie, 
lecz także uprawianie sportów i techniki 
walki ze stresem. 

Okazało się, że działaniami prowadzonymi 
w SP 103 zainteresowała się społeczność 
lokalna. Mieszkańcy Sadyby polubili orga-
nizowane przez szkołę festyny i kiermasze 
promujące zdrowy tryb życia, biorą udział 
w „Biegu dla Polski”, wyścigu, w którym 
wszyscy chętni – pod moim przewodnic-
twem – biegną po zdrowie.

Informacje o dobrych nawykach żywienio-
wych powinny zajmować w szkole poczesne 
miejsce, by dzieci zapoznawały się z nimi 
niejako przy okazji. Warto zatem wykorzy-
stywać wszelkiego rodzaju tablice umiesz-
czone w stołówce, na korytarzach, w salach, 
aby eksponować na nich zalety jedzenia wa-
rzyw i wysokowartościowych potraw.

Kampania społeczna 
„Jakie matki, takie dziatki”
Problem otyłości polskich dzieci 
to przykra rzeczywistość!

Współczesne statystyki odnotowują alarmujący 
wzrost liczby dzieci i młodzieży dotkniętych oty-
łością oraz innymi chorobami zależnymi od złej 
diety. Ponad 18,6% chłopców i 14,5% dziewcząt 
boryka się z nadwagą. Co gorsza, w ciągu ostat-
nich 20 lat liczba dzieci dotkniętych otyłością 
w naszym kroju wzrosła aż trzykrotnie!

Jeżeli nie przeciwstawimy się tej tendencji, już 
niedługo na polskich ulicach będzie można spo-
tkać tylko ludzi otyłych i chorych.  

Czy chcesz, aby Twoje dziecko stało się jednym 
z nich?

Więcej informacji

http://www.aktywniepozdrowie.pl/ja-ty-jemy
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


41

1
/2
0
1
3

Szkolne smaki – zaproszenie do udziału 
w projekcie

„Szkolne Smaki – Szkoły Dobrego Żywienia”

Szkoła promująca zdrowie
Ponadto nasza szkoła otrzymała certyfikat 
„Szkoły promującej zdrowie”, dzieci biorą 
udział w konkursach o zdrowym żywieniu 
i innych akcjach propagujących aktywny tryb 
życia. Promocja zdrowia to praca z dziećmi 
i dla dzieci, nie można jednak zapominać 
o gronie pedagogicznym i całym środowisku 
lokalnym zaangażowanym w naszą akcję. 

Życie według zasad zdrowego żywienia to 
obecnie nie tylko moda, lecz także potrze-
ba. Nie sposób wyliczyć wszystkich jego 
zalet, codziennie obserwuję ich pozytyw-
ne przykłady w mojej szkole. Na pierwszy 
plan wysuwają się wysokie wyniki osiągane 
przez uczniów w nauce i na egzaminach, 
spadek poziomu agresji, umiejętność ra-
dzenia sobie  ze stresem, (obniżony poziom 
stresu wśród uczniów i nauczycieli) i przyja-
zna atmosfera w całej placówce oraz prze-
noszenie dobrych nawyków także do domu 
i innych środowisk, pozytywny wpływ na 
rozwój osobowości.

Katarzyna Radzio – koordynator programu 
Aktywnie po zdrowie, Fundacja BOŚ

Są już w Polsce szkoły takie jak ta, prowadzo-
na przez panią Dyrektor, gdzie rozumiany 
jest związek między żywieniem a zdrowiem, 
ale są to wyjątki. Najczęściej w stołówkach 
szkolnych królują słodkie pierogi i naleśniki 
z serem, zapijane kompotem. I wszystko jed-

no czy są wytworem miejscowej stołówki, 
czy dowożone przez catering – nikt nie ma 
kontroli nad posiłkami spożywanymi przez 
dzieci. A szkoła powinna być miejscem, któ-
re nie tylko uczy, ale również wspiera cało-
kształt rozwoju młodego człowieka. 

Zaproszenie 
Fundacja Banku Ochrony Środowiska wraz 
z fundacją Szkoła na widelcu przygotowała 
w całej Polsce cykl szkoleń na temat wpro-
wadzania standardów zdrowego żywienia 
w szkołach – „Szkolne smaki – Szkoły Do-
brego Żywienia”. Projekt jest podzielony na 
dwie części, skierowane do różnych grup, 
ale mających jeden cel: poprawę jakości 
żywienia. Część konferencyjna adresowana 
jest do dyrektorów szkół i przedstawicieli 
jednostek samorządów terytorialnych na-
tomiast część warsztatowa – do kucharzy 
bezpośrednio zajmujących się żywieniem 
w szkołach.

Projekt został przygotowany z myślą głów-
nie o dyrektorach szkół, ponieważ wierzymy, 
że to właśnie od nich zależy obecnie forma 
i jakość żywienia w polskich szkołach i to 
głównie oni, mogą dokonać zmian o ogrom-
nym, wręcz przełomowym znaczeniu dla 
zdrowia dzieci i młodzieży, a co za tym idzie 
– zdrowia i dobrostanu przyszłego społe-
czeństwa.

Podczas konferencji, eksperci z zaangażo-
wanych w projekt instytucji państwowych 
wygłoszą referaty, m.in. o kompetencjach 
dyrektorów szkół w zakresie organizacji 
żywienia w szkołach (MEN), regulacjach 
prawnych dotyczących systemu żywienia 
w szkołach (GIS), zasadach prawidłowego 
żywienia uczniów w szkole (Polskie Towa-
rzystwo Dietetyki). 

Wszyscy uczestnicy konferencji otrzymają 
unikalny pakiet złożony m.in. z zestawu zbi-
lansowanych przepisów na dania obiadowe 
i przekąski (zaakceptowanych przez Polskie 
Towarzystwo Dietetyczne jako zalecane 
w żywieniu dzieci i młodzieży), a także płyty 
CD z programem komputerowym przelicza-
jącym ww. przepisy na porcje dla dowolnej 
liczby osób oraz generującym listę zakupową. 
Dyrektorzy biorący udział w projekcie otrzy-
mają imienny certyfikat wydawany przez 
ORE, poświadczający udział w konferencji 
podnoszącej kompetencje w zakresie orga-
nizacji prozdrowotnego żywienia w szkołach.
Kucharze, którzy na co dzień przygotowują 
dla uczniów posiłki są również kluczowymi 
osobami w tym procesie. Od ich świadomo-
ści zależy czy będą to tradycyjne schabowe 
z panierką, posypane tanimi mieszankami 
poprawiającymi smak czy pełnowartościowe 
posiłki. Podczas warsztatów przekonamy, że 
zdrowe jedzenie nie musi być drogie ani nie-
smaczne.

http://www.dev.ore.edu.pl/images/flash/trendy/Szkolne_smaki_zaproszenie.pdf
http://www.dev.ore.edu.pl/images/flash/trendy/Szkolne_smaki_zaproszenie.pdf
http://www.dev.ore.edu.pl/s/595
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


42

1
/2
0
1
3

„Szkolne Smaki – Szkoły Dobrego Żywienia”

Projekt został objęty honorowym patro-
natem: Ministerstwa Edukacji Narodowej, 
Ministerstwa Rolnictwa i Rozwoju Wsi, 
Głównego Inspektoratu Sanitarnego, Rzecz-
nika Praw Dziecka, Agencji Rynku Rolnego, 
regionalnych kuratoriów oświaty, Ośrodka 

Rozwoju Edukacji, Szkoły Głównej Gospo-
darstwa Wiejskiego, Polskiego Towarzystwa 
Dietetyki. 

Pierwsza konferencja odbyła się 27 marca 
w Łodzi, następne są planowane w innych 

miastach wojewódzkich. Zapraszamy na 
stronę internetową projektu. 

Danuta Gajewska, 
Danuta Kozakiewicz, 

Katarzyna Radzio

dr inż. 
Danuta Gajewska

Prezes Zarządu Głównego Polskiego Towarzystwa Die-
tetyki.

Specjalista w dziedzinie żywienia człowieka i dietetyki. 
Od wielu lat adiunkt w Katedrze Dietetyki SGGW. 
Wieloletnie doświadczenie z zakresu poradnictwa 
dietetycznego, współpracuje z medycznymi poradnia-
mi specjalistycznymi w dziedzinie gastroenterologii, 
nefrologii 

i nadciśnienia tętniczego. Konsultant programów 
edukacyjnych w zakresie profilaktyki i dietoterapii 
otyłości, skierowanych do młodzieży i osób dorosłych 
oraz programów dotyczących dietoterapii chorób 
układu sercowo-naczyniowego. Promotor wielu prac 
magisterskich i inżynierskich w zakresie żywienia 
człowieka i dietetyki. Aktywnie działa na rzecz roz-
woju dietetyki i podniesienia rangi zawodu dietetyka 
w Polsce i Europie.

Katarzyna 
Radzio

Koordynator programu „Aktywnie po zdrowie”, współ-
twórca projektów prozdrowotnych.

Absolwentka SGGW, wieloletnie doświadczenie za-
wodowe w dziedzinie promocji i marketingu zdobyte 
we współpracy z największymi korporacjami w Polsce.  
Absolwentka studiów podyplomowych prowadzo-
nych przez Katedrę Dietetyki SGGW. Wiedzę na temat 
zdrowego odżywiania się zdobywała również podczas 
pracy w LOT Catering. Pasjonatka edukacji w zakresie 
zdrowego żywienia i aktywności fizycznej.

Danuta 
Kozakiewicz

Ekspert DDTVN, autorka artykułów o pracy szkoły 
z dzieckiem sześcioletnim i promowaniu zdrowe-
go stylu życia. Brała udział w spotkaniach sejmowej 
podkomisji ds. młodzieży oraz w spotkaniach pro-
gramowych w MEN.

Dyrektor Szkoły Podstawowej nr 103 w Warszawie. 
Kierowana przez nią placówka posiada Wojewódzki 
Certyfikat Szkoły Promującej Zdrowie, Certyfikat „Wars 
i Sawa”, tytuł Szkoły Odkrywców Talentów oraz Hono-
rową Nagrodę Prezydenta m. st. Warszawy „Szkoła 
z pomysłem”. Szkoła jest laureatem.in. Ogólnoświa-
towego Programu Global Partners Junior w kategorii 
„Globalna świadomość” (2012), jest także organiza-
torem Ogólnopolskiego Konkursu Poetyckiego im. 
Krzysztofa Kolbergera.

Od 11 lat szkoła realizuje własny program prozdrowot-
ny, którego ważnym elementem jest autorski program 
sportowy z tenisem ziemnym jako dyscypliną wiodącą.

Pakiet edukacyjny 
Jak wspierać zdrowie i rozwój 
młodzieży

Z przyjemnością polecamy pakiet edukacyjny 
opracowany zgodnie z koncepcją i metodami 
pracy szkoły promującej zdrowie – Jak wspierać 
zdrowie i rozwój młodzieży.
  
Publikacja zawiera materiały dotyczące zdro-
wego żywienia oraz aktywności fizycznej dzieci  
i młodzieży w wieku szkolnym przedstawione 
w szerokim kontekście zdrowia psychicznego, 
z uwzględnieniem podejścia szkoły promują-
cej zdrowie.

Publikacja do pobrania

http://www.szkolnesmaki.pl
http://www.men.gov.pl/images/stories/RBS_MATERIALY/atmosfera_poradnik_jak_wspierac_rozwoj_i_zdrowie_mlodziezy.pdf
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


43

1
/2
0
1
3

„Szkolne Smaki – Szkoły Dobrego Żywienia”

Krótkie podsumowanie wyzwań, które stoją 
przed szkołą i kadrą pedagogiczną w zakresie 
propagowania wzorców prawidłowego ży-
wienia:
•	� zachęcanie uczniów do zwiększenia spożycia 

warzyw i owoców, produktów zbożowych peł-
noziarnistych, produktów mlecznych o obniżo-
nej zawartości tłuszczu. 

•	� zachęcanie do ograniczenia stosowania soli 
oraz spożycia słodkich napojów i przekąsek.

•	� zachęcanie do wyboru żywności o wysokiej, 
a zrezygnowanie lub okazjonalne spożywanie 
żywności o niskiej wartości odżywczej. 

Kilka rad dla osób planujących posiłki dla 
uczniów w szkole:
1.	�Planujmy rozkład lekcji i przerw międzylek-

cyjnych tak, aby uczniowie mieli możliwość 
zjedzenia posiłku (zwłaszcza obiadu) bez po-
śpiechu, w spokojnej atmosferze.

2.	 �Pozwólmy dzieciom i młodzieży decydować 
o tym, co znajdzie się na „szkolnym talerzu” 
np. w drodze konkursu na stołówkowe menu.

3.	�Urozmaicajmy jadłospisy, planując posiłki 
z wykorzystaniem szerokiego asortymen-
tu produktów spożywczych ze wszystkich 
grup żywności.

4.	�Wprowadzajmy owoce i warzywa tak często, 
jak tylko to możliwe, najlepiej jako dodatek do 
każdego posiłku.

5.	�Dostosujmy wielkość serwowanych porcji do 
wieku uczniów.

6.	�Edukujmy dzieci i młodzież w zakresie warto-
ści odżywczej żywności, wartości kalorycznej, 
zawartości tłuszczu, nasyconych kwasów tłusz-
czowych i typu trans oraz cukru i soli.

7.	�Zapewnijmy możliwość uzupełnienia żywienia 
oferowanego w stołówce przekąskami o mini-
malnej zwartości cukru i soli.

8.	�Kontrolujmy ofertę sklepików szkolnych i auto-
matów z żywnością. 

Wiele renomowanych organizacji, instytucji i to-
warzystw naukowych zajmujących się zdrowiem 
podkreśla konieczność monitorowania sposobu 
żywienia dzieci i młodzieży, jako ważnego czyn-
nika profilaktyki chorób układu sercowo-naczy-
niowego i chorób metabolicznych. Żywienie 
w szkole jest jednym z elementów całodziennej 
diety, a nabyte w tym okresie nieprawidłowe na-
wyki żywieniowe z pewnością zostaną utrwalone 
w wieku dojrzałym. Szkoła jest miejscem szero-
kiego oddziaływania nie tylko na uczniów i ich 
rodziców, ale też na nauczycieli, którzy powinni 
pozyskać wiedzę żywieniową z wiarygodnych 
źródeł, by móc przekazywać ją dalej.

Dr Danuta Gajewska – Prezes Polskiego 
Towarzystwa Dietetyki

Fundacja od trzech lat w ramach ogólnopolskie-
go programu „Aktywnie po zdrowie” realizuje 5 
projektów prozdrowotnych skierowanych do 
wszystkich poziomów szkół. Są to projekty anga-
żujące uczniów, nauczycieli, ale także rodziców 
i społeczność lokalną. Kształcenie osób dorosłych 
towarzyszących dzieciom jest jednym z priory-
tetów programu w trosce o stworzenie spójne-
go modelu funkcjonowania rodziny w oparciu 

o świadomość zachowań prozdrowotnych, takich 
jak zdrowe odżywianie i regularna aktywność fi-
zyczna.

Celem programu jest praktyczne zastosowanie 
wiedzy, niezbędnej młodym konsumentom, na 
temat produktów służących zdrowiu i dla zdrowia 
szkodliwych oraz uświadomienie związku pomię-
dzy żywieniem a występowaniem wielu chorób 

i dolegliwości. Program pokazuje rolę profilaktyki 
zdrowotnej w postaci codziennej aktywności fi-
zycznej i stosowania zasad zrównoważonego ży-
wienia.

Wszystkie projekty prowadzone przez Funda-
cję mają charakter długoterminowego procesu 
nauczania, powtarzanego w cyklicznych edy-
cjach, ukierunkowanego na utrwalenie prze-

Opis Fundacji Banku Ochrony Środowiska

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


44

1
/2
0
1
3

„Szkolne Smaki – Szkoły Dobrego Żywienia”

Edukacja w zakresie wprowadzenia do szkół no-
woczesnego systemu zdrowego żywienia zgod-
nego z zalecanymi normami w żywieniu dzieci 
i młodzieży. 

Realizatorzy:
•	� Fundacja  Banku Ochrony Środowiska
•	� Fundacja „Szkoła na widelcu”

Partnerzy:
•	� jednostki samorządu terytorialnego odpowie-

dzialne za zarządzanie szkołami;
•	� regionalne kuratoria oświaty;
•	� regionalne szkoły gastronomiczne.

W ramach projektu realizowane będą 
działania:
•	� konferencje regionalne poświęcone tematyce 

zdrowego żywienia w szkołach;
•	� warsztaty kulinarne dla personelu dotyczące 

prozdrowotnego przygotowania posiłków 
dla uczniów;

•	� konferencje prasowe dla dziennikarzy regional-
nych.

Termin realizacji projektu: 2013
(jest to pierwszy etap cyklicznego, wieloletnie-
go projektu)

Zasięg projektu:
Projekt ogólnopolski, przeprowadzany we wszyst-
kich miastach wojewódzkich. Planowane są 1–2 
konferencje w miesiącu oraz towarzyszące im 
warsztaty kulinarne dla personelu stołówek szkol-
nych.

Lokalizacja: 
•	� Konferencje będą się odbywać w 10 miastach 

wojewódzkich, w salach konferencyjnych urzę-
dów miast mogących pomieścić ok. 100 osób;

•	� Warsztaty kulinarne dla personelu kulinarnego 
szkół będą się odbywać w szkołach gastrono-
micznych, które zapewnią dostęp do profesjo-

nalnego sprzętu kuchennego oraz możliwość 
jednorazowego przeszkolenia ok. 15 osób.

