
W czerwcu 2022 roku została przeprowadzona ankieta kierowana do uczniów i rodziców

z wybranych ciągów klasowych oraz do nauczycieli.

Celem badania było :

1. Przeprowadzenie diagnozy środowiska szkolnego.

2. Przeanalizowanie wyników i wyciągnięcie wniosków.

3. Aktualizacja Programu Wychowawczo-Profilaktycznego szkoły na rok szkolny 2022/2023

z uwzględnieniem wyników i wniosków z diagnozy.

Podsumowanie wyników ankiet kierowanych do uczniów (maj 2022 r.):

1. Zdecydowana większość uczniów (93%) czuje się w szkole bezpiecznie, 6,9% nie czuje się

bezpiecznie.

2. 60% ankietowanych uczniów odpowiedziało, że rzadko spotyka się z agresją w szkole.

3. Agresji doświadczyło 39,1% ankietowanych uczniów.

4. O zaobserwowanych zachowaniach agresywnych najczęściej uczniowie powiadamiają/

informują:

- wychowawcę - 55,2%

- rodziców - 48,2%

- nauczyciela 46,1%

- koleżankę/kolegę - 32,8%

5. 93% uczniów dobrze czuje się w swojej klasie.

Taki wynik może świadczyć o tym, że uczniowie nawiązują prospołeczne relacje rówieśnicze,

które przy towarzyszeniu nauczycieli i rodziców, będą pomocne w rozwiązywaniu

pojawiających się sytuacji problemowych/kryzysowych.

6. 94,4% ankietowanych uczniów odpowiedziało, że wychowawcy reagowali na pojawiające

się problemy w klasie; 76,9% uczniów uważa,

że skutecznie je wychowawca rozwiązywał; wg 88,1% respondentów wychowawca omawiał

z uczniami sytuacje problemowe/konfliktowe

w klasie.

7. Zdaniem uczniów szczególnej uwagi w celu poprawy funkcjonowania uczniów w szkole

wymagają następujące obszary:

a. Przeciwdziałanie agresji i przemocy – 103 (72%)

b. Przeciwdziałanie sięganiu po używki (papieros, e-papieros, alkohol, substancje

odurzające) – 86 (60,1%)

c. Kształtowanie i usprawnianie umiejętności społecznych takich jak: prawidłowa

komunikacja, zdolność rozwiązywania konfliktów, sposoby radzenie sobie z trudnymi

sytuacjami, asertywność, empatia, współpraca w grupie, odporność na stres – 83 (58%)

d. Zapobieganie zaburzeniom odżywiania (anoreksja, bulimia, skoncentrowanie na własnym

wyglądzie, przesadne dbanie o sylwetkę, przesadne dbanie o dietę) – 49 (34,2%)

e. Zapobieganie wykluczeniu z grupy rówieśniczej – 47 (32,8%)

f. Racjonalne korzystanie z technologii informacyjnej (telefony, komputer, Internet) - 22

(15,3%)

8. Według uczniów działania profilaktyczno - wychowawcze które mają wpływ na poprawę

poczucia bezpieczeństwa i klimatu w szkole to:

a. Integracja klasy (zajęcia z wychowawcą, wyjścia, wycieczki, imprezy klasowe i szkolne)

– 117 (81,8%)

b. Uroczystości szkolne i klasowe – 80 (55,9%)

c. Porady i konsultacje dla uczniów, nauczycieli i rodziców – 52 (36,3%)

d. Współpraca z rodzicami – 52 (36,3%)

e. Spotkania profilaktyczne ze specjalistami (psycholog, pedagog, policjant) – 48 (33,5%)

f. Audycje przez radiowęzeł szkolny, gazetki ścienne – 44 (30,7%)

g. Udział w warsztatach profilaktycznych – 43 (30,1%)

h. Współpraca z instytucjami wspierającymi działania szkoły (np. Poradnia P-P, Policja, Sąd,

MDK) – 25 (17,5%)

i. Inne, jakie?: rozmowy, zabawy w klasie; więcej imprez

9. 18,9% uczniów odpowiedziało, że w szkole znajdują się miejsca, gdzie można czuć się

niebezpiecznie.