Cel projektu:
Zaprezentowanie nowoczesnego systemu proz-
drowotnego żywienia w szkole, a także przekaza-
nie kompleksowych rozwiązań (wiedzy i narzędzi) 
umożliwiających sprawne i kompetentne wdro-
żenie tego systemu w szkołach. 

Do celów pośrednich należą m.in.: przeciw-
działanie nadwadze i otyłości wśród dzieci 
i młodzieży, zaszczepienie zdrowych nawyków 
żywieniowych w tej grupie wiekowej, a dzięki 
temu poprawa stanu zdrowia młodego pokolenia 
i w perspektywie – całego społeczeństwa.

Adresaci: 
Projekt adresowany jest do szkół wszystkich stop-
ni, tj. podstawowych, gimnazjalnych, ponadgim-
nazjalnych. Do udziału w projekcie zaproszone są 

kazywanych treści. Realizowane są w formie 
międzyszkolnych konkursów, w których zespoły 
zdobywają przyznawane w trzech kategoriach: 
dla szkół, nauczycieli i uczniów. Zakładają zawsze 
wykorzystanie w praktyce wcześniej zdobytej 
wiedzy wraz z koniecznością samodzielnego 
stworzenia promocji projektu, dostosowanej do 
jego charakteru. 

Uczą samodzielnego, kreatywnego myśle-
nia, działania w grupie, przełamywania barier 
w stosunku do rówieśników jak również innych 
środowisk, do których kierowana jest wiedza 
prozdrowotna. Każdy został dopasowany do 
grupy wiekowej pod względem poziomu, aby 
zespoły mogły sprostać zadaniom, a także pod 
względem sposobu jego realizacji, tak, aby był 

interesujący dla uczestników. Dla każdego z pro-
jektów tworzony jest portal umożliwiający komu-
nikację z uczestnikami, będący jednocześnie bazą 
wiedzy ułatwiającej zgłębienie dziedziny, która 
jest tematem przewodnim projektu.

Projekt
„SZKOLNE SMAKI – Szkoły Dobrego Żywienia”

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


45

1
/2
0
1
3

„Szkolne Smaki – Szkoły Dobrego Żywienia”

osoby mające wpływ na jakość żywienia w szko-
łach:
•	� na poziomie zarządczym – przedstawiciele jst, 

dyrektorzy szkół, 
•	� na poziomie wykonawczym – kucharki bezpo-

średnio przygotowujące posiłki lub firmy cate-
ringowe dostarczające posiłki do szkół.

Rejestracja uczestników projektu
Poprzez portal Szkolne Smaki (przesłanie wypeł-
nionego formularza rejestracyjnego).

Zakładane efekty projektu:
•	� upowszechnianie wśród przedstawicieli jst 

i dyrektorów wiedzy nt. standardów żywienia 
uczniów w szkole; 

•	� upowszechnienie wiedzy z zakresu uwarun-
kowań prawnych, co przełoży się na większą 
skuteczność działania w tym obszarze;

•	� upowszechnianie wiedzy z zakresu procedur 
zamawiania wartościowych produktów w zgo-
dzie z ustawą o zamówieniach publicznych;

•	� upowszechnianie wiedzy na temat zasad zdro-
wego odżywiania dzieci i młodzieży szkolnej; 

•	� pozyskanie informacji na temat projektów proz-
drowotnych skierowanych do szkół – aktywny 

udział nauczycieli i uczniów zapewni podnie-
sienie wiedzy na temat zdrowego stylu życia  
(w tym odżywiania i aktywności fizycznej). 

•	� upowszechnienie wiedzy dotyczącej zastoso-
wania technik warsztatowych, jako metody 
promocji zdrowego żywienia;

•	� zapewnienie narzędzi do wprowadzenia zrów-
noważonego żywienia w szkołach w postaci 
książki kucharskiej z pakietem polecanych 
w żywieniu dzieci i młodzieży przepisów obia-
dowych i przekąsek do sklepików w podziale 
na pory roku oraz zalecanych technik kulinar-
nych w formie programu informatycznego na 
płycie CD przeliczającego przepisy i listę zaku-
pową do powyższego menu dla dowolnej gru-
py osób;

•	� udostępnienie wiedzy na temat uregulowań 
prawnych. 

Materiały konferencyjne:
•	� zestaw zbilansowanych przepisów kulinarnych 

polecanych w żywieniu zbiorowym dzieci i mło-
dzieży w formie programu komputerowego 
pozwalającego na przeliczanie przepisów na 
dowolną ilość osób i tworzenie listy zakupowej 
w oparciu o proponowane zestawy obiadowe;

•	� zestaw dokumentów prawnych dotyczących 
żywienia w szkołach 

•	� informacje na temat prozdrowotnych progra-
mów edukacyjnych.

Terminarz i miejsca realizacji konferencji
i warsztatów kulinarnych w 2013 r.

Data Miejsce

Łódź 27 marca

Katowice 24 kwietnia

Lublin 8 maja

Wrocław 22 maja

Poznań 5 czerwca

Kraków 18 września

Gdańsk 2 października

Szczecin 30 października

Bydgoszcz 20 listopada

Białystok 4 grudnia

http://www.szkolnesmaki.pl
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


46

1
/2
0
1
3

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole

Oznaczenie schodów w sposób kontrastowy (żółta 
taśma na pierwszym i ostatnim stopniu) ułatwia 
osobie słabowidzącej ich zlokalizowanie oraz bez-
pieczne pokonywanie.

Brak lub poważne ograniczenie wzroku, 
uważanego za najważniejszy kanał infor-
macyjny (z uwagi na dostarczanie w po-
jedynczym akcie spostrzegania w sposób 
symultaniczny kompleksowych danych 
o obiektach znajdujących się w bliskiej i da-
lekiej odległości od poznającego, a także 
pobudzanie aktywności motorycznej, po-
znawczej i społecznej jednostki) jest poważ-
nym utrudnieniem funkcjonalnym. 

Warunki przestrzenne 
Jednym z najważniejszych warunków jest 
przystosowanie przestrzeni szkolnej – do-
konanie, oceny i modyfikacji szkolnego 
otoczenia fizycznego (klas, szlaków komuni-
kacyjnych: korytarzy, schodów, wind, innych 
pomieszczeń: stołówki, sali gimnastycznej, 
gabinetów, toalet).

Trzeba pamiętać, że niepełnosprawność 
wzrokowa nie jest kategorią, która określa 
jednorodną grupę społeczną o ujednolico-
nych cechach. Specyfika funkcjonowania 
osób z dysfunkcją wzroku zależeć będzie od 
wielu czynników, w tym od stopnia uszko-
dzenia narządu wzroku (brak możliwości 
wzrokowych, ograniczone możliwości wzro-
kowe w różnym zakresie: ostrości widzenia, 
pola widzenia, zapotrzebowania na światło, 
widzenia barw i innych), momentu wystą-
pienia dysfunkcji wzroku oraz rokowania co 
do przebiegu schorzenia (postępujące, nie-
postępujące). Osoby niewidome, czyli takie, 
które nie widzą od urodzenia lub utraciły 
wzrok przed piątym rokiem życia i posługują 
się w poznawaniu rzeczywistości technikami 
alternatywnymi, bezwzrokowymi, potrzebu-
ją, by przestrzeń szkolna dawała im istotne 

punkty odniesienia w postaci przede wszyst-
kim wskazówek dotykowych i słuchowych, 
a także poprzez sposób uporządkowania 
oraz stałość elementów przestrzeni. Osoby 
słabowidzące, mające określone, choć ogra-
niczone możliwości wzrokowe, będą potrze-
bowały takiej adaptacji otoczenia szkolnego, 
by mogły w nim efektywnie funkcjonować, 
wykorzystując kanał wzrokowy.

Niezależnie od specyficznych potrzeb i moż-
liwości osób z dysfunkcją wzroku oraz ich 
zróżnicowania, punktem wyjścia do właści-
wej analizy i oceny otoczenia jest uwzględ-
nienie takich czynników, jak: bezpieczeństwo 
ucznia, umiejętność orientowania się w prze-
strzeni, sprawność wykonywania czynności 
w danym otoczeniu oraz zachowanie estety-
ki wykonywania zadań.

Bezpieczna szkoła to przestrzeń fizyczna i społeczna uwzględniająca specyficzne potrzeby i możliwości każdego ucznia, dająca mu 
poczucie braku zagrożenia zdrowia i możliwości zaspokojenia potrzeb psychicznych związanych z satysfakcjonującym pełnieniem roli 
ucznia i członka grupy rówieśniczej. Szkoła ogólnodostępna i integracyjna przygotowująca się do przyjęcia ucznia niewidomego lub 
słabowidzącego musi zadbać o szczególne warunki zapewniające mu bezpieczne i optymalne funkcjonowanie.

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


47

1
/2
0
1
3

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole

Przestrzeń warunkująca bezpieczne funkcjo-
nowanie ucznia niewidomego wymaga:
•	 �Dotykowego oznaczenia drz wi po-

mieszczeń (klasy, stołówki, toalety, po-
koju nauczycielskiego i innych). Służą 
do tego etykiety brajlowskie (napisy 
w brajlu) lub niebrajlowskie (faktura za-
pewniająca dotykowe odróżnienie lub 
zróżnicowana pod względem kształ-
tu). Właściwe oznaczenie taktylne po-
winno być wypukłe,  a nie wklęsłe.  
Należy je umieścić na wysokości 1,4–1,7 
metra, aby można było swobodnie sięgnąć 
do niego ręką. W przypadku uczniów klas 
młodszych niezbędne jest dostosowanie 
wysokości oznaczenia do ich wzrostu, by 
ułatwić lokalizację etykiety.

•	 �Wyznaczenia ścieżek komunikacyjnych 
(poprzez odpowiednie ustawienie mebli 
w klasie, wyłożenie korytarza wykładziną 
lub dywanem tworzącym ścieżkę, np. do 
tablicy, do szafek z przyborami).

•	 �Uporządkowanie przestrzeni w taki spo-
sób, by na szlakach komunikacyjnych nie 
wystawały biurka, krzesła, inne obiekty, 
o które uczeń może się potknąć. Warto 
przyjąć zasadę, że podczas przerw drzwi 
do klasy będą zawsze otwarte lub za-
wsze zamknięte, aby nie spowodować 
zagrożenia w postaci uderzenia się o nie.  
Po zakończeniu czynności trzeba zamykać 
szuflady i szafki, wsuwać krzesła pod stoły 
oraz odkładać materiały na ich pierwot-

ne miejsce. Nieuzasadnione i nieuświa-
damiane osobom z dysfunkcją wzroku 
zmiany położenia przedmiotów utrudnią 
im orientację i poruszanie się, ponieważ 
mogą być istotnymi dla nich, stałymi 
punktami odniesienia. 

•	 �Stanowisko pracy ucznia niewidomego 
(biurko, stolik) powinno umożliwiać prze-
chowywanie pomocy, takich jak: maszyna 
brajlowska, papier, akcesoria do rysunków 
wypukłych i inne (o ile praca klasy odbywa 
się w jednej sali). W przypadku młodszych 
uczniów przydatne może być obramowa-
nie biurka listwą o nieco podwyższonym 
brzegu, by tworzyła barierę uniemożliwia-
jącą zsuwanie się elementów znajdują-
cych się na blacie. Warto jednak pamiętać 
o tym, iż obramowanie listwą tylko jed-
nego biurka może być odbierane jako 
podkreślanie odmienności. W młodszych 
klasach takie rozwiązanie może być więc 
zastosowane w odniesieniu do wszyst-
kich stanowisk uczniowskich. Lokalizacja 
stanowiska pracy ucznia niewidomego 
w klasie powinna umożliwiać mu łatwe 
dotarcie i przemieszczanie się w różnych 
kierunkach. Ważne jest również, szcze-
gólnie w klasach młodszych, by nauczy-
ciel miał łatwy dostęp do dziecka i mógł 
wspierać jego pracę.

•	 �W celu ułatwienia samodzielnego po-
ruszania się ważne jest, by korytarze nie 
były zastawione meblami, przyborami 

do sprzątania, kwietnikami, gablotami 
i innymi przeszkodami. Należy unikać 
stosowania jakichkolwiek elementów 
wystających ze ścian na wysokości od 
1 m do 2,40 m. Posadzki powinny być 
przeciwpoślizgowe. Obszary nieprze-
znaczone do użytkowania, np. przestrze-
nie pod schodami i inne z ograniczoną 
wysokością (niższe niż 2,20 m) powin-
ny mieć odpowiednie zabezpieczenie 
uniemożliwiające wejście. Wskazany jest 
również ogranicznik w postaci pozio-
mej blokady na wysokości 0,20-0,30 m, 
uniemożliwiającą wsunięcie białej laski 
w ten obszar.

Przestrzeń warunkująca bezpieczne funkcjo-
nowanie ucznia słabowidzącego wymaga 
uwzględnienia cech wizualnych otoczenia, 
takich jak między innymi oświetlenie, kolor 
obiektów, kontrast barwny, wielkość obiek-
tów.
•	 �Oświetlenie istotnie wpływa na odbiór 

informacji wzrokowych. Jednak niektóre 
osoby słabowidzące są nadwrażliwe na 
światło (światłowstręt towarzyszy roz-
maitym schorzeniom i uszkodzeniom 
układu wzrokowego). Dodatkowych 
problemów może przysparzać osobom 
słabowidzącym rażące światło – padają-
ce bezpośrednio ze źródła lub odbite od 
różnych powierzchni. Skutkiem tego jest 
doświadczenie olśnienia, nagłego obni-

Ciemnoniebieskie drzwi są dobrze widoczne na tle białej 
ściany. Biała klamka oraz oznaczenie numeru sali kon-
trastują z kolorem tła, na którym występują i zapewnia-
ją dobrą widoczność. Numer pomieszczenia złożony jest 
powiększoną, prostą czcionką, ułatwiającą odczytanie.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


48

1
/2
0
1
3

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole

żenia ostrości wzroku i uczucie dyskom-
fortu. W sytuacji poruszania się olśnienie 
może stwarzać sytuacje niebezpieczne 
(zderzenie się z przeszkodą, upadek). Aby 
zapobiegać olśnieniom należy wyposażyć 
przestrzenie szkolne w systemy ogranicza-
jące przepuszczalność i natężenie światła 
(wertykale, żaluzje, rolety i inne przesłony 
okienne), osłonić źródła światła (żarówki 
wystające poza obudowę). W niektórych 
sytuacjach trzeba także zachęcać uczniów 
do korzystania z przesłon osobistych, ta-
kich jak okulary przeciwsłoneczne, daszki 
itp. 

	� Bardzo istotne jest również zlikwidowa-
nie błyszczących, odbijających światło 
powierzchni, np. poprzez zastosowanie 
matowych nakładek na biurko, wykładzi-
ny dywanowej czy chodnika na odbijają-
cą światło podłogę. Ściany powinny być 
pomalowane na kolory jednolite farbą  
matową.

 
	� Tablica nie powinna być biała i błyszczą-

ca. Lepiej sprawdzi się ciemnozielona, 
matowa. Szklane drzwi i przegrody gablot 
można okleić lub wyłożyć matowym pa-
pierem. Jeśli chodzi o lokalizację miejsca 
pracy ucznia słabowidzącego w klasie, to 
osoby ze światłowstrętem powinni sie-
dzieć z dala od okien, zasadne może być 
też ustawienie stołu tyłem do okna. Z kolei 

uczniom mającym duże zapotrzebowanie 
na światło należy umożliwić siedzenie bli-
żej źródeł światła oraz zamontować lampę 
do doświetlania pracy. Uczniowie powin-
ni być tak ulokowani, by mogli swobodnie 
podchodzić do tablicy, mapy czy innych 
pomocy dydaktycznych. Ich usytuowanie 
musi uwzględniać możliwości wzrokowe – 
stopień trudności pracy z bliskiej i dalekiej 
odległości. Ważny jest również łatwy do-
stęp nauczyciela do ucznia, jednak należy 
zwracać uwagę na to, by nie czuli się oni  
w klasie szczególnie wyeksponowani.

	� Przegląd interesujących propozycji prze-
strzennego rozmieszczenia miejsc do 
pracy w klasach integracyjnych (układ 
w kształcie podkowy, bistro, w kształcie 
kwadratu, w kształcie solidnego kwadra-
tu, w kształcie jodełki, krzesła z mini sto-
likami, typowy szkolny układ) prezentuje 
Z. Gajdzica  w artykule Przestrzeń w pro-
cesie integracyjnego kształcenia uczniów 
niepełnosprawnych („Szkoła Specjalna”  
nr 5/2007). Autor wskazuje na wady i zale-
ty ukazanych układów.

•	 �Innymi istotnymi czynnikami umożli-
wiającym korzystanie ze wskazówek 
wzrokowych są kolor i wielkość obiektu 
oraz kontrast barwny (różnica jasności 
między dwoma sąsiadującymi ze sobą 
obszarami). Wykorzystanie kontrastu ma 
szczególne znaczenie w oznakowaniu po-

mieszczeń (numery drzwi, tablice infor-
macyjne w placówce). Najlepszy kontrast 
uzyskuje się poprzez zastosowanie czar-
nych elementów na białym lub żółtym tle 
oraz białych elementów na czarnym tle. 
Trzeba pamiętać, że zastosowane napisy 
i oznaczenia powinny być umieszczone 
na odpowiedniej wysokości, najlepiej na 
wysokości oczu ucznia.

	� Litery powinny być duże, drukowane, bez 
ozdobników i cieniowań, złożone czcion-
ką prostą, na matowym, kontrastowym 
tle. Odpowiednie zastosowanie koloru 
i kontrastu barwnego w przestrzeni szkol-
nej może przekazywać słabowidzącemu 
uczniowi istotne wskazówki: informować 
o zmianie powierzchni lub poziomu (po-
chylnie, schody), ostrzegać przed poten-
cjalnym niebezpieczeństwem. 

	� Należy oznakować schody, drzwi, szafki, 
włączniki, klamki, w celu ich wyodrębnienia 
z tła. Dzięki temu uczeń uniknie ryzyka ura-
zu w wyniku upadku, uderzenia. Pierwszy 
i ostatni stopień schodów należy oznaczyć 
jaskrawą farbą lub taśmą odblaskową, kon-
trastującą z kolorem posadzki. Krawędzie 
drzwi, szafek, parapety, włączniki światła 
również należy oznaczyć, wykorzystując 
powyższą zasadę. Podobnie listwy przy-
podłogowe oraz framugi drzwi powinny 
kontrastować z podłogą i ścianami. 

Odbijanie światła od podłogi utrudniające pracę wzro-
kową osobie słabowidzącej

Przestrzenie, w których występuje dużo elementów 
szklanych, odbijających światło oraz nieosłoniętych 
okien, są bardzo niekomfortowe dla ucznia słabowidzą-
cego. Oślepienie rażącym lub odbitym światłem może 
wywołać olśnienie. Odbijanie się wielu elementów, np. 
na błyszczącej podłodze, może ponadto powodować 
złudzenia optyczne i utrudniać rozróżnienie elementów 
przestrzeni od ich odbicia. Skutkiem tej trudności może 
być np. próba ominięcia przeszkody, której w rzeczywi-
stości nie ma.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


49

1
/2
0
1
3

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole

Warto pamiętać, iż proces przygotowania 
placówki na przyjęcie ucznia z dysfunk-
cją wzroku powinien rozpocząć się przed 
pojawieniem się ucznia w szkole. Jednak 
w każdym momencie możliwe jest takie 
przystosowywanie przestrzeni, by poprawić 
jego bezpieczne i samodzielne funkcjono-
wanie w szkole. Wiele adaptacji można do-
konać niskim kosztem z wykorzystaniem 
ogólnodostępnych materiałów (etykiety 
brajlowskie, oznakowania drzwi, schodów, 
informacje tekstowe w brajlu i druku po-
większonym). 

Warunki psychospołeczne
Integracja w szkolnictwie ogólnodostępnym 
nie może mieć tylko charakteru lokacyjne-
go. Włączenie ucznia niewidomego lub sła-
bowidzącego do placówki, nawet najlepiej 
przygotowanej pod względem przestrzen-
no-architektonicznym, nie zapewni mu wła-
ściwych możliwości edukacji i rozwoju. Aby 
można było mówić o integracji funkcjonal-
nej konieczne jest wzmacnianie samodziel-
ności ucznia z dysfunkcją wzroku. Ważna jest 
również pedagogizacja społeczności szkol-
nej w odniesieniu do właściwych form inte-
rakcji pomiędzy osobami pełnosprawnymi 
i niepełnosprawnymi, możliwości wspierania 
osób z dysfunkcją wzroku i modyfikacji nie-
prawidłowych postaw społecznych wzglę-
dem nich.

Kolejnym warunkiem bezpiecznego funkcjo-
nowania ucznia z dysfunkcją wzroku w szko-
le ogólnodostępnej i integracyjnej będzie 
więc wyposażenie go w umiejętności i na-
rzędzia wzmacniające samodzielność. Doty-
czyć to musi taki sfer jak m. in. poruszanie się 
i zdobywanie informacji. Tu niezbędne jest 
dodatkowe oddziaływanie w ramach zajęć 
lekcyjnych i specjalistycznych (w zależno-
ści od potrzeb, w zakresie: terapii widzenia, 
nauki brajla, orientacji przestrzennej, reha-
bilitacji podstawowej, wykorzystania tech-
nologii wspomagających i innych).

Uczniowie niewidomi i słabowidzący powin-
ni zostać dokładnie zapoznani z przestrzenią 
szkoły, jej topografią: najważniejszymi po-
mieszczeniami i szlakami komunikacyjnymi 
(korytarzami, schodami, windami). W wielu 
przypadkach niezbędna będzie praca ucznia 
z instruktorem orientacji przestrzennej (na-
uka technik poruszania się z przewodnikiem, 
białą laską, technik ochronnych). W sytuacji 
ucznia słabowidzącego, korzystającego 
z pomocy optycznych (lupy, lunety), ważne 
będzie również doskonalenie umiejętnoś- 
ci wykorzystywania pomocy w orientacji: 
do lokalizowania obiektów, czy zyskiwania 
szczegółowych danych o nich z bliskich od-
ległości.

Należy również zapewnić uczniowi z dys-
funkcją wzroku środki dydaktyczne. Pod-

stawową pomocą są zaadaptowane do 
brajla i powiększonego druku podręczniki 
oraz książki pomocnicze. Warto pamiętać 
o tym, iż współcześnie powstające podręcz-
niki dla osób z dysfunkcją wzroku zachowują 
strukturę i treść podręczników w normalnym 
druku. Zawierają m.in. podwójną numerację: 
oryginalną i brajlowską lub wersji w powięk-
szonym druku (adaptacje podręczników są 
kilka razy większe pod względem objętości, 
stąd dodatkowe numery stron). Dzięki temu 
można korzystać z tych samych materiałów 
w ramach pracy z całą klasą, a polecenia na-
uczyciela mogą być kierowane do wszyst-
kich, nie zaś osobno do osób widzących, 
a osobno do osób z dysfunkcją wzroku. 

Wytyczne dla dyrektorów szkół i placówek, 
chcących pozyskać podręczniki dla uczniów 
niewidomych i słabowidzących oraz lista za-
adaptowanych podręczników, dostępne są 
na stronie internetowej Ośrodka Rozwoju 
Edukacji w zakładce Adaptacja podręczni-
ków.

Uczniowie niepełnosprawni wzrokowo 
powinni mieć zapewnione również inne 
pomoce dydaktyczne, takie jak wypu-
kłe mapy, globusy, linijki (czytelne do-
tykowo i jednocześnie dostosowane dla 
słabowidzących). Odpowiednie środki 
dydaktyczne będą wzmacniać samodziel-
ność osób z dysfunkcją wzroku. Niezbęd-

Czasopisma dedykowane dzieciom z dysfunkcją wzroku 
– w druku powiększonym oraz w brajlu (wydawca: Polski 
Związek Niewidomych)

Dotykowe oznaczenie szafek dla uczniów niewidomych

W przypadków uczniów młodszych warto wykorzystać 
do oznaczenia ich szafek, w których przechowują ma-
teriały, rozmaite elementy atrakcyjne dotykowo. Oprócz 
etykiety z napisem w brajlu (na zdjęciu widoczna jako 
biały element) zastosowano naklejki różniące się kształ-
tem z wypukłymi elementami oraz breloczki przymoco-
wane do uchwytów szafek.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


50

1
/2
0
1
3

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole

ne jest również przygotowanie stanowiska 
komputerowego dostosowanego do moż-
liwości ucznia. Powinien być na nim zain-
stalowany program odczytu ekranu, który 
przetwarza dane wyświetlane na monitorze  
i przekazuje je w formie dźwiękowej, dzięki 
syntezatorowi mowy lub w formie dotyko-
wej, dzięki linijce brajlowskiej (specjalne-
mu panelowi, na którym wyświetlają się 
znaki alfabetu Braille’a, przekazujące dane 
z ekranu komputera). Na potrzeby uczniów 
słabowidzących warto również zaopatrzyć 
stanowisko komputerowe w program po-
większający, który zmienia wielkość obrazu 
wyświetlanego na ekranie stosownie do 
potrzeb użytkownika. Można również za-
opatrzyć komputer w powiększoną klawia-
turę, co może ułatwić pracę uczniowi (dzięki 
zastosowanemu na niej kontrastowi barw-
nemu oraz powiększeniu przycisków i ozna-
czeń). Ważnym dodatkiem do stanowiska 
komputerowego jest skaner oraz oprogra-
mowanie komputera pozwalające rozpozna-
wać druk (OCR). Umożliwia zeskanowanie 
tekstu drukowanego i przekształcenie go 
na elektroniczny plik tekstowy za pomocą 
programu OCR. Plik można odczytywać na 
komputerze za pomocą wcześniej zaprezen-
towanych narzędzi lub odpowiednio dosto-
sować do potrzeb czytelnika w edytorze 
tekstowym i wydrukować w powiększonej 
czcionce. Zaopatrzenie szkoły w drukarkę 
brajlowską umożliwi dodatkowo wydruko-

wanie tekstu w brajlu. Narzędzia tyfloinfor-
matyczne znacznie zwiększają dostęp ucznia 
z dysfunkcją wzroku do informacji i wiedzy.

Zawsze należy waloryzować możliwość 
wykonywania jak największej liczby zadań 
szkolnych samodzielnie przez uczniów z dys-
funkcją wzroku, bo jest to dla nich istotny 
warunek poczucia włączenia do społeczno-
ści uczniowskiej i doświadczania sukcesu, 
własnej sprawczości. Elementy te budują 
pozytywny obraz własnej osoby.

Szczególnym zagrożeniem dla budowania 
pozytywnego obrazu własnej osoby oraz po-
czucia akceptacji uczniów z dysfunkcją wzro-
ku w szkole integracyjnej i ogólnodostępnej 
są różne formy nastawienia, niezrozumienia, 
niewłaściwych ocen prezentowanych przez 
widzących. Osoby niewidome i słabowidzą-
ce wskazują na takie ich przejawy, jak:
•	 �wyrażanie przekonania, że niewiele potra-

fią samodzielnie zrobić i wymagają opieki;
•	 �traktowanie ich jak osób niewystarczająco 

sprawnych intelektualnie;
•	 �nieumiejętna pomoc (popychanie za-

miast bycia przewodnikiem, udzielanie 
nieprecyzyjnych informacji i ostrzeżeń, 
np. „uważaj”, które nie dostarczają wiedzy 
o konkretnym niebezpieczeństwie, za-
miast np. „uważaj, schody w dół”);

•	 �nieświadomość, w przypadku, gdy niepeł-
nosprawność jest niewidoczna, skutkują-

ca kierowaniem pejoratywnych uwag lub 
wyzwisk pod adresem niewidomych;

•	 �brak refleksji w postępowaniu (przesta-
wianie sprzętów bez podania informacji 
o tym, wykorzystywanie materiałów wi-
zualnych podczas lekcji bez dodatkowego 
komentarza, co się na nich znajduje);

•	 �niezdrowa ciekawość, przybierająca formę 
sprawdzania niewidomego, by zobaczyć, 
czy poradzi sobie z zadaniem;

•	 �celowa złośliwość (por. Życzyńska-Ciołek, 
2008, s. 272-273).

Można przypuszczać, że część z tych błęd-
nych przekonań i negatywnych zachowań 
jest skutkiem funkcjonujących w świado-
mości społecznej stereotypów względem 
osób niewidomych.

Z dociekań K. Czerwińskiej na temat sposo-
bu postrzegania osób niewidomych przez 
dzieci widzące w wieku wczesnoszkolnym, 
kształcące się w szkołach ogólnodostępnych 
wynika, że stereotypy dotyczące cech i za-
chowań niewidomych są podzielane przez 
badaną grupę. W większości przypadków 
dzieci przypisywały niewidomym negatyw-
ne atrybuty, między innymi takie, jak: ubó-
stwo, smutek, słabość, nieszczęście. 

Specyficzne okazało się też odbieranie oso-
by niewidomej jako zależnej i potrzebującej 
pomocy. Wypowiedzi ujawniły niską i/lub 

Na zdjęciu zaprezentowano dwa urządzenia: powięk-
szalnik telewizyjny (na górze) oraz drukarkę brajlow-
ską (na dole). Po lewej stronie widoczny jest również 
fragment wygrzewarki służącej do tłoczenia wypukłych 
rysunków. 

Powiększalnik telewizyjny służy uczniom słabowidzącym 
do czytania, pisania, rysowania, oglądania wykresów, 
zdjęć, map, diagramów. Pozwala uzyskać powiększenie 
obrazu nawet do 64 razy oraz zmieniać kontrast pomię-
dzy elementami oglądanego obiektu. Składa się z ka-
mery, elektronicznego mechanizmu powiększającego, 
ekranu i ruchomego stolika, który służy do ulokowania 
oglądanego materiału. W niektórych modelach powięk-
szalnika jest możliwość podłączenia kamery zewnętrz-
nej, która skierowana np. na tablicę, umożliwi oglądanie 
jej w powiększeniu na monitorze.

Drukarka brajlowska, podłączona do komputera umożli-
wia drukowanie tekstów dla osób niewidomych w brajlu. 
Na zdjęciu przedstawiona jest w specjalnej, dźwiękosz-
czelnej szafce, ponieważ tłoczenie znaków brajlowskich 
powoduje duży hałas.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


51

1
/2
0
1
3

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole

mało rzetelną wiedzę dotyczącą funkcjo-
nowania osób niewidomych, ich potrzeb 
i możliwości oraz wykazały skutki braku 
zajęć dotyczących zagadnienia niepełno-
sprawności (Czerwińska, 2011, s. 46-54).

Niewiedza i brak wcześniejszych kontaktów 
z osobami niepełnosprawnymi wzrokowo są 
podstawowymi przyczynami powstawania 
i utrwalania stereotypów i uprzedzeń. Zatem 
dostarczenie rzetelnych informacji o możli-
wościach i realnej sytuacji osób niewido-
mych jest pożądaną praktyką.	

Jednym ze sposobów dostarczenia wiedzy 
o funkcjonowaniu osób niewidomych i sła-
bowidzących jest pakiet „Odkrywanie praw-
dy o ślepocie – teczka nauczycielska”. 

Został on przystosowany do potrzeb odbior-
cy polskiego przez P. Gindricha i Z. Kazanow-
skiego z brytyjskiego pierwowzoru „Finding 
out about blindness – teacher’s pack”. Składa 
się on z poradnika dla nauczyciela, konspek-
tów lekcji, kart aktywności, kart informacyj-
nych i prospektów, środków dydaktycznych 
i plakatów. Podstawowe elementy progra-
mu i odsyłacze do pomocy dydaktycznych 
są dostępne w serwisie Edukacja specjalna. 
Celem wykorzystania zestawu materiałów 
jest poszerzenie treści nauczania o informa-
cje dotyczące niewidzenia i słabowzroczno-
ści, zwiększenie świadomości tyflologicznej 

dzieci i nauczycieli, korygowanie powszech-
nie spotykanych mylnych wyobrażeń osób 
widzących o niepełnosprawnych wzrokowo, 
pokazywanie, w jaki sposób ludzie widzący 
mogą pomóc ludziom z dysfunkcją wzroku, 
stymulowanie społecznego i indywidual-
nego rozwoju dzieci, a także kształtowanie 
u nich poczucia odpowiedzialności. Jest to 
kompletny materiał, dostarczający wiedzy 
nauczycielom i uczniom, a dodatkowe po-
moce dydaktyczne, jak plansze i schematy, 
uatrakcyjniają proces nabywania wiedzy. 

Proponowane są też różne metody naucza- 
nia, między innymi sytuacyjne i z wykorzy-
staniem dramy. Program został tak przygo-
towany, że może być realizowany na różnych 
poziomach edukacyjnych. J. Kirenko i P. Gin-
drich przeprowadzili badania sprawdzające 
efekty realizacji programu wśród gimnazja-
listów szkół ogólnodostępnych. Potwierdzili 
oni, że wzbogacił on wiedzę uczniów o funk-
cjonowaniu układu wzrokowego i proble-
mach ludzi niewidomych i słabowidzących. 
Realizacja programu wpłynęła również po-
zytywnie na zmianę nastawienia badanej 
młodzieży gimnazjalnej względem osób 
niepełnosprawnych (2007, s. 107-244).

Dostarczanie wiedzy o funkcjonowaniu 
i możliwościach uczniów z dysfunkcją wzro-
ku oraz właściwych formach wsparcia jest 
bardzo ważną strategią, ale, jak zauważa  

S. Sadowska, nie jest strategią wystarczają-
cą, ponieważ nadmiernie koncentruje uwa-
gę na różnicach, z pominięciem wspólnych 
pól (2005, s. 130). Należy więc oprócz poda-
wania informacji, aranżować takie sytuacje, 
w których możliwe będzie nawiązywanie 
kontaktów z osobami o niepełnej spraw-
ności, w tym niewidomymi i słabowidzący-
mi jako zwyczajnymi uczestnikami sytuacji 
komunikacyjnych, w których dostrzegalne 
różnice nie będą jedynymi cechami charak-
teryzującymi. Ogromne znaczenie ma w tym 
obszarze etap wczesnoszkolny, w którym 
dzieci tworzą schemat kontaktu z innymi ró-
wieśnikami, możliwy do zastosowania, jako 
przykład w interakcjach z osobami niepełno-
sprawnymi w późniejszym czasie (Marzec, 
2002, s. 66).