 Są to: toalety, boisko, szatnie, teren za „małą szkołą”.

10. 33,5% ankietowanych uczniów przyznało, że doświadczyło przykrości ze strony

rówieśników .Wymieniane przez uczniów zachowania, które przyczyniły się do wywołania

takich emocji, to:

Jeśli odpowiedziałeś/aś „Tak”, to jakie to zachowania?

- dokuczanie,

- obrażanie,

- przezywanie (wyzwiska),

- wyśmiewanie,

- kłótnie

11. W tych przykrych sytuacjach 37,7% respondentów może liczyć na pomoc ze strony

innych koleżanek lub kolegów w formie: pocieszenia, pomocy w rozwiązaniu problemu,

poprzez okazanie współczucia czy rozmowę.

Wielu uczniów wskazuje, że dobre kontakty z rówieśnikami i obecność oraz rozmowy z

nauczycielami wpływają pozytywnie na ich poczucie bezpieczeństwa. Są jednak tacy, według

których nie ma to wpływu na ich bezpieczeństwo.

Uczniowie mają zaufanie do swoich wychowawców, nauczycieli, koleżanek i kolegów i

zwracają się do nich o pomoc, gdy jest taka potrzeba.

Są jednak nieliczni uczniowie, którzy nie zwróciliby się o pomoc do nikogo.

Uczniowie świadomie określają, że na dobre relacje ucznia z nauczycielem wpływają

rozmowy i wspólne spędzanie czasu oraz sprawiedliwe traktowanie i ocenianie.

12. W przypadku, gdy uczniowie odczuwają brak poczucia bezpieczeństwa lub gdy mają

problem najczęściej zwracają się o pomoc do:

a. rodzice (mama) - 85 (59,4%)

b. kolega/koleżanka - 22 (15,3%)

c. przyjaciółka - 20 (13,9%)

d. wychowawca - 11 (7,6%)

e. nauczyciel - 11 (7, 6%)

f. z nikim - 9 (6,3%)

g. radzę sobie sam/sama - 3 (2,1%)

h. babcia, dziadek - 2 (1,4%)

i. nie mam takiej potrzeby - 2 (1,4%)

j. nie mam problemów - 2 (1,4%)

Wnioski:

1. Z uwagi na fakt, iż około 40% naszych uczniów doświadczyło agresji werbalnej (także

przykrości ze strony innych uczniów) należy jeszcze bardziej zwracać uwagę na

zachowania uczniów podczas przerw, natomiast wychowawcy powinni kilkukrotnie w

ciągu roku przeprowadzać pogadanki na temat szacunku, tolerancji, empatii oraz

życzliwej komunikacji (zwłaszcza wzajemnego odnoszenia się do siebie).

2. Szczególną uwagę podczas dyżurowania należy zwrócić na miejsca, wskazane w

ankiecie przez uczniów jako niebezpieczne (toalety, szatnie, teren za małą szkołą-w

kolejnym roku szkolnym wzmożyć obserwację terenu przez n-li dyżurujących).

3. Wychowawcy powinni zwrócić szczególną uwagę na atmosferę panującą w klasie i

starać się prowadzić działania zmierzające do integracji grupy, poprzez warsztaty,

rozmowy wspólne, wyjścia, wycieczki, wspólne celebrowanie uroczystości szkolnych

i imprez klasowych.

4. Aby wzmocnić poczucie bezpieczeństwa u uczniów należy ująć w szkolnym

Programie Wychowawczo-Profilaktycznym zajęcia o tematyce:

5. Jak mogę wpływać na poczucie bezpieczeństwa moich kolegów i koleżanek?

6. Dlaczego warto sobie pomagać?, itd.

7. Należy kontynuować tradycje wspólnych wyjść klasowych, wycieczek i często

rozmawiać z uczniami.