W tym kontekście warto przywołać materiał 
edukacyjny dla klasy I-III szkoły podstawowej 
„Razem w szkole podstawowej”, autorstwa 
Danuty Gorajewskiej. Wspiera on program 
Stowarzyszenia Przyjaciół Integracji „Czy 
naprawdę jesteśmy inni? Razem w naszej 
szkole”. Celem publikacji i zawartych w niej 
ćwiczeń jest poszerzenie kompetencji spo-
łecznych uczniów, budowanie przekonania, 
że niepełnosprawność jest integralnym ele-
mentem życia ludzkiego, w tym – odnosząc 
się do doświadczeń dzieci – komponentem 
stosunków panujących w klasie oraz kształ-
towanie właściwych postaw społecznych. 

Podręcznik brajlowski oraz maszyna do pisania w brajlu 
– niezbędne wyposażenie ucznia niewidomego w pra-
cy szkolnej.

http://pedagogikaspecjalna.tripod.com/notes/RNIBhome.html
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


52

1
/2
0
1
3

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole

Założone cele realizowane są poprzez szereg 
ćwiczeń, w których dzieci z niepełnospraw-
nością, głównie z dysfunkcją narządu ruchu, 
niewidome, niepełnosprawne słuchowo, 
prezentowane są jako samodzielne i nieza-
leżne na miarę swoich możliwości. Ukazywa-
ne są ponadto rozmaite sytuacje, w których 
każdy uczeń może potrzebować pomocy 
i każdy pomocy może udzielić, niezależnie 
od swojej pełnej lub niepełnej sprawności.

Publikacja ma określoną strukturę. Składają 
się na nią:
•	 �Hasła-skróty tematyczne, z którymi ko-

responduje treść ćwiczeń, np. „W nowej 
klasie”, „Podobieństwa i różnice”, „Każdy 
jest ważny”, „Prawa i obowiązki”, „Inaczej 
nie znaczy gorzej”, „Pomocna dłoń”, „Nor-
malnie, czyli jak”, „Jak okazać komuś, że się 
go lubi” i inne. Koncentrują się one wokół: 
przestrzeni szkoły i klasy, sytuacji bycia 
uczniem, nawiązywania i utrzymywania 
kontaktów, wspólnej nauki i zabawy.

•	 �Polecenia do ćwiczeń. Najczęściej składają 
się z dwóch części: informacji wprowadza-
jącej, o charakterze wychowawczym oraz 
instrukcji wykonania konkretnego zada-
nia. Na przykład pod hasłem „Pomocna 
dłoń” znajdziemy wprowadzenie „Nikt nie 
jest doskonały. Każdy czasem potrzebu-
je pomocy innych. Każdy może pomóc 
innym. Pomyśl, w czym jesteś słaby, a co 
jest twoją mocną stroną. W czym potrze-

bujesz pomocy, a w czym mógłbyś pomóc 
innym”. A następnie: „Znajdź na obrazkach 
i w dowolny sposób pokoloruj osoby, któ-
re pomagają innym”.

•	 �Konkretne zadania do wykonania, takie 
jak uzupełnienie diagramu, ułożenie ukła-
danki, rozwiązanie krzyżówki i inne. Pro-
blematyka niepełnosprawności pojawia 
się w postaci haseł, rozwiązań zadań, np. 
„Niepełnosprawni – normalna sprawa”, 
„Osoba niepełnosprawna to nie tylko ktoś, 
komu trzeba pomagać”, „Pomagać sobie 
nawzajem” „Wszystkie dzieci mają prawo 
do nauki razem w szkole”. Oprócz tego na 
prezentowanych obrazkach ukazani są 
uczniowie pełnosprawni i niepełnospraw-
ni, zarówno podczas nauki, jak i zabawy. 
Gdy w zadaniu należy odgadnąć, kto z kim 
siedzi w ławce, uczniowie niepełnospraw-
ni są charakteryzowani poprzez kolor 
włosów, strój, nie zaś poprzez znamiona 
niepełnosprawności (biała laska, wózek 
inwalidzki).	

Tego typu strategie wychowawczo-dydak-
tyczne są szczególnie ważne. Pozwalają one 
uniknąć niebezpieczeństwa, które polega na 
kształtowaniu w uczniach pełnosprawnych 
tylko postawy pomocy. Oczywiście bardzo 
ważne jest uwrażliwianie na trudności osób 
niepełnosprawnych, niewidomych i słabo-
widzących oraz nauczenie właściwych form 
wsparcia. Nie można jednak utrwalać jedy-

nie wzorca relacji pomocowej, bo może ona 
zostać zrytualizowana. Wtedy nie będzie słu-
żyć społecznemu włączaniu i dwustronnej 
równorzędnej relacji osób niepełnospraw-
nych z pełnosprawnymi, lecz jednostron-
nemu narzucaniu zawężonej płaszczyzny 
kontaktu, a to zaprzecza idei inkluzji spo-
łecznej.

Podsumowując zarysowane konteksty 
funkcjonowania ucznia z dysfunkcją wzroku 
w szkole ogólnodostępnej i integracyjnej, 
należy podkreślić, że jego bezpieczeństwo 
powinno być postrzegane szeroko. Po 
pierwsze w odniesieniu do sfery fizyczno-
-zdrowotnej, co warunkowane jest właściwą 
adaptacją przestrzeni szkoły oraz przygoto-
waniem i wspieraniem ucznia. Po drugie 
w odniesieniu do sfery psychospołecznej 
– możliwości zaspokajania potrzeb związa-
nych z realizacją przez ucznia zadań szkol-
nych i członkostwem w grupie rówieśniczej. 
Obydwa kierunki dbałości o ucznia wyma-
gają przede wszystkim wiedzy i refleksji ze 
strony wszystkich podmiotów biorących 
udział w procesie edukacji i wychowania 
szkolnego. 

Emilia Śmiechowska-Petrovskij

Emilia Śmiechowska-Petrovskij

Od 2009 r. asystent w Katedrze Pedagogiki Specjalnej 
i Integracyjnej Wydziału Nauk Pedagogicznych Uni-
wersytetu Kardynała Stefana Wyszyńskiego w War-
szawie. Jest tyflopedagogiem i filologiem polskim, 
absolwentką Akademii Pedagogiki Specjalnej oraz 
Uniwersytetu Warszawskiego. 

W latach 2008–2011 prowadziła kursy orientacji prze-
strzennej dla osób niepełnosprawnych wzrokowo, 
zajmowała się adaptacją podręczników szkolnych 
i książek pomocniczych do potrzeb odbiorców nie-
widomych i słabowidzących, była również członkiem 
zespołu przygotowującego multimedialny pakiet 
edukacyjny wspierający naukę brajla przez  osoby 
z dysfunkcją wzroku. 

Od 2009 r. prowadzi kursy technik brajlowskich dla 
pedagogów, przygotowujących się do pracy z oso-
bami niewidomymi. Od 2011 pełni funkcję eksperta 
Ośrodka Rozwoju Edukacji ds. weryfikacji podręczni-
ków i książek pomocniczych w brajlu i powiększonym 
druku, wykonanych na zlecenie Ministerstwa Edukacji 
Narodowej. 

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


53

1
/2
0
1
3

Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole

Bibliografia1

Adamowicz-Hummel A., (2001), Posługiwanie się wzrokiem przez dzieci słabo widzące, [w:] Poradnik dydaktyczny dla nauczycieli realizujących podstawę 
programową w zakresie szkoły podstawowej i gimnazjum z uczniami niewidomymi i słabo widzącymi, Jakubowski S. (red.), Warszawa: MEN.  Błaziak M., 
Kałkus A., (2008), Adaptacja klasy pod kątem potrzeb i możliwości ucznia z dysfunkcją wzroku, w: Edukacja równych szans, Paplińska M. (red.), Warszawa: 
Wyd. UW.  Czerwińska K., (2011), Obraz osób niewidomych w opiniach dzieci w wieku wczesnoszkolnym – komunikat z badań, „Niepełnosprawność i Reha-
bilitacja”, nr 1.  Czerwińska K., (2007), Stereotypy i uprzedzenia wobec osób niewidomych i słabo widzących – przegląd badań, „Wychowanie na co dzień”,  
nr 7/8.  Duffy M., Maj W., (2000), Ocena i adaptacja miejsca pracy dla osób niewidomych i słabo widzących, w: Poradnik pracodawcy osób niewidomych 
i słabo widzących, Warszawa:  Fundacja AWARE Europe.  Duffy, M., (2002), Ocena i modyfikacja otoczenia dla osób słabowidzących, „Zeszyty Tyflologiczne”, 
nr 20,  Warszawa:  PZN.  Gorajewska D., (2006), Fakty i mity o osobach z niepełnosprawnością,  Warszawa: Stowarzyszenie Przyjaciół Integracji.  Gorajewska D., 
(2010), Razem w szkole,  Warszawa: Stowarzyszenie Przyjaciół Integracji.  Kirenko J., Gindrich P., (2007), Odkrywanie niepełnosprawności wzrokowej 
w nauczaniu włączającym, Lublin: Wydawnictwo Akademickie WSSP.  Majewski T., (2002), Tyflopsychologia rozwojowa,  Warszawa: PZN.  Marzec E., 
(2002), Modyfikacja postaw wobec osób z dysfunkcją wzroku, w: Postawy wobec niepełnosprawności, Frąckiewicz L. (red.),  Katowice: Wyd. Uczelniane AE.   
Osoby niewidome i słabowidzące w przestrzeni publicznej – zalecenia, przepisy, dobre praktyki, praca zbiorowa,  Warszawa: PZN.  Sadowska S., (2005),  
Ku edukacji zorientowanej na zmianę społecznego obrazu osób niepełnosprawnych, , Toruń: Akapit.  Życzyńska-Ciołek D., (2008), Osoby z deficytami wzroku, 
w: Osoby z ograniczoną sprawnością na rynku pracy – portret środowiska, Łukowski W. (red.), Warszawa: Wyd. Academica.

1 Pisownia wyrazów słabowidzący/słabo widzący we wszystkich tytułach zachowana zgodnie z oryginałem.

Ośrodek Rozwoju Edukacji od 2010 r. realizuje 
zadanie polegające na koordynacji działań zwią-
zanych z adaptacją podręczników szkolnych 
i książek pomocniczych przeznaczonych dla 
uczniów niewidomych (w systemie Braille’a) i sła-
bowidzących (w druku powiększonym).

Pełna lista zaadaptowanych podręczników, 
w podziale na etapy edukacyjne, znajduje się na 
stronie Ośrodka Rozwoju Edukacji – Wydział Spe-
cjalnych Potrzeb Edukacyjnych zakładka Adapta-
cja podręczników.

Informujemy, że zbierane są już zapotrzebowania 
na podręczniki i książki pomocnicze do wykorzy-
stania w roku szkolnym 2013/2014. 

Zapotrzebowania należy przesłać do 30 kwietnia 
2013 r. (termin nadsyłania zapotrzebowań jest 
związany z możliwością wydruku).

Pełna informacja dotycząca pozyskania przez 
szkoły i placówki  podręczników na kolejny rok 
szkolny znajduje się na stronie ORE w zakładce 
Adaptacja podręczników.

Wersje elektroniczne zaadaptowanych podręcz-
ników udostępniane są nieodpłatnie na stronie 
internetowej Ośrodka Rozwoju Edukacji w spe-
cjalnie opracowanym w tym celu systemie in-
formatycznym, umożliwiającym ich pobieranie 
i drukowanie w całości lub części, zgodnie z indy-
widualnymi potrzebami edukacyjnymi uczniów. 

Opracowała: Monika Wawrzeńczyk

Adaptacja podręczników szkolnych i książek pomocniczych 
przeznaczonych dla uczniów niewidomych i słabowidzących

http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&id=68&Itemid=1339
http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_phocadownload&view=category&id=68&Itemid=1339
http://www.dev.ore.edu.pl/index.php?option=com_content&view=article&id=1009&Itemid=1338
http://www.adaptacje.dev.ore.edu.pl
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


54

1
/2
0
1
3

Rok 2013 rokiem Juliana Tuwima

Konferencja „Profile Tuwima” na UW

Ostatni rok minął pod patronatem Janusza Kor-
czaka, zaś obecny należeć będzie do Juliana Tu-
wima. W 2013 r. mija 60 lat od jego śmierci i 100 
lat od poetyckiego debiutu – publikacji wiersza 
Prośba w „Kurierze Warszawskim”. 

Patronat Tuwima zaproponował Urząd Miasta 
Łodzi i Stowarzyszenie Pisarzy Polskich Oddział 
w Łodzi. W październiku pomysł poparła sejmo-
wa Komisja Kultury i Środków Przekazu. Sejm RP 
przyjął zgłoszoną uchwałę, argumentując: „Obie 
rocznice stanowią okazję do oddania hołdu temu 
wielkiemu poecie, który kształtował język, wy-
obraźnię i społeczną wrażliwość wielu pokoleń 
Polaków, ucząc ich zarazem poczucia humoru 
i ukazując optymizm codziennego życia. Sejm 
Rzeczypospolitej Polskiej, przekonany o szczegól-
nym znaczeniu dorobku poety dla dziedzictwa 
narodowego, ogłasza rok 2013 Rokiem Julia-
na Tuwima”.

Julian Tuwim urodził się 13 września 1894 r. 
w Łodzi w żydowskiej rodzinie. Był jednym z naj-

popularniejszych poetów dwudziestolecia mię-
dzywojennego i współzałożycielem kabaretu 
literackiego Pod Picadorem oraz grupy poetyckiej 
Skamander. Autor tekstów kabaretowych, rewio-
wych oraz politycznych. Podpisywał się ponad 
czterdziestoma pseudonimami, m.in. Oldlen, Tu-
vim, Schyzio Frenik, Wim, Roch Pekiński. Był także 
tłumaczem poezji rosyjskiej, francuskiej, łacińskiej 
i niemieckiej. Wiele jego utworów weszło na trwa-
łe do kanonu literatury dziecięcej – kolejne po-
kolenia wychowują się na Lokomotywie, Ptasim 
radiu czy Słoniu Trąbalskim.

Tuwim był znany z ciętej riposty i błyskotliwych 
uwag, które do dziś bywają celnym podsumowa-
niem naszej rzeczywistości, jak choćby:  „Plan – 
coś, co potem wygląda absolutnie inaczej”.

Obchodom będą towarzyszyć wydarzenia kultu-
ralne, m.in. ogólnopolskie konkursy, spotkania, 
debaty, koncerty, spektakle teatralne, happenin-
gi, imprezy organizowane na trasie Łódź–War-
szawa. Do akcji przyłączają się licznie biblioteki 

pedagogiczne – o wszystkich inicjatywach infor-
mujemy na stronie internetowej ORE.

Koło Literatury XX wieku działające przy Wydziale 
Polonistyki Uniwersytetu Warszawskiego organi-
zuje ogólnopolską konferencję naukową Profile 
Tuwima, która odbędzie się 14 maja 2013 r. w Sali 
Brudzińskiego w Pałacu Kazimierzowskim. Konfe-
rencja będzie się składać z dwóch bloków tema-
tycznych. Podczas pierwszego bloku (Post-Tuwim) 
uczestnicy postarają się odpowiedzieć na pyta-
nie, czy Tuwim istotnie zmienił i unowocześnił 
literaturę polską – zarówno w sferze językowej 
jak i tematycznej. Drugi blok – Re-Tuwim – bę-
dzie nie tylko próbą rewizji dotychczasowych 
interpretacji Tuwima, lecz także poszukiwaniem 
dotąd pomijanych lub ogólnikowo opisywanych 
sfer jego twórczości. Konferencję zakończy pa-
nel dyskusyjny.

Opracowała: Agnieszka Brodowska

Rok 2013 rokiem Juliana Tuwima

Ławeczka Tuwima w Łodzi

http://www.dev.ore.edu.pl/strona-ore/index.php?option=com_content&view=category&layout=blog&id=210&Itemid=1783
http://www.facebook.com/l.php?u=http%3A%2F%2Fliteratura20.pl%2F&h=bAQFrDE5U&s=1
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


55

1
/2
0
1
3

Medytacja chrześcijańska w polskiej szkole?

Światowa Wspólnota Medytacji
Chrześcijańskiej (WCCM)

To ekumeniczna organizacja obecna w ponad 
100 krajach. Jej misją jest praktykowanie i na-
uczanie medytacji w tradycji chrześcijańskiej, 
w duchu powszechnej służby i jedności.

Więcej informacji

Ponad jedna trzecia nauczycieli w Polsce 
przyznaje, że agresja szkolna – między 
uczniami i wobec nauczycieli – stanowi bar-
dzo poważny problem. Negatywny stosunek 
do katechetów staje się codziennością. Mło-
dzież coraz częściej cierpi na depresję i lęki, 
lawinowo wzrasta liczba prób samobójczych 
i dokonanych samobójstw. Już ponad 900 
tys. dzieci i nastolatków w naszym kraju po-
trzebuje pomocy psychologiczno-psychia-
trycznej.

„Pomysł wprowadzenia medytacji chrześci-
jańskiej do polskich szkół brzmi dziś abstrak-
cyjnie, ale da się to zrobić, o czym mówili 
goście z Australii, którzy od pięciu lat pilotują 
taki program w tamtejszych szkołach i osią-
gają rewelacyjne wyniki”2 – mówi P. Żak, 

redaktor naczelny dwumiesięcznika „Psycho-
logia w Szkole”. Tego rodzaju program jest 
możliwy do wprowadzenia, jeśli dyrektorzy 
szkół, nauczyciele i katecheci zainteresują tą 
ideą biskupów w swoich diecezjach.

31 stycznia i 1 lutego br. odbyły się w War-
szawie konferencja i warsztaty dla nauczy-
cieli Medytacja dzieci i młodzieży w szkole. 
Ich celem było zapoznanie uczestników 
z doświadczeniami i sprawdzonymi rozwią-
zaniami szkół w Australii i Wielkiej Brytanii 
oraz zainteresowanie wprowadzeniem me-
dytacji chrześcijańskiej do polskich szkół. 
W wydarzeniu wzięło udział ponad 160 osób 
– głównie dyrektorów, nauczycieli, kateche-
tów, psychologów i socjologów z różnych 
placówek wychowawczych.

Swoją wiedzą dzielili się: dr C. Day i E. Christie 
– dyrektorzy Biura Edukacji Katolickiej Die-
cezji Townsville w Australii, L. Freeman OSB 
 – dyrektor Światowej Wspólnoty Medytacji 
Chrześcijańskiej (WCCM) i B. Białek – psy-
cholog, redaktor naczelny miesięcznika 
„Charaktery”. Spotkanie zostało zorganizo-
wane przez Światową Wspólnotę Medytacji 
Chrześcijańskiej i Wydawnictwo Charaktery 
pod patronatem Wydawnictwa Jedność,  
Collegium Bobolanum oraz Centrum Myśli 
Jana Pawła II.

Konferencji przyświecały słowa Jana Pawła II: 
„Nieodzowną jest rzeczą, by dziecko pro-
wadzić do rzeczywistego i głębokiego mil-
czenia wewnętrznego, które jest pierwszym 
warunkiem słuchania”3.

„Uspokaja, wprowadza równowagę wewnętrzną, wzmacnia poczucie własnej wartości. Modlitwa ciszy może być niezwykle ważna 
w kontekście szkoły, która dla młodego człowieka jest często bardzo stresującym miejscem”1 – uważa B. Białek, psycholog, redaktor 
naczelny miesięcznika „Charaktery”. Potwierdzają to doświadczenia z Australii i Wielkiej Brytanii, gdzie młodzież i nauczyciele odnieśli 
już w na tym polu wiele korzyści. Czym zatem może stać się medytacja chrześcijańska dla polskiej szkoły?

Medytacja chrześcijańska w polskiej szkole?

1 Wypowiedź dla serwisu KAI z dn. 15.01.2013 r. zapowiadająca konferencję Medytacja dzieci i młodzieży w szkole.
2 Wypowiedź dla serwisu KAI z dn. 3.02.2013 r. podsumowująca konferencję Medytacja dzieci i młodzieży w szkole.
3 Cytat pochodzi z przemówienia papieża Jana Pawła II, wygłoszonego 6.12.1984 r. podczas spotkania z nauczycielami włoskich katolickich szkół podstawowych.

http://www.wccm.pl/index.php%3Fid%3D247
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


56

1
/2
0
1
3

Medytacja chrześcijańska w polskiej szkole?

Program nauczania medytacji chrześcijań-
skiej sprawdził się w katolickich szkołach 
Australii oraz Wielkiej Brytanii, gdzie zo-
stał wprowadzony w 2006 r. Obecnie jest 
z powodzeniem wdrażany w wielu szkołach, 
m.in. w Wielkiej Brytanii, Irlandii, Ameryce, 
na Filipinach, w Indonezji i Singapurze – 
łącznie w 21 krajach. Wydawnictwo Jedność 
w 2012 r. wydało w języku polskim książkę 
Medytacja chrześcijańska w szkołach, która 
stanowi kompendium tych doświadczeń. 
Podręcznik przybliża nowe podejście do 
duchowej edukacji i stanowi inspirację dla 
szkół oraz rodzin na całym świecie. Jasno 
przedstawia założenia programu uczenia 
medytacji chrześcijańskiej dzieci w wieku 
od 5 do 17 lat i zawiera praktyczne wska-
zówki dla nauczycieli, wychowawców oraz 
rodziców. Do książki dołączony jest film Me-
dytacja chrześcijańska z dziećmi. Publikacja ta 
może stać się ważnym wkładem w budowa-
nie kontemplatywnej świadomości polskich 
dzieci i młodzieży.

„Medytacja przynosi wiele korzyści na pozio-
mie ciała, psychiki i ducha, a przy tym jest 
egalitarna” – pisze we wstępie do książki  
A. Ziółkowski, koordynator WCCM w Polsce. 
„Wszyscy – dorośli i dzieci – jesteśmy naraże-
ni na przytłaczający nadmiar słów, doświad-

czeń, bodźców. Ta nadobfitość sprawia, że 
słowa, nawet te ważne i mądre, giną w zale-
wie informacji dostarczanych nam każdego 
dnia. Medytacja stawia tamę temu potokowi 
słów, dając wytchnienie naszemu ciału, umy-
słowi i sercu. Warto, by takie doświadczenie 
mogło być także udziałem dzieci. One rów-
nież bardzo potrzebują dzisiaj uspokojenia, 
refleksji, a przede wszystkim poczucia Bożej 
miłości” (Christie, 2012, s. 6).

Cenne doświadczenia
Światowa Wspólnota Medytacji Chrześcijań-
skiej (WCCM) i jej australijska gałąź medytu-
jących chrześcijan wraz z Biurem Edukacji 
Katolickiej w diecezji Townsville w Australii 
oraz wychowawcami szkół katolickich 
w diecezji Sandhurst i St. Mary w stanie Vic-
toria wypracowały program wprowadzenia 
medytacji chrześcijańskiej jako modlitwy 
w szkołach podstawowych i średnich. Zo-
stał on zainicjowany w 2006 r. w 31 szkołach 
katolickich w Queensland w Australii i objął 
ponad 10 tys. uczniów pomiędzy 5. a 18. ro-
kiem życia.

„W naszym niezrównoważonym świecie na-
uczanie medytacji chrześcijańskiej jest spo-
sobem, w jaki możemy pomóc przywrócić 

równowagę w życiu uczniów i nauczycieli” 
– uważa E. Christie. „Jeśli naprawdę jesteśmy 
nauczycielami z powołania, to będziemy 
postrzegać edukację całościowo. Wiele na-
pisano o tym, jak rozwijać dzieci fizycznie, 
intelektualnie, emocjonalnie i społecznie, 
ale mało jest publikacji na temat, jak uczyć 
dzieci, by rozwijać ich duchowość”4. 

„W naszych szkołach naucza się medytacji 
od podstawówki do szkoły średniej” – rela-
cjonuje dr C. Day. „Wszystkie dzieci medytu-
ją regularnie przynajmniej raz w tygodniu. 
Są szkoły, gdzie medytacja odbywa się co-
dziennie lub dwa, trzy razy w tygodniu. Nasi 
uczniowie, kiedy dorastają, chcą medyto-
wać nadal”.

Medytacja w kontekście wiary chrześcijań-
skiej może być praktykowana w szkole kato-
lickiej jedna z form modlitwy oraz w sposób 
czysto świecki w szkole państwowej lub 
w klasie wyznań mieszanych. Zdolność do 
medytacji jest zakorzeniona w każdej ludz-
kiej duszy. Dzieci wszystkich wyznań mogą 
medytować razem, ponieważ tworzy się 
w ten sposób wspólnota, która pozwala żyć 
w harmonii pośród różnorodności przeko-
nań i może być bez przeszkód praktykowana 
w każdej grupie. 

4 �Wypowiedzi ekspertów i praktyków (E. Christie, C. Day, L. Freeman, A. Valey i K. Nataraja), jeśli nie podano inaczej, pochodzą z filmu dokumentalnego Medytacja chrześci- 
jańska z dziećmi dołączonego do wspomnianej książki E. Christie Medytacja chrześcijańska w szkołach.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


57

1
/2
0
1
3

Medytacja chrześcijańska w polskiej szkole?

W Wielkiej Brytanii praktykę medytacji chrze-
ścijańskiej podjęło ponad 100 szkół w ca-
łym kraju, w których łącznie uczy się 25 tys. 
dzieci. Nauczyciele są zgodni, że korzyści 
płynące z medytacji są widoczne na pierw-
szy rzut oka. „W naszej szkole medytacja 
sprawia, że dzieci są spokojniejsze, bardziej 
skupione i z całą pewnością lepiej przyswa-
jają nowy materiał” – relacjonują. „Nasze 
dzieci bardzo lubią chwile ciszy i spokoju 
podczas medytacji. Dla nich to wyjątkowe 
momenty w szkole i chcą ich mieć w ciągu 
dnia jak najwięcej”5.
 
Brytyjscy nauczyciele zauważają, że me-
dytacja ma wpływ na postępy w nauce, 
rozumienie samych siebie i umiejętność utrzy-
mywania dobrych relacji, zarówno z rówieś- 
nikami jak i z rodzicami. Klasy postrze- 
gane jako trudne, w których traci się dużo 
czasu, szczególnie pomiędzy przerwą obia-
dową a lekcjami popołudniowymi, nagle 
przestają być tak problematyczne. Wiele 
słabszych psychicznie i niespokojnych dzie-
ci w bardzo krótkim czasie przeszło znacz-
ną przemianę. Nauczyły się panować nad 
sobą i radzić sobie z agresją. Stały się o wiele 
bardziej pewne siebie i zaniosły ten spokój, 
którego się nauczyły w szkole, do własnych 
domów. Brytyjskie Kuratorium Oświaty 

uznało, że medytacja ma pozytywny wpływ 
na zachowanie dzieci.

Ze skarbca tradycji
Medytacja jest częścią tradycji i mądrości 
wszystkich wielkich religii. Jej chrześcijańska 
odmiana wyróżnia się tym, że prowadzi do 
otwarcia się ku bliźnim. Jest ona w tradycji 
chrześcijańskiej jedną z form modlitwy, naj-
prostszą, bezinteresowną postacią kontak-
tu z Bogiem na poziomie serca, bez użycia 
słów. W ten sposób modlili się pierwsi mnisi 
chrześcijańscy. Tradycję tę nazywamy czystą 
modlitwą. Porzucamy w niej myśli i obrazy, 
przenosimy się z umysłu do serca, które jest 
symbolem całej osoby: ciała, umysłu i ducha. 
„Ważna jest prostota” – tłumaczy o. L. Free- 
man OSB. „Wybieramy krótkie zdanie lub sło-
wo modlitwy, które z czasem zakorzenia się 
w nas, ale nie koncentrujemy się na jego 
znaczeniu. Powtarzamy je wewnątrz łagod-
nie i wiernie w czasie całej medytacji, dystan-
sując się w ten sposób od własnych myśli. 
Stanowi to element dyscypliny oraz drogę 
wiary, którą umacnia regularna praktyka”. 

Polecane jest siedzenie z prostymi plecami 
w sposób, który umożliwia pozostanie jed-
nocześnie czujnym i zrelaksowanym, z lek-

ko przymkniętymi oczami i w swoim sercu 
cicho wypowiadać słowo. Można wybrać 
imię Jezus, bardzo starą chrześcijańską man-
trę, słowa Abba lub Maranatha, co w języku 
aramejskim oznacza Przyjdź, Panie. Wypo-
wiadamy je jako cztery sylaby: Ma-ra-na-tha. 
Nie myślimy o znaczeniu. Pozwalamy, by 
zaprowadziło nas od myśli do ciszy. Kiedy 
umysł ulegnie rozproszeniu, co zazwyczaj 
następuje w ciągu kilku sekund, pokornie, 
jak dziecko, powracamy do powtarzania wy-
branego słowa. 

Nauczanie dzieci medytacji jest niezwykle 
łatwe i lubiane przez nie, a także przynosi 
wiele korzyści – to odkrycie ostatnich lat. 
Najpierw musimy wyjaśnić ten zamysł dy-
rekcji, gronu pedagogicznemu i rodzicom. 
Wprowadzanie programu zaczynamy od 
krótkich, np. jednominutowych, medytacji. 
Jej docelową długość należy dopasować 
do wieku, posługując się w przybliżeniu 
zasadą „jedna minuta na jeden rok życia”. 
Ucząc dzieci tej praktyki, podróżujmy razem 
z nimi. Nie musimy wyjaśniać im zbyt wiele. 
Zaprośmy je do samodzielnego odkrywania 
tej drogi, aby to była ich własna modlitwa. 
Podstawową jej cechą jest prostota, nie wy-
maga ona specjalnych umiejętności, kwalifi- 
kacji czy wiedzy. Materiały informacyjne 

Program medytacji został wprowadzony do 
31 szkół katolickich w Queensland w Australii 
w 2006 r. Zostało nim objętych ponad 10 tys. 
uczniów pomiędzy 5. a 18. rokiem życia. 
W 2010 r. dr J. Campion, psychiatra, przepro-
wadził w tej grupie badania naukowe w celu 
wstępnej oceny programu medytacji.

Uczniowie:
•	� 57% opisało efekty medytacji jako relaksację;
•	� 61% – jako wyciszenie trwające kilka godzin 

po medytacji;
•	� prawie połowa uczniów stwierdziła poprawę 

koncentracji po medytacji;
•	� 37% uczniów stwierdziło, że nauczyciele 

czerpią korzyści z medytacji, która pomaga 
im wyciszyć się, zrelaksować i odstresować;

•	� 39% z nich zaczęło medytację poza szkołą 
szczególnie w czasie zwiększonego poziomu 
stresu. Uczniowie wymieniali poprawę relacji 
między sobą jako rezultat medytacji;

•	� uczniowie zgłaszali, że medytacja wpływa 
korzystnie na uczniów z trudnościami, co za-
uważyli też nauczyciele.

Film A co mówią dzieci? jest częścią materiału 
Medytacja w szkołach wydanego na CD 
Copyright The World Community for Christian 
Meditation
Produkcja i dystrybucja: Wydawnictwo Jedność

5 �Wypowiedzi pochodzą z filmu dokumentalnego The School Journey. The Story of Christian Meditation in UK Primary Schools – produkcja programu Meditatio i wydawnic-
twa Medio Media International, WCCM 2012.

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/images/flash/trendy/Video.swf
http://www.dev.ore.edu.pl/


58

1
/2
0
1
3

Medytacja chrześcijańska w polskiej szkole?

i szkoleniowe dotyczące korzeni medytacji 
chrześcijańskiej oraz jej rezultatów dostępne 
są bezpłatnie na stronie internetowej Świa-
towej Wspólnoty Medytacji Chrześcijańskiej 
w Polsce, zapraszamy także do kontaktu: 
medytacja.szkoły@wccm.pl.

Owoce ciszy
„Medytacja w szkole? Dzieci, które siedzą spo-
kojnie w ciszy, powtarzając jedno słowo? – to 
przerasta wyobrażenie niejednego nauczy-
ciela. A jednak! Jednym z doświadczeń du-
chowych, które mimo upływu kilkunastu lat 
do dzisiaj jest we mnie żywe, to dziesięć mi-
nut medytacji z nastolatkami w jednej z lon-
dyńskich szkół. Te dziesięć minut radykalnie 
zmieniło moje postrzeganie owych nadpo-
budliwych, rozbieganych, lekceważących 
wszystko młodych ludzi” – wspomina filozof 
i rekolekcjonista, o. J. Poznański (2013, s. 28).

„Kiedy zaczynamy uczyć naszych uczniów 
medytować, podkreślamy trzy elementy: ci-
szę, bezruch i prostotę. To ćwiczenie modli-
tewne jest uczone jako osobista dyscyplina, 
a proste reguły postawy, zamkniętych oczu 
i bycia w ciszy przez jedną minutę na każdą 
chronologiczną liczbę lat jest wystarczają-
co prostym procesem, by uczyć go w łatwy 
sposób” – mówi E. Christie (2013, s. 10). „Kie-
dy pytamy uczniów, co otrzymują dzięki me-
dytowaniu, mówią: Czuję się spokojniejszy, 

Łatwiej mi się skoncentrować, Lubię trwać 
nieporuszony. A kiedy pytamy nauczycieli 
albo rodziców, słyszymy: Są milsi dla swoich 
przyjaciół, Są bardziej radośni, Są bardziej ko-
chający”. 

Medytacja owocuje wieloma efektami natu-
ry biologicznej, psychologicznej i społecz-
nej. Do najważniejszych należą: obniżenie 
lęku, polepszenie nastroju, redukcja stresu 
i zachowań ryzykownych, usprawnienie 
procesów emocjonalnych, lepsze funkcjo-
nowanie społeczne.

Medytacja regularnie praktykowana w gru- 
pie rówieśniczej sprzyja powstawaniu sil-
nych więzi emocjonalnych, tworzy prawdzi-
wą wspólnotę. Redukuje poziom rywalizacji, 
ponieważ nie wystawiamy z niej ocen, a tak-
że podnosi poziom samoakceptacji. Spa-
dają napięcie, zniechęcenie i autoagresja. 
Wpływa to korzystnie na akceptację innych 
ludzi, otwartość, wrażliwość i empatię. Po-
prawia się zdolność do ekspresji emocji, 
pozytywnych i negatywnych, ale w sposób 
kontrolowany, który eliminuje nagłe wybu-
chy złości czy irytacji.

Zgodnie z badaniami prowadzonymi w Duke 
University Medical Center, w umyśle medy-
tującego zachodzą określone zmiany fizjo-
logiczne. Podwzgórze uwalnia składniki 
chemiczne, które obniżają ciśnienie krwi 

oraz napięcie mięśniowe, wyrównują rytm 
serca i zwiększają pojemność płuc do absor-
bowania tlenu. Wzmacnia się również system 
odpornościowy. 