8. Zaplanować dla uczniów warsztaty z zakresu usprawniania umiejętności społecznych

takich jak: prawidłowa komunikacja, zdolność rozwiązywania konfliktów, sposoby

radzenia sobie z trudnymi sytuacjami, asertywność, empatia, współpraca w grupie,

odporność na stres.

9. Na bieżąco przypominać uczniom, że mogą liczyć na pomoc i wsparcie ze strony

nauczycieli.

10. Konieczne są bieżące rozmowy z uczniami dotyczące wzajemnego szacunku,

uświadamiania im konieczności utrzymywania pozytywnych relacji z innymi ludźmi.

Podsumowanie wyników ankiet kierowanych do rodziców (maj 2022 r.):

1. Według 87,9% ankietowanych rodziców ich dzieci czują się w szkole bezpiecznie.

2. Na pytanie „Jak często dziecko spotyka się z agresją w szkole?” rodzice odpowiadali dość

rzadko(19,4%) lub rzadko(54,6%).

3. 19,4% ankietowanych rodziców oświadczyło, że ich dziecko doświadczyło agresji w

szkole, 69,4% odpowiedziało, że nie.

4. O zaobserwowanych zachowaniach agresywnych uczniowie zazwyczaj informują:

 Rodziców - 71 (65,7%)

 Wychowawcę - 56 (51,8%)

 Koleżankę/kolegę - 29 (26,85%)

 Nauczyciela - 20 (18,5%)

 Pedagoga szkolnego - 12 (11,1%)

 Psychologa szkolnego - 9 (8,35%)

 Dyrektora szkoły – 6 (5,5%)

 Nikogo nie informuje - 6 (5,5%)

5. Zdaniem 91,65% ankietowanych rodziców ich dzieci dobrze czują się w swojej klasie.

6. 94,4% badanych rodziców uznało, że wychowawca reagował na pojawiające się w klasie

problemy; skutecznie je rozwiązywał (potwierdziło75% badanych), a także współpracował w

ich rozwiązaniu z rodzicami odpowiedziało 80,5% respondentów.

 7. Zdaniem rodziców szczególnej uwagi w celu poprawy funkcjonowania uczniów w szkole

wymagają obszary:

 Kształtowanie i usprawnianie umiejętności społecznych takich jak: prawidłowa

komunikacja, zdolność rozwiązywania konfliktów, sposoby radzenie sobie z trudnymi

sytuacjami, asertywność, empatia, współpraca w grupie, odporność na stres.

 Przeciwdziałanie agresji i przemocy

 Zapobieganie wykluczeniu z grupy rówieśniczej

 Racjonalne korzystanie z technologii informacyjnej (telefony, komputer, Internet)

 Przeciwdziałanie sięganiu po używki (papieros, e-papieros, alkohol, substancje

odurzające)

 Zapobieganie zaburzeniom odżywiania (anoreksja, bulimia, skoncentrowanie na własnym

wyglądzie, przesadne dbanie o sylwetkę, przesadne dbanie o dietę).

8. Według ankietowanych rodziców na poprawę poczucia bezpieczeństwa i klimatu w szkole

mają wpływ działania profilaktyczno – wychowawcze typu:

 Integracja klasy (zajęcia z wychowawcą, wyjścia, wycieczki, imprezy klasowe i szkolne)

– 84 (77,7%)

 Spotkania profilaktyczne ze specjalistami (psycholog, pedagog, policjant) – 71 (65,7%)

 Współpraca z rodzicami – 47 (43,5%)

 Porady i konsultacje dla rodziców, nauczycieli i uczniów – 29 (26,8%)

 Współpraca z instytucjami wspierającymi działania szkoły (np. Poradnia P-P, Policja, Sąd,

MDK) – 29 (26,8%)

 Udział w warsztatach profilaktycznych – 30 (27,7%)

 Uroczystości szkolne – 20 (18,5%)

 Audycje przez radiowęzeł szkolny, gazetki ścienne – 6 (5,5%)

Wnioski:

1. Rodziców należy wspierać w zakresie kształtowania i usprawniania umiejętności społecznych

takich jak: prawidłowa komunikacja, zdolność rozwiązywania konfliktów, odporność na stres.