Medytacja szczególnie pomaga dzieciom 
z zaburzeniami uczenia i ADHD, przyczy-
nia się bowiem do bycia uważnym i wzmac-
nia umiejętność koncentracji – np. skutkiem 
medytowania w prywatnej szkole w Silver 
Spring w stanie Maryland było zwiększenie 
u uczniów zdolności uwagi i przyswajania 
wiedzy, wystarczyły dwie sesje dziennie. 
Podobne rezultaty uzyskano w niedawno 
przeprowadzonych badaniach nad medyta-
cją w dwóch szkołach podstawowych w An-
glii. Po medytacji badane dzieci wykazywały 
wzrost zdolności do koncentracji i słuchania, 
większą samodyscyplinę dotyczącą pozosta-
wania w bezruchu i panowania nad emocja-
mi oraz wzrost zdolności do radzenia sobie 
z rozpraszającymi bodźcami. 

Bezcenne korzyści 
„Obserwuję, że korzyści z medytacji mają 
duży wpływ na wszystkie dziedziny funk-
cjonowania mojej klasy” – mówi A. Vasey, 
nauczycielka z Australii. „Z pewnością po-
maga ona w koncentracji. Używam medy-
tacji, żeby dzieci wyciszyć i skupić przed 
lekcją. Albo sięgam po nią na końcu jakiejś 
bardzo trudnej lekcji, lub kiedy dzieci mają 

Nauczyciele:
•	� 79% zauważyło wyciszenie uczniów; 
•	� 37% zauważyło relaksację uczniów;
•	� prawie połowa nauczycieli zauważyła popra-

wę koncentracji u uczniów;
•	� 58% nauczycieli opisało medytację jako wyci-

szenie i relaksację w ich życiu;
•	� kilku nauczycieli wskazało medytację jako 

pomocną w radzeniu sobie ze stresem w ich 
własnym życiu;

•	� nauczyciele zauważyli poprawę zachowania 
prospołecznego uczniów;

•	� uczniowie i nauczyciele zgłosili zredukowanie 
złości u uczniów w związku z praktyką medy-
tacji;

•	� nauczyciele i większość rodziców zgłosiło, 
że medytacja przyczyniła się do wyciszenia 
uczniów, kiedy czuli stres lub gniew.

Rodzice:
•	� większość rodziców oceniło efekty medytacji 

jako wyciszenie i relaksację ich dzieci.

http://www.wccm.pl/
http://www.wccm.pl/
http://www.wccm.pl/
mailto:medytacja.szko�y@wccm.pl
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


59

1
/2
0
1
3

Medytacja chrześcijańska w polskiej szkole?

trudności w zrobieniu czegoś lub kiedy dużo 
pracowały. W naszej grupie zwróciłam uwa-
gę na to, że jesteśmy spokojniejsi, bardziej 
skoncentrowani. Mamy metodę radzenia so-
bie ze zmartwieniami, zarówno jako grupa, 
jak i pojedyncze jednostki. Mamy do siebie 
zaufanie, bo medytujemy razem. Nie ma po-
działu między nich a mnie. Nauczyciel powi-
nien robić to razem z dziećmi w grupie”.

Chociaż klasa pozostaje w bezruchu i ciszy, 
owocem tego grupowego milczenia jest bu-
dowanie wspólnoty. Paradoksalnie, dzięki 
trwaniu tak razem z przymkniętymi oczami, 
dzieci uczą się postrzegać innych. Im dłużej 
ze sobą medytują, tym bardziej doświad-
czają współzależności i więzi. Mogą zwięk-
szać swoją zdolność wybaczania i szczerej 

komunikacji. Daje się zauważyć poczucie 
wzajemnego zaopiekowania. Jest to szcze-
gólnie widoczne, kiedy do klasy przychodzą 
nowe dzieci.

Nauczyciele obserwują u dzieci większy spo-
kój, co z kolei przekłada się na inne pozytyw-
ne uczucia życzliwości i dobroci. Dzieci są 
bardziej opanowane, wytrwalsze i cierpliw-
sze podczas zajęć.

„Nasi uczniowie praktykują medytację chrze-
ścijańską regularnie i staje się ona ich drugą 
naturą” – mówi E. Christie. „Przez regularne 
doświadczanie modlitwy kontemplacyjnej 
dzieci i młodzież nieustannie ćwiczą swoje 
serca. Chcielibyśmy, by ten program wypo-
sażył ich w umiejętność odnajdywania życia 

duchowego w świecie ciągłych zmian i nie-
ustannego pędu” (Christie, 2013, s. 10). 

„Nauczyciele mają możliwość zrobienia cze-
goś niezwykłego. Mogą poprawić jakość 
życia dzieci nie tylko wtedy, kiedy chodzą 
one do szkoły, ale także w późniejszym ży-
ciu” – uważa K. Nataraja, koordynator Szkoły 
Medytacji, WCCM. „Dzieci bardzo naturalnie 
przyjmują doświadczenie głębokiej, cichej 
modlitwy. Ten duchowy wymiar zabiorą ze 
sobą, co w przyszłości przyczyni się do po-
prawy ich życia i sprawi, że będą mogły czer-
pać z niego w każdej chwili”.

Ewa Zbiegieni

Bibliografia
Christie E., (2012), Medytacja chrześcijańska w szkołach, Kielce: Wydawnictwo Jedność.  Christie E., (2013), Dlaczego uczymy dzieci medytacji chrześcijań-
skiej?, „Chrześcijańska Medytacja”, nr 1, wyd. specjalne.  Poznański J., (2013), Nauczyciel jest sakramentem, „Chrześcijańska Medytacja”, nr 1, wyd. specjalne. 

Ewa Zbiegieni

Absolwentka polonistyki Uniwersytetu War-
szawskiego i podyplomowych studiów dzien-
nikarskich.

Reportażystka, współpracuje z portalem dla 
rodzin Magazyn Familia. 

Interesuje się medytacją chrześcijańską.

http://www.magazynfamilia.pl/
http://www.medytacja.waw.pl
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


60

1
/2
0
1
3

Medytacja chrześcijańska w polskiej szkole?

Ruth Fowler jest współzałożycielką Australij-
skiej Wspólnoty Medytacji Chrześcijańskiej.  
Od 2007 r. koordynuje program wprowadza-
nia medytacji chrześcijańskiej w szkołach  
w Australii i na świecie. Prowadzi  sesje dla na-
uczycieli i dla rodziców. We wrześniu 2009 r. 
poprowadziła w Warszawie pierwsze warsztaty 
medytacji chrześcijańskiej dzieci w Polsce.

Tak pisze o swych spostrzeżeniach z dziecię-
cej medytacji:

„Dzieci lubią medytować. Zarówno rodzice, jak 
i nauczyciele opowiadają o bardzo pozytywnym 
wpływie regularnej praktyki medytacji chrześci-
jańskiej na ich dzieci i wychowanków. Stają się 
one spokojniejsze, łatwiej przychodzi im nawią-
zywanie kontaktów z rówieśnikami, lepiej się 
koncentrują i częściej spontanicznie opowiadają  
o swej bliskości z Bogiem.

Chociaż medytacja chrześcijańska nie załatwia 
wszystkich problemów wychowawczych, to jed-
nak nauczyciele są zgodni co do tego, że łatwiej 
im do dzieci dotrzeć. Dobrą wiadomością jest 
fakt, że praktyka medytacji chrześcijańskiej jest 
dla wszystkich dzieci, bez względu na ich błysko-
tliwość, temperament i umiejętność usiedzenia 

w spokoju. Wiele dzieci opowiada, że czasem 
medytują z samych siebie, wtedy gdy czują się 
opuszczone, smutne, czy rozdrażnione”1.

… i o naturalnej potrzebie ciszy w dzisiej-
szym świecie:

„Młodzi ludzie żyją pod coraz większą presją. 
Często uwikłani są w sieć nadmiernych, nierzad-
ko sprzecznych żądań i oczekiwań. Mają kłopoty 
z koncentracją. To wpływa na ich zdrowie, zdol-
ność uczenia się, nie pozwala im pozostawać 
w łączności z ich duchowym wnętrzem. (…) 
W świecie, w którym cisza jest raczej wyjątkiem 
niż regułą, trudno ustrzec swoje życie przed roz-
proszeniem. Nowe technologie oczarowują mło-
dych ludzi swoimi możliwościami zagłuszania 
ciszy muzyką czy kontaktu z przyjaciółmi dzięki 
portalom społecznościowym albo internetowi. 
Żyjemy w świecie, który lekceważy zdolność do 
zachowania uważności. A przecież zdolność do 
uważności, do prostej obecności wobec czegoś, 
pozytywnie wpływa na wyniki nauki, dobre sa-
mopoczucie, zdrowie i kondycję fizyczną, nie 
wspominając o korzyściach duchowych.

Zasadniczym celem większości programów edu-
kacyjnych jest całościowy rozwój osoby: fizy- 

czny, intelektualny, emocjonalny, społeczny, ar-
tystyczny, kreatywny i duchowy. Chrześcijańska 
medytacja jest praktyką duchową, która uzupeł-
nia i wzmacnia takie podejście do kształcenia. 
Uczniowie zaangażowani w praktykę kontem-
placyjną zatapiają się w momencie medytacji, 
w tu i teraz. Gdy uczą się skupiać uwagę na coraz 
głębszych poziomach, otwierają się na wszystkie 
zasoby, jakie w sobie mają. Wprowadzenie du-
chowej praktyki bardzo mocno wspiera dobre 
funkcjonowanie uczniów w szkołach. Zachod-
nie systemy edukacyjne, zarówno świeckie, jak 
i religijne, stawiają racjonalną, analityczną myśl 
nad wiedzę płynącą z ciszy. Pomimo zachęt do 
różnych form pracy w klasach, cisza jest często 
lekceważona albo traktowana jako rodzaj kary. 
Ci, którzy praktykują medytację, wiedzą z wła-
snego doświadczenia, że kontemplacyjna cisza 
wprowadza w inny rodzaj poznania – taki, który 
prowadzi w głąb ducha i szuka nie tylko informa-
cji, ale i znaczenia. W świecie, w którym liczą  się 
konflikt i rywalizacja, bardzo potrzebujemy ta-
kiego sposobu poznania, bo przygotowuje on 
do aktywnego i pokojowego zaangażowania 
w szybko zmieniającą się i pełną konfliktów rze-
czywistość”2.

1 �Fragment artykułu, który ukazał się w wydawnictwie o. Redemptorystów w Australii i Nowej Zelandii Majjelan Publications (nr maj–czerwiec 2009).   
2 �Fragmenty artykułu Stworzone do medytacji (tłum. Agnieszka Marcisz),  z numeru specjalnego 2013 czasopisma „Charaktery”.

Dziecięca medytacja – warto?

http://www.majjelan.org.au
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


61

1
/2
0
1
3

Jakość edukacji czy/i jakość ewaluacji. Odpowiedzialni nauczyciele

W dniach 23–26 marca w Krakowie odbyła się 
międzynarodowa konferencja poświęcona ja-
kości edukacji. Konferencja zorganizowana zo-
stała w ramach projektu „Program wzmocnienia 
efektywności systemu nadzoru pedagogiczne-
go i oceny jakości pracy szkoły”, prowadzonego 
przez Ośrodek Rozwoju Edukacji, Uniwersytet Ja-
gielloński oraz Erę Ewaluacji. Konferencja, w któ-
rej uczestniczyło prawie 400 osób, miała na celu 
umożliwienie dyskusji i zachęcenie do refleksji 
nad elementami, decydującymi o jakości każdej 
inicjatywy edukacyjnej.

„Chcielibyśmy dać wszystkim polskim uczniom 
szansę, aby stali się pełnymi zadowolenia, odno-
szącymi sukcesy obywatelami świata. W edukacji 
są mechanizmy, dzięki którym można osiągnąć 

ten cel. Jednym z nich jest właśnie odpowie-
dzialność i profesjonalizm nauczycieli” – mówiła 
w przemówieniu inauguracyjnym Joanna Ber-
dzik, podsekretarz stanu w Ministerstwie Eduka-
cji Narodowej.

Wiodącym tematem było wzmacnianie auto-
nomii, profesjonalizmu i odpowiedzialności 
nauczycieli oraz wsparcie dyrektorów w świado-
mym organizowaniu pracy nauczycieli. „Odpo-
wiedzialni, czyli profesjonalni, czyli aktywni, czyli 
współpracujący i gotowi do wyrażenia swojego 
stanowiska w sposób otwarty i zdecydowany, 
nieustannie uczący się i poszukujący – to czę-
ściowa charakterystyka dyrektorów, nauczycieli 
i wszystkich innych zawodowo związanych z edu-
kacją osób, które zmieniają na lepsze świat wokół 

siebie. Jestem przekonany, że tacy są uczestnicy 
konferencji Jakość edukacji czy/i jakość ewa-
luacji, a jeśli nie, to kiedy - jak nie teraz właśnie 
zacząć nad tym pracować…? Żadna konferencja 
nie zaspokoi tego oczekiwania, ale nasze spotka-
nie umożliwia uczenie się od siebie nawzajem 
w atmosferze intelektualnej ciekawości, wolno-
ści eksperymentowania i niczym nieskrępowa-
nej ciekawości. Rozmawiajmy więc, zadawajmy 
pytania, znajdujmy różne odpowiedzi, planujmy 
i snujmy wizje rozwoju – uczmy się.” – napisał w li-
ście do uczestników dr hab. Grzegorz Mazurkie-
wicz z Uniwersytetu Jagiellońskiego.

Najważniejsze tezy i refleksje pokonferencyjne 
znajdują się na stronie internetowej Systemu 
ewaluacji i nadzoru pedagogicznego.

Konferencja 
„Jakość edukacji czy/i jakość ewaluacji. Odpowiedzialni nauczyciele”

http://www.npseo.pl/action/subsite/konferencja2013
http://www.npseo.pl/action/subsite/konferencja2013
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


62

1
/2
0
1
3

Oferty doskonalenia nauczycieli

Bezpieczna szkoła 
w zasobach Scholarisa

W zasobach portalu znajdują się scenariusze 
lekcji, karty pracy ucznia, poradniki, prezentacje 
multimedialne i e-lekcje dotyczące sekt, cyber-
przestrzeni, profilaktyki uzależnień oraz prze-
ciwdziałania agresji i nietolerancji. Zachęcamy 
do zapoznania się nimi i wykorzystywania ich 
podczas lekcji!

Od kwietnia 2010 r. w Ośrodku Rozwoju Edukacji realizowany jest projekt „System doskonalenia nauczycieli oparty na 
ogólnodostępnym, kompleksowym wspomaganiu szkół” w ramach Priorytetu III Programu Operacyjnego Kapitał Ludzki, 
współfinansowany z funduszy Unii Europejskiej.

Oferty doskonalenia nauczycieli

Jednym z działań zaplanowanych i zreali-
zowanych w projekcie było przygotowanie 
ramowych ofert doskonalenia nauczycieli, 
które staną się punktem wyjścia do two-
rzenia rocznych planów wspomagania 
w konkretnych szkołach lub przedszkolach. 
W marcu 2012 r. przedstawiliśmy w TREN-
DACH zasady zmodernizowanego systemu 
wspomagania szkół i zaprezentowaliśmy 
ofertę „Praca z uczniem młodszym”. W na-
stępnych numerach przedstawiliśmy kolej-
ne oferty: „Ocenianie kształtujące”, „Jak i po 
co prowadzić ewaluację wewnętrzną”, „Wy-
korzystanie EWD w ewaluacji wewnętrznej 
szkoły”,  „Doradztwo edukacyjno-zawodo-
we w szkole”, „Oferta edukacyjna drogą do 
właściwej realizacji podstawy programowej”, 
„Postawy uczniowskie. Jak je kształtować?”, 
„Wspieranie pracy wychowawców klas – 
bezpieczna szkoła”, „Wykorzystanie TIK na 
zajęciach edukacyjnych – bezpieczny Inter-
net”, „Współpraca nauczycieli w prowadzeniu 
procesów edukacyjnych”, „ Praca z uczniem 

ze specjalnymi potrzebami edukacyjnymi”, 
„Pierwszy/drugi rok pracy dyrektora szkoły”.
 
W tym miesiącu zapraszamy do zapozna-
nia się z następującymi ofertami: 
•	 ��„Wspieranie pracy wychowawców klas – 

bezpieczna szkoła”;
•	 �„Jak efektywnie wykorzystać wyposażenie 

i warunki lokalowe szkoły”. 

Planując pracę z zastosowaniem wybranej 
oferty, należy pamiętać, że jest ona jedy-
nie punktem wyjścia do zaprojektowania 
działań odpowiadających na specyficzne 
potrzeby konkretnej szkoły. Zachęcamy do 
krytycznego przyjrzenia się przedstawio-
nym propozycjom i wspólnej (w gronie pe-
dagogicznym) refleksji, jak w Państwa szkole 
wykorzystać zaprezentowane oferty w pla-
nowaniu rozwoju. 

Przedstawione oferty doskonalenia pocho- 
dzą z katalogu ofert proponowanych do reali- 

zacji w szkołach, które uczestniczą w projek-
tach powiatowych w ramach Działania 3.5 
Kompleksowe wspomaganie rozwoju szkół 
(Priorytet III Programu Operacyjnego Kapi-
tał  Ludzki).

Zapraszamy wszystkie szkoły – niezależnie 
od tego, czy będą zaangażowane w reali-
zację projektów, czy nie – do skorzystania 
z naszej propozycji. Oferty bowiem mogą 
być realizowane nie tylko w ramach projek-
tów, lecz także samodzielnie przez szkołę 
lub we współpracy z placówką doskonalenia 
nauczycieli czy poradnią psychologiczno-
-pedagogiczną. Pogłębiona diagnoza, doko-
nana w szkole we współpracy ze specjalistą, 
pomoże nauczycielom wybrać prioryteto-
wy obszar do rozwoju i zbudować roczny 
plan działań. Elementem takiego planu bę-
dzie m.in. doskonalenie nauczycieli. Myśląc 
o rozwoju szkoły jako organizacji uczącej się, 
warto zastanowić się nad istotą wspólnego 
uczenia się nauczycieli. Przeznaczenie do-

http://www.dev.ore.edu.pl/s/571
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


63

1
/2
0
1
3

Przykładowe zasoby Scholarisa

Alkohol – dokąd prowadzi? 

			   Zobacz

Alkohol kradnie wolność 

			   Zobacz

Analiza społecznych i indywidualnych 
konsekwencji uzależnień od palenia papierosów 

			   Zobacz

Bezpieczeństwo w sieci – rodzaje zagrożeń 

			   Zobacz

Dlaczego młodzi ludzie sięgają po alkohol, 
papierosy i narkotyki? 

			   Zobacz

Internet – jak z niego korzystamy? 

			   Zobacz

Możliwości ograniczania agresji w szkole 

			   Zobacz

Oferty doskonalenia nauczycieli

stępnych środków finansowych na doskona-
lenie nauczycieli w formach szkoleniowych, 
które będą angażować całe zespoły nauczy-
cielskie, ma służyć podnoszeniu kompeten-
cji nie tylko pojedynczych osób, lecz także 
całej rady pedagogicznej. Będzie to znaczą-

cy krok na drodze do zaspokojenia potrzeb 
szkoły, związanych z obszarem wskazanym 
w diagnozie jako priorytetowy.

Zachęcamy Państwa do śledzenia strony 
internetowej Ośrodka Rozwoju Edukacji, na 

której można znaleźć aktualności na temat 
realizacji projektu, zaproszenia na szkolenia 
oraz informacje dla dyrektorów szkół i szkol-
nych organizatorów rozwoju edukacji.

1. Charakterystyka potrzeby	
Oferta kierowana jest do szkół, w których 
w wyniku przeprowadzonej diagnozy ewalu- 
acji wewnętrznej i/lub zewnętrznej sformu-
łowano oczekiwanie dotyczące poprawy ja-
kości pracy wychowawców klas. 

W szkole obserwuje się:
•	 �małą efektywność pracy wychowawczej;
•	 �trudności w sprawnej komunikacji wycho-

wawców z uczniami i rodzicami; 
•	 �brak spójności pracy wychowawczej z pro-

gramem wychowawczym szkoły w po-
szczególnych klasach. 

Oferta może być odpowiedzią również na 
potrzeby szkoły, w której:
•	 �w indywidualnych rozmowach i/lub w wy-

nikach przeprowadzonych ankiet poja-
wiają się wnioski wskazujące na potrzebę 
pracy z wychowawcami klas (wzmocnie-
nie warsztatu pracy);

•	 �dyrektor/wychowawcy sygnalizują potrze-
bę wsparcia pracy wychowawców przez 
specjalistę zewnętrznego.

2. Cel realizacji oferty	
Celem ogólnym jest zbudowanie komplek-
sowego wsparcia dla wychowawców, aby 
w maksymalnym stopniu osiągali zaplano-
wane efekty wychowawcze, poprawa funk-
cjonowania klas i pojedynczych uczniów 
w sferze wychowawczej oraz lepsza współ-
praca wychowawcy z uczniami i rodzicami.

Cele szczegółowe (zostaną doprecyzowane 
lub zmodyfikowane tak, aby uwzględniać 
specyfikę szkoły i jej potrzeby): 
•	 �zwiększenie świadomości nauczycieli, 

wychowawców i specjalistów, jaką rolę 
wychowawczą w życiu ucznia spełnia śro-
dowisko szkolne oraz oni sami jako oso-
by znaczące;

•	 �zapoznanie nauczycieli z metodami roz-
poznawania wychowawczych potrzeb 
uczniów oraz z zasadami planowania 
i monitorowania oddziaływań wychowaw-
czych;

•	 �zwiększenie komunikacyjnych kompeten-
cji nauczycieli oraz ich umiejętności zawo-
dowych w zakresie pracy wychowawczej;

•	 �wypracowanie systemu współpracy 
w zespole nauczycieli wychowawców 
klas oraz opracowanie przydatnych do-
kumentów (np. procedury interwencji 
wychowawczych, katalogu nagród i kar/
konsekwencji, zestawu norm/zasad szkol-
nych, regulaminu dyżurów nauczycieli).

3. Grupy docelowe	
Nauczyciele, w szczególności obecnie peł-
niący funkcje wychowawców klas. Wskazane 
jest jednak dotarcie z ofertą do jak najszer-
szego grona nauczycieli. Należy rozważyć 

Wspieranie pracy wychowawców klas – bezpieczna szkoła

http://www.scholaris.pl/frontend,4,107850.html
http://www.scholaris.pl/frontend,4,79387.html
http://www.scholaris.pl/frontend,4,107427.html
http://www.scholaris.pl/frontend,4,85642.html
http://www.scholaris.pl/frontend,4,86779.html
http://www.scholaris.pl/frontend,4,74336.html
http://www.scholaris.pl/frontend,4,86775.html
http://www.dev.ore.edu.pl/wspieranie
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


64

1
/2
0
1
3

Oferty doskonalenia nauczycieli

możliwość udziału w pracy grupy innych 
nauczycieli na zasadzie dobrowolności lub 
wskazania przez dyrektora szkoły (np. zgod-
nie z wnioskami z ewaluacji wewnętrznej).

4. Efekty realizacji oferty
1. �Interwencje wychowawcze przeprowa-

dzane są zgodnie z procedurą.
2.	�Zwiększa się ilość rozmów z wychowawca-

mi, które są inicjowane przez uczniów.
3.	�Uczniowie zdobywają na lekcjach wiedzę 

na temat rozpoznawania uczuć, radzenia 
sobie ze złością, komunikacji, rozwiązywa-
nia konfliktów.

4.	�Zwiększa się frekwencja rodziców na spot- 
kaniach (indywidualnych i klasowych).

5. Sposób realizacji oferty
Realizacja oferty rozpoczyna się od diagno-
zy potrzeb angażującej wszystkich członków 
rady pedagogicznej i prowadzącej do sfor-
mułowania szczegółowego zakresu dzia-
łań, wskazania osób odpowiedzialnych za 
ich wykonanie oraz opracowania rocznego 
planu wspomagania szkoły (RPW), którego 
minimalny zakres stanowi załącznik do każ-
dej z ofert (dostępny na stronie internetowej 
ORE). 

Działania dopasowane do indywidualnych 
potrzeb szkoły mogą obejmować w szcze-
gólności:
1.	�Pracę w zespołach wychowawczych z wy-

korzystaniem metody warsztatowej oraz 
metody analizy indywidualnych przypad-
ków.

2.	�Wspólne wypracowanie narzędzi po-
trzebnych do pracy wychowawczej: an-
kiet, kwestionariuszy wywiadów/rozmów 
z uczniami, zbiorów zasad, przykładowych 
kontraktów itp.

3.	�Szkolenia, warsztaty i konsultacje dla 
nauczycieli związane z metodami pracy 
z grupą klasową.

4.	Superwizję w pracy z wychowawcami klas. 

6. Zasady korzystania z oferty	
Dyrektor:
•	 �nadzoruje wszystkie działania; 
•	 �zapewnia wychowawcom/nauczycielom 

korzystającym z oferty możliwość uczest-
niczenia w pracy grupy, np. poprzez 
dostosowanie organizacji pracy szkoły 
i zapewnienie stałego terminu spotkań;

•	 �udostępnia pomieszczenia i sprzęt do reali- 
zacji szkoleń, kursów, warsztatów, konsul-
tacji metodycznych i innych form dosko-
nalenia dla nauczycieli;

•	 �motywuje pracowników do systematycz-
nego i aktywnego udziału w szkoleniach, 
kursach, warsztatach, konsultacjach meto-
dycznych i in.

Nauczyciele/wychowawcy klas:
•	 �stosują w praktyce nabyte umiejętności 

dydaktyczne i wychowawcze;
•	 �aktywnie uczestniczą w szkoleniach, 

warsztatach, kursach, konsultacjach, spo-
tkaniach informacyjnych oraz w innych 
formach uczenia się dorosłych.

7. Czas i miejsce realizacji oferty	
Czas: w zależności od potrzeb – optymalnie 
10 miesięcy.
Miejsce realizacji: siedziba szkoły.
Oferta będzie realizowana etapowo, zgodnie 
z przyjętym harmonogramem. 

8. Osoby realizujące szkolenia/warsztaty
Do prowadzania form szkoleniowych lub 
konsultacji wskazane jest pozyskanie eks-
perta, np. psychologa czy pedagoga.

Bibliografia
Dąbrowski K., (1979), Dezintegracja pozytywna, 
Warszawa: PIW.  Filipczuk H., (1980), Potrzeby 
psychiczne dzieci i młodzieży, Warszawa: CRRZ.  
Fisher R., Ury W., Patron B., (2000), Dochodząc do 
TAK: negocjowanie bez poddawania się, Warszawa: 
Polskie Wydawnictwo Ekonomiczne.  Hamer H., 
(2003), Rozwój umiejętności społecznych – jak sku-
teczniej dyskutować i współpracować, Warszawa: 
Veda.  Rządca R.A, Wujec P., (2001), Negocjacje, 
Warszawa: Polskie Wydawnictwo Ekonomiczne. 
 Steward J. (red.), (2002), Mosty zamiast murów: 
o komunikowaniu się między ludźmi, Warszawa: 
PWN.  Taraszkiewicz M. (red.), (2001), Skuteczne 
metody pracy w szkole, Warszawa: Verlag Dasho-
fer.  Taraszkiewicz M., (2012), Siła i odporność 
psychiczna, Warszawa: WSiP.  Taraszkiewicz M., 
Kordziński J., (2009), Bezpieczna i przyjazna szkoła, 
Warszawa: WSiP.  Ury W., (2000), Odchodząc od NIE, 
Warszawa: Polskie Wydawnictwo Ekonomiczne.

Jestem bezpieczny 

			   Zobacz

Problem tolerancji i nietolerancji 

			   Zobacz

http://dev.ore.edu.pl/
http://www.scholaris.pl/frontend,4,86966.html
http://www.scholaris.pl/frontend,4,81747.html
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


65

1
/2
0
1
3

	 Stop cyberprzemocy 

			   Zobacz

Sekty. Od życzliwości do szantażu 

			   Zobacz

Uwaga – sekty! 

			   Zobacz

Dlaczego nałogi są szkodliwe? 

			   Zobacz

Nałogi – moja świadomość zagrożeń 

			   Zobacz

Wirus nabytego niedoboru odporności

			   Zobacz

Veto wobec agresji i przemocy 

			   Zobacz

Poznajmy internet 

			   Zobacz

Oferty doskonalenia nauczycieli

1. Charakterystyka potrzeby
Oferta jest kierowana do szkół, w których wa-
runki lokalowe i/lub wyposażenie nie speł-
niają w zadowalającym stopniu oczekiwań 
uczniów, rodziców i nauczycieli, a w szcze-
gólności:
•	 �nie pozwalają na pełną realizację podsta-

wy programowej oraz przyjętych w szkole 
programów nauczania;

•	 �nie pozwalają na realizację nowego mo-
delu organizacji pomocy psychologiczno-
-pedagogicznej – nie są dostosowane do 
psychofizycznych i rozwojowych możli-
wości uczniów ze specjalnymi potrzeba-
mi edukacyjnymi;

•	 �nie zapewniają uczniom i pracownikom 
szkoły należytego bezpieczeństwa i higie-
ny pracy; 

•	 �nie są wykorzystywane w sposób optymal-
ny (np. pomoce dydaktyczne posiadane 
przez szkołę nie są wykorzystywane w spo-
sób optymalny, pomieszczenia szkolne nie 
są wykorzystywane racjonalnie i efektyw-
nie itp.).

2. Cel realizacji oferty
Celem ogólnym wdrożenia oferty jest 
poprawa warunków realizacji podstawy 
programowej, pomocy psychologiczno-pe-
dagogicznej oraz przyjętych w szkole pro-

gramów nauczania poprzez modernizację 
i optymalne wykorzystanie warunków loka-
lowych i wyposażenia.

Cele szczegółowe (zostaną doprecyzowane 
lub zmodyfikowane tak, aby uwzględniać 
specyfikę szkoły i jej potrzeby):
•	 �aktualizacja wiedzy pracowników szkoły 

oraz uczniów z zakresu bezpieczeństwa 
i higieny nauki oraz pracy; 

•	 �pomoc w opracowaniu planu moder-
nizacji lub optymalizacji wykorzystania 
obecnych warunków lokalowych i wypo-
sażenia;

•	 �aktualizacja wiedzy i doskonalenie umie-
jętności nauczycieli w zakresie aranżacji 
przestrzeni edukacyjnej oraz optymalne-
go wykorzystywania wszystkich posiada-
nych zasobów; 

•	 �doskonalenie umiejętności planowa-
nia pracy przez pracowników szkoły 
z uwzględnieniem istniejących i poten-
cjalnych źródeł finansowania zmian;

•	 �doskonalenie form i metod współpracy 
kadry zarządzającej szkołą z organem 
prowadzącym w zakresie planowania po-
prawy jej warunków lokalowych i wzboga-
cania wyposażenia;

•	 �udoskonalenie kompetencji nauczycieli 
w zakresie pracy zespołowej, w tym ze-
społowego rozwiązywania problemów.

3. Grupy docelowe
Nauczyciele, kadra kierownicza szkoły, przed-
stawiciele organu prowadzącego szkołę, 
rodzice.

4. Efekty realizacji oferty
1.	�Optymalne, zgodne z wypracowanym 

rozwiązaniem, wykorzystanie zasobów 
lokalowych szkoły i jej wyposażenia do 
realizacji zadań edukacyjnych.

2.	�Wypracowanie racjonalnego planu roz-
woju szkoły ( jej warunków lokalowych 
i wyposażenia) we współpracy z organem 
prowadzącym i rodzicami.

3.	��Wzbogacenie wyposażenia szkoły. 
4.	�Zaplanowanie i wprowadzenie aranża-

cji przestrzeni edukacyjnej przyjaznej 
uczniom i nauczycielom.

5. Sposób realizacji oferty
Realizacja oferty rozpoczyna się od diagnozy 
potrzeb angażującej wszystkich członków 
rady pedagogicznej i prowadzącej do sfor-
mułowania szczegółowego zakresu działań, 
wskazania osób odpowiedzialnych za ich wy-
konanie oraz opracowania rocznego planu 
wspomagania szkoły (RPW), którego minimal-
ny zakres stanowi załącznik do każdej z ofert 
(dostępny na stronie internetowej ORE). 

Jak efektywnie wykorzystać wyposażenie i warunki lokalowe szkoły?

http://www.scholaris.pl/frontend,4,1043152.html
http://www.scholaris.pl/frontend,4,86808.html
http://www.scholaris.pl/frontend,4,74589.html
http://www.scholaris.pl/frontend,4,72944.html
http://www.scholaris.pl/frontend,4,86784.html
http://www.scholaris.pl/frontend,4,75289.html
http://www.scholaris.pl/frontend,4,86938.html
http://www.scholaris.pl/frontend,4,1043053.html
http://www.dev.ore.edu.pl
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


66

1
/2
0
1
3

Oferty doskonalenia nauczycieli

Działania dopasowane do indywidualnych 
potrzeb szkoły mogą obejmować w szcze-
gólności:
1.	�Obserwacje zajęć pod kątem wykorzysta-

nia warunków lokalowych i wyposażenia, 
analiza badań.

2.	�Szkolenia i warsztaty, których efektem bę-
dzie wspólne wypracowanie kierunków 
i rodzajów działań zmierzających do po-
prawy sytuacji.

3.	�Poradnictwo i konsultacje obejmujące te-
matykę adaptacji istniejących warunków 
lokalowych i zasobów do stworzenia opty-
malnego środowiska dla uczenia się oraz 
pracy pedagogicznej i wychowawczej.

4.	Wizytę studyjną. 
5.	�Spotkanie kadry zarządzającej szkołą, 

przedstawicieli rady rodziców i przedsta-
wicieli organu prowadzącego z udziałem 
eksperta – doradcy.

6. Zasady korzystania z oferty
Dyrektor:
•	 �nadzoruje wszystkie działania; 

•	 �udostępnia pomieszczenia i sprzęt do reali- 
zacji szkoleń, warsztatów, konsultacji;

•	 �udostępnia informacje i dokumenty doty-
czące warunków lokalowych i wyposaże-
nia szkoły, BHP itp.;

•	 �motywuje pracowników do systematycz-
nego i aktywnego udziału w szkoleniach, 
warsztatach, konsultacjach;

•	 �angażuje się w realizację zaplanowa-
nych działań.