2. Prowadzić warsztaty dla uczniów i rodziców z obszaru bezpieczeństwa i sposobów

eliminowania napięć i rozwiązywania konfliktów.

3. Uwrażliwiać rodziców na konieczność częstszych rozmów z dziećmi o ich sytuacji szkolnej,

trudnościach w nauce, problemach z wyrażaniem swoich emocji; problemach w kontaktach z

rówieśnikami.

4. Zachęcać również rodziców do bieżących rozmów z dziećmi dotyczących wzajemnego

szacunku, uświadamiania im konieczności utrzymywania pozytywnych relacji z innymi ludźmi.

5. Zwracać uwagę na zasady właściwego zachowania dzieci na kulturę osobistą, właściwe

słownictwo, szacunek dla innych – rówieśników

i osób dorosłych.

6. Zorganizować spotkanie dla rodziców o tematyce „Rodzic przyjacielem dziecka -

słucham-rozumiem-reaguję” (interwencja rodzicielska na różnych poziomach;

wyłapywaniwe wszelkich sygnałów w kontekście trudności, porażek i wspierania w

rozwoju osobowym) - rodzice uczniów klas I - VIII (z uwzględnieniem poziomu

rozwoju dziecka).

Podsumowanie wyników ankiet kierowanych do nauczycieli:

1. Celem lepszego funkcjonowania uczniów w szkole, poprawy sytuacji zdaniem

ankietowanych nauczycieli szczególnej uwagi wymagają obszary:

- Kształtowanie i usprawnianie umiejętności społecznych takich jak: prawidłowa

komunikacja, zdolność rozwiązywania konfliktów, sposoby radzenie sobie z trudnymi

sytuacjami, asertywność, empatia, współpraca w grupie, odporność na stres.

- Przeciwdziałanie agresji i przemocy.

- Zapobieganie wykluczeniu z grupy rówieśniczej.

- Przeciwdziałanie sięganiu po używki (papieros, e-papieros, alkohol, substancje odurzające)

- Racjonalne korzystanie z technologii informacyjnej (telefony, komputer, Internet).

- Zapobieganie zaburzeniom odżywiania (anoreksja, bulimia, skoncentrowanie na własnym

wyglądzie,

 przesadne dbanie o sylwetkę, przesadne dbanie o dietę).

2. Według ankietowanych nauczycieli wpływ na poprawę poczucia bezpieczeństwa i klimatu

w szkole mają:

 Integracja klasy (zajęcia z wychowawcą, wyjścia, wycieczki, imprezy klasowe i szkolne) -

26 (86,6%)

 Spotkania profilaktyczne ze specjalistami (psycholog, pedagog, policjant) – 23 (76,6%)

 Udział w warsztatach profilaktycznych – 16 (53,3%)

 Współpraca z rodzicami – 12 (40%)

 Porady i konsultacje dla rodziców, nauczycieli i uczniów – 9 (30%)

 Współpraca z instytucjami wspierającymi działania szkoły (np. Poradnia P-P, Policja, Sąd,

MDK) – 9 (30%)

 Uroczystości szkolne – 5 (16,6%)

 Audycje przez radiowęzeł szkolny, gazetki ścienne – 1 (3,3%)

3. Wskazane przez nauczycieli zadania, obszary mające na celu zapewnienie bezpieczeństwa

uczniom, które ich zdaniem wymagają ewentualnej poprawy czy modyfikacji to:

- zwiększenie kontroli przy wchodzeniu do szkoły i opuszczaniu placówki

- zajęcia integrujące klasę

- warsztaty nt. komunikacji, szacunku

- większe kary dla uczniów dopuszczających się przemocy oraz uczniów łamiących regulamin

szkolny

- dyżury na korytarzach, sprawdzanie toalet,

- zwiększona ilość nauczycieli na korytarzach w czasie przerw.

4. Cieszy fakt, że uczniowie zgłaszają nauczycielom/wychowawcom na bieżąco informacje o

sytuacjach dla nich trudnych czy konfliktowych

i proszą o pomoc w ich rozwiązaniu. Podsumowując wypowiedzi ankietowanych nauczycieli:

- ich zdaniem 53,3% uczniów zgłasza ten fakt nauczycielom zaraz po zdarzeniu (na bieżąco);

- 30% ankietowanych nauczycieli odpowiedziało, że uczniowie reagują w taki sposób tylko

czasami;

- 16,6% uczniów, zdaniem nauczycieli, w ogóle o tym nie mówi.

Zgłaszane przez uczniów do nauczycieli/wychowawców informacje o sytuacjach

trudnych/problemowych to:

- kłótnie koleżeńskie,

- konflikty koleżeńskie,

- nieporozumienia między uczniami,

- agresja słowna,

- agresja fizyczna,

- wykluczanie z grupy,

- nieporozumienia,

- problemy koleżeńskie,

- wyśmiewanie,

- poniżanie,

- zastraszanie,

- wyzwiska, zaczepki słowne,

- przezywanie.

5. Według nauczycieli najczęściej wśród uczniów występują następujące rodzaje zachowań

agresywnych:

 wulgaryzmy tak - 27 (90%)

 wykluczenie, izolowanie tak – 24 (80%)

 przezywanie, oszczerstwa, wyśmiewanie tak – 24 (80%)

 cyberprzemoc tak - 18 (60%)

 naruszanie nietykalności cielesnej, np. popychanie, szarpanie, bójki: tak – 16 (53,3%)

 zastraszanie, groźby tak – 8 (26,6%)

Wnioski:

1. Aktywnie prowadzić dyżury, reagując na każdy przejaw agresji słownej i fizycznej. W

razie potrzeby wzmocnić dyżury nauczycieli w trakcie przerw.

2. Należy realizować w klasach elementy programów profilaktycznych, np. przeszkoleni

wychowawcy w swoich klasach.

3. Konieczne są bieżące rozmowy z uczniami dotyczące wzajemnego szacunku,

uświadamiania im konieczności utrzymywania pozytywnych relacji z innymi ludźmi.

4. W pracy wychowawczej położyć szczególny nacisk na motywowanie uczniów do

nauki oraz rozwijania swoich pasji, zainteresowań,

np. poprzez udział w konkursach, olimpiadach.

5. Na bieżąco dbać o integrację zespołów klasowych, udzielać pomocy i wsparcia

uczniom wycofującym się z kontaktów lub izolowanym przez rówieśników.

6. Niwelować konflikty, rozwijać w uczniach postawy wzajemnej akceptacji.

7. Zwracać uwagę na zasady właściwego zachowania, na kulturę osobistą, właściwe

słownictwo, szacunek dla innych – rówieśników i osób dorosłych.

8. Konsekwentnie egzekwować ustalone w szkole normy i zasady.

9. Wspierać uczniów ze specjalnymi potrzebami edukacyjnymi oraz ich rodziców, a

jednocześnie w większym stopniu angażować

do współpracy w zakresie pomocy ich dzieciom.

10. Utrzymywać bieżące kontakty z rodzicami/opiekunami uczniów przeżywających

poważne problemy (rodzinne, emocjonalne, szkolne), udzielać wsparcia, proponować

organizować różnorodne formy pomocy dostosowane do potrzeb ucznia.

11. Kontynuować działania mające na celu zdrowy tryb życia i profilaktykę uzależnień.

12. Systematycznie monitorować frekwencję uczniów, konsekwentnie podejmować

działania dyscyplinujące w stosunku do uczniów opuszczających zajęcia szkolne bez

usprawiedliwienia.

13. Na bieżąco przypominać uczniom o zasadach odpowiedzialnego korzystania z

Internetu, mediów społecznościowych, kłaść nacisk

14. na zapobieganie cyberprzemocy.