Pracownicy pedagogiczni szkoły:
•	 �stosują w praktyce nabytą wiedzę i umie-

jętności z zakresu wykorzystania i aranża-
cji zasobów;

•	 �aktywnie uczestniczą w szkoleniach, 
warsztatach i spotkaniach.

Przedstawiciele organu prowadzącego: 
•	 �aktywnie współpracują ze szkołą, uczest-

niczą w spotkaniach i twórczym poszuki-
waniu rozwiązań.

7. Czas i miejsce realizacji oferty
Czas: w zależności od potrzeb – optymalnie 
10 miesięcy.

Miejsce realizacji: siedziba szkoły.

Oferta będzie realizowana etapowo, zgodnie 
z przyjętym harmonogramem. 

W uzasadnionych przypadkach realizowana 
będzie poza szkołą (np. wizyta studyjna lub 
benchmarking w innej szkole itp.).

8. Osoby realizujące szkolenia/warsztaty
Do prowadzania form szkoleniowych lub 
konsultacji wskazane jest pozyskanie eks-
perta, np. specjalisty w dziedzinie aranżacji 
przestrzeni edukacyjnej, pozyskiwania środ-
ków, budowania relacji, negocjowania.

Zespół

Bibliografia
Cichy D., Strumińska-Doktór A., (2010), Poradnik do oceny higieny procesu nauczania – uczenia się w szkole podstawowej, Warszawa: Główny Inspektorat 
Sanitarny.  Giruć K. (red.), (2011), Bezpieczniej w szkole, Warszawa: Wiedza i Praktyka.  Yearley D., Berliński D., (2008), Bezpieczny plac zabaw: poradnik dla 
administratorów i właścicieli, Warszawa: UOKiK.

Zespół

Artykuł jest efektem pracy zespołu, który w Ośrodku 
Rozwoju Edukacji zajmuje się projektem „System do-
skonalenia nauczycieli oparty na ogólnodostępnym 
kompleksowym wspomaganiu szkół” współfinansowa-
nym przez Unię Europejską w ramach Europejskiego 
Funduszu Społecznego. 

W wyniku prac zespołu została uszczegółowiona 
koncepcja nowego systemu doskonalenia nauczycieli, 
opracowana w ramach wcześniejszego projektu. Przy-
gotowywane są też narzędzia, szkolenia i platforma 
informatyczna, które mają służyć zmodernizowanemu 
systemowi wspomagania rozwoju szkoły. 

Ponadto opracowano zasady organizacyjne projektu 
wdrożeniowego „Bezpośrednie wspomaganie rozwoju 
szkół poprzez wdrożenie zmodernizowanego systemu 
doskonalenia nauczycieli”. Projekt ten, jako pilotaż 
nowego systemu, będzie realizowany przez samorządy 
powiatowe w latach 2012–2015. 

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


67

1
/2
0
1
3

Drogowskazy prawne

Drogowskazy prawne

Weszły w życie

1 stycznia
Dane i terminy ich przekazywania do SIO

29 stycznia
Wspieranie rodziny i system pieczy
zastępczej (tekst jednolity)

8 marca
Organizacja kuratoriów oświaty

3 kwietnia
Kształcenie w przedszkolach i szkołach 
specjalnych, zorganizowanych 
w podmiotach leczniczych i jednostkach 
pomocy społecznej

 Wchodzą w życie 

16 marca 
Działalność publicznych poradni 
psychologiczno-pedagogicznych 
i poradni specjalistycznych

Ramowy program szkolenia kandydatów na ekspertów 

19 marca
Świadectwa, dyplomy, druki szkolne

17 kwietnia
Działalność publicznych bibliotek pedagogicznych

1 października
Podział subwencji oświatowej dla jst 
 

Informacje MEN

Informacje dla rzeczoznawców, 
wydawców, autorów podręczników 
w zakresie kształcenia zawodowego

 Projekty

Kształcenie, wychowanie i opieka dla 
dzieci i młodzieży niepełnosprawnych oraz 
niedostosowanych społecznie 

Nowa formuła sprawdzianu w VI klasie szkoły 
podstawowej oraz egzaminu maturalnego  
od 2015 roku

Karta Nauczyciela

http://isap.sejm.gov.pl/DetailsServlet?id=WDU20120001547
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000135
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000135
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000245
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000380
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000380
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000380
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000380
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000199
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000199
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20130000199
http://www.dev.ore.edu.pl/images/files/Ekspert/rozporzadzenie_ramowy program.pdf
http://bip.men.gov.pl/index.php?option=com_content&view=article&id=1773%3Aprojekt-rozporzdzenia-ministra-edukacji-narodowej-zmieniajcego-rozporzdzenie-w-sprawie-wiadectw-dyplomow-pastwowych-i-innych-drukow-szkolnych&catid=27%3Aprojekty-aktow-prawnych&Itemid=52
http://www.dev.ore.edu.pl/images/files/pip/rozporzadzenie_MEN_biblioteki_pedagogiczne.pdf
http://isap.sejm.gov.pl/DetailsServlet?id=WDU20120001541
http://men.gov.pl/index.php?option=com_content&view=category&layout=blog&id=126&Itemid=161
http://men.gov.pl/index.php?option=com_content&view=category&layout=blog&id=126&Itemid=161
http://men.gov.pl/index.php?option=com_content&view=category&layout=blog&id=126&Itemid=161
http://men.gov.pl/images/stories/2802rozp/1_projekt_kszt_integracyjne.pdf
http://men.gov.pl/images/stories/2802rozp/1_projekt_kszt_integracyjne.pdf
http://men.gov.pl/images/stories/2802rozp/1_projekt_kszt_integracyjne.pdf
http://men.gov.pl/images/stories/Rozp__o_ocenianiu_18_01_2013.pdf
http://men.gov.pl/images/stories/Rozp__o_ocenianiu_18_01_2013.pdf
http://men.gov.pl/images/stories/Rozp__o_ocenianiu_18_01_2013.pdf
http://men.gov.pl/images/stories/PDF/KN_21_03_2013.pdf
http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/images/flash/trendy/Bezpieczna_szkola_w_przepisach_prawa.pdf
http://www.dev.ore.edu.pl/


internetowe czasopismo edukacyjne
TRENDY 1/

20
13

68

Zdjęcia i materiały multimedialne wykorzystane w numerze 1/2013 TRENDÓW pochodzą:

a) �ze zbiorów: Ministerstwa Spraw Wewnętrznych (s. 8), Fundacji SPUNK (s. 17), Anny Jurek (s. 18, 19), Fundacji Szkolne Smaki  
(s. 38), Emilii Śmiechowskiej-Petrovskij (s. 46–51), Wikimedia Commons (Julian Tuwim as a king in Epiphany holiday, autor: Zor-
ro22012, s. 54), Koła Literatury XX wieku UW (s. 54), Wydawnictwa Jedność (s. 57), Ośrodka Rozwoju Edukacji (s. 61). Zdjęcia 
Autorów wykorzystane przy biogramach (s. 5, 15, 20, 27, 33, 37, 42, 52, 59) pochodzą z ich prywatnych zbiorów;

b) ��ze źródeł internetowych: Students leaving school one with a bicycle © Cathy Yeulet / Photogenica (s. 1), Food Pyramid © Olga 
Lyubkin / Photogenica (s. 43), Cheerful fruit, mixed fruits, isolated © Dzianis Miraniuk / Photogenica (s. 44), Happy healthy 
little girl eating vegetables – chomping a carrot – isolated © Nagy-Bagoly Ilona / Photogenica, (s. 45),  Spiritual light in cupped 
hands on a black background ©mreco99 / Photogenica (s. 60).

Zespół redakcyjny

Agnieszka Pietryka (redaktor prowadząca), Katarzyna Gańko (sekretarz redakcji), Agnieszka Brodowska, Dorota Czerwonka, 
Bogusława Kalinowska, Teresa Kaniowska, Katarzyna Koletyńska, Grażyna Kurowska, Dorota Macander, Monika Misztal, Agnieszka 
Romerowicz, Olena Styslavska, Anna Szczęsna-Durys, Tadeusz Trzaskowski, Marina Warsimaszwili, Lilianna Zaremba

Autorzy

Anna Andrzejewska, Aleksandra Dulas, Danuta Gajewska, Danuta Kozakiewicz, Bożena El-Maaytah, Katarzyna Radzio, Wioletta 
Różycka-Śpionek, Katarzyna Stępniak, Emilia Śmiechowska-Petrovskij, Emilia Wojdyła, Piotr Zadrożny, Ewa Zbiegieni

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/


1
/2
0
1
3

Wewnętrzna polityka bezpieczeństwa

Rodzaj 
ryzyka

Kto/w jaki sposób 
może zostać 

poszkodowany? 

Jakie działania 
są podejmowane 

obecnie?

Czy konieczne są
inne działania, 
aby ograniczyć 

ryzyko? 

Kto 
podejmuje 
działania?

Kiedy 
podejmowane 
się działania?

Termin
realizacji

Pośliźnięcia
i potknięcia

Personel i goście mogą 
doznać kontuzji w efekcie 
pośliźnięcia się i potknię-
cia o rozrzucone przed-
mioty.

Dbanie o ogólny porządek. 
Wszystkie miejsca są właś- 
ciwie oświetlone, również 
schody. Na bieżąco usuwa-
ne są przewody, kable. Pra-
cownicy dbają o porządek 
swojego stanowiska pracy, 
np. brak pustych kartonów 
w przejściach.

Utrzymanie porządku 
w kuchni i jej pobliżu. 

Wszyscy pracownicy, 
monitoring ze stro-
ny koordynatora.

01/10/2010 01/10/2010

Tabela 1. Fragment wewnętrznego dokumentu dotyczącego polityki bezpieczeństwa

http://www.bc.dev.ore.edu.pl/dlibra/collectiondescription?dirids=7
http://www.dev.ore.edu.pl/

	Rozmowa z… Piotrem Zadrożnym, 
	zastępcą Prezydenta Miasta Legionowo
	Bezpieczeństwo uczniów w cyberprzestrzeni
	Edukacja seksualna – czy młodzież czuje się bezpieczna?
	„Razem bezpiecznej” we Włocławku
	Wewnętrzna polityka bezpieczeństwa
	Polityka szkoły w zakresie zdrowego odżywiania
	„Szkolne Smaki – Szkoły Dobrego Żywienia”
	Bezpieczne funkcjonowanie ucznia z dysfunkcją wzroku w szkole
	Medytacja chrześcijańska w polskiej szkole?
	Oferty doskonalenia nauczycieli
	Drogowskazy prawne

	Button 2: 
	Page 1: Off
	Page 2: 
	Page 3: 
	Page 4: 
	Page 5: 
	Page 6: 
	Page 7: 
	Page 8: 
	Page 9: 
	Page 10: 
	Page 11: 
	Page 12: 
	Page 13: 
	Page 14: 
	Page 15: 
	Page 16: 
	Page 17: 
	Page 18: 
	Page 19: 
	Page 20: 
	Page 21: 
	Page 22: 
	Page 23: 
	Page 24: 
	Page 25: 
	Page 26: 
	Page 27: 
	Page 28: 
	Page 29: 
	Page 30: 
	Page 31: 
	Page 32: 
	Page 33: 
	Page 34: 
	Page 35: 
	Page 36: 
	Page 37: 
	Page 38: 
	Page 39: 
	Page 40: 
	Page 41: 
	Page 42: 
	Page 43: 
	Page 44: 
	Page 45: 
	Page 46: 
	Page 47: 
	Page 48: 
	Page 49: 
	Page 50: 
	Page 51: 
	Page 52: 
	Page 53: 
	Page 54: 
	Page 55: 
	Page 56: 
	Page 57: 
	Page 58: 
	Page 59: 
	Page 60: 
	Page 61: 
	Page 62: 
	Page 63: 
	Page 64: 
	Page 65: 
	Page 66: 
	Page 67: 
	Page 68: 
	Page 69: 

	Button 3: 
	Page 1: Off
	Page 2: 
	Page 3: 
	Page 4: 
	Page 5: 
	Page 6: 
	Page 7: 
	Page 8: 
	Page 9: 
	Page 10: 
	Page 11: 
	Page 12: 
	Page 13: 
	Page 14: 
	Page 15: 
	Page 16: 
	Page 17: 
	Page 18: 
	Page 19: 
	Page 20: 
	Page 21: 
	Page 22: 
	Page 23: 
	Page 24: 
	Page 25: 
	Page 26: 
	Page 27: 
	Page 28: 
	Page 29: 
	Page 30: 
	Page 31: 
	Page 32: 
	Page 33: 
	Page 34: 
	Page 35: 
	Page 36: 
	Page 37: 
	Page 38: 
	Page 39: 
	Page 40: 
	Page 41: 
	Page 42: 
	Page 43: 
	Page 44: 
	Page 45: 
	Page 46: 
	Page 47: 
	Page 48: 
	Page 49: 
	Page 50: 
	Page 51: 
	Page 52: 
	Page 53: 
	Page 54: 
	Page 55: 
	Page 56: 
	Page 57: 
	Page 58: 
	Page 59: 
	Page 60: 
	Page 61: 
	Page 62: 
	Page 63: 
	Page 64: 
	Page 65: 
	Page 66: 
	Page 67: 
	Page 68: 
	Page 69: 

	Button 4: 
	Page 1: Off
	Page 2: 
	Page 3: 
	Page 4: 
	Page 5: 
	Page 6: 
	Page 7: 
	Page 8: 
	Page 9: 
	Page 10: 
	Page 11: 
	Page 12: 
	Page 13: 
	Page 14: 
	Page 15: 
	Page 16: 
	Page 17: 
	Page 18: 
	Page 19: 
	Page 20: 
	Page 21: 
	Page 22: 
	Page 23: 
	Page 24: 
	Page 25: 
	Page 26: 
	Page 27: 
	Page 28: 
	Page 29: 
	Page 30: 
	Page 31: 
	Page 32: 
	Page 33: 
	Page 34: 
	Page 35: 
	Page 36: 
	Page 37: 
	Page 38: 
	Page 39: 
	Page 40: 
	Page 41: 
	Page 42: 
	Page 43: 
	Page 44: 
	Page 45: 
	Page 46: 
	Page 47: 
	Page 48: 
	Page 49: 
	Page 50: 
	Page 51: 
	Page 52: 
	Page 53: 
	Page 54: 
	Page 55: 
	Page 56: 
	Page 57: 
	Page 58: 
	Page 59: 
	Page 60: 
	Page 61: 
	Page 62: 
	Page 63: 
	Page 64: 
	Page 65: 
	Page 66: 
	Page 67: 
	Page 69: 

	Button 6: 
	Page 1: Off
	Page 2: 
	Page 3: 
	Page 4: 
	Page 5: 
	Page 6: 
	Page 7: 
	Page 8: 
	Page 9: 
	Page 10: 
	Page 11: 
	Page 12: 
	Page 13: 
	Page 14: 
	Page 15: 
	Page 16: 
	Page 17: 
	Page 18: 
	Page 19: 
	Page 20: 
	Page 21: 
	Page 22: 
	Page 23: 
	Page 24: 
	Page 25: 
	Page 26: 
	Page 27: 
	Page 28: 
	Page 29: 
	Page 30: 
	Page 31: 
	Page 32: 
	Page 33: 
	Page 34: 
	Page 35: 
	Page 36: 
	Page 37: 
	Page 38: 
	Page 39: 
	Page 40: 
	Page 41: 
	Page 42: 
	Page 43: 
	Page 44: 
	Page 45: 
	Page 46: 
	Page 47: 
	Page 48: 
	Page 49: 
	Page 50: 
	Page 51: 
	Page 52: 
	Page 53: 
	Page 54: 
	Page 55: 
	Page 56: 
	Page 57: 
	Page 58: 
	Page 59: 
	Page 60: 
	Page 61: 
	Page 62: 
	Page 63: 
	Page 64: 
	Page 65: 
	Page 66: 
	Page 67: 
	Page 68: 
	Page 69: 

	Button 20: 
	Button 21: 
	Button 22: 
	Button 89: 
	Button 1014: 
	Page 2: Off
	Page 3: 
	Page 4: 

	Button 1011: 
	Page 5: Off
	Page 6: 
	Page 7: 
	Page 8: 
	Page 9: 
	Page 10: 
	Page 11: 
	Page 12: 
	Page 13: 
	Page 14: 
	Page 15: 
	Page 16: 
	Page 17: 
	Page 18: 
	Page 19: 
	Page 20: 
	Page 21: 
	Page 22: 
	Page 23: 
	Page 24: 
	Page 25: 
	Page 26: 
	Page 27: 
	Page 28: 
	Page 29: 
	Page 30: 
	Page 31: 
	Page 32: 
	Page 33: 
	Page 34: 
	Page 35: 
	Page 36: 
	Page 37: 
	Page 38: 
	Page 39: 
	Page 40: 
	Page 41: 
	Page 42: 
	Page 43: 
	Page 44: 
	Page 45: 
	Page 46: 
	Page 47: 
	Page 48: 
	Page 49: 
	Page 50: 
	Page 51: 
	Page 52: 
	Page 53: 
	Page 54: 
	Page 55: 
	Page 56: 
	Page 57: 
	Page 58: 
	Page 59: 
	Page 60: 
	Page 61: 
	Page 62: 
	Page 63: 
	Page 64: 
	Page 65: 
	Page 66: 
	Page 67: 
	Page 69: 

	Tab1: 
	Button 134: 
	Button 72: 
	Button 74: 
	Button 131: 
	Button 133: 
	Button 140: 
	Button 23: 
	Button 1018: 
	Button 3072: 


