
PODRĘCZNIK PROMOCJI ZDROWIA 
PSYCHICZNEGO W PLACÓWCE EDUKACYJNEJ

MHP Hands Team


PODRĘCZNIK PROMOCJI ZDROWIA 
PSYCHICZNEGO W PLACÓWCE EDUKACYJNEJ

Promocja Zdrowia Psychicznego


This handbook was funded by 
the EU Health Programme 2008-2013 
Agreements Number: 2009 12 13

Published by the MHP Hands Consortium

© MHP Hands Consortium

ISBN 978-0-9575815-7-9

Ideą przyświecającą twórcom podręcznika „Promocja Zdrowia Psychicznego w Placówkach Edukacyjnych” 
jest możliwość ich praktycznego wykorzystania. Z podręcznika mogą korzystać nauczyciele, pedagodzy, 
psychologowie szkolni oraz inne osoby odpowiednio do tego przygotowane do pracy z młodzieżą. 
Zamieszczone w podręczniku ćwiczenia stanowią jedynie propozycję ich autorów, którzy nie ponoszą 
żadnej odpowiedzialności za przebieg i skutki prowadzonych ćwiczeń.

Zastrzeżenie

Layout & Design - EWORX S.A.


Instytut Medycyny 
Pracy w Łodzi 

im. prof. J. Nofera

Elżbieta Korzeniowska 

Jacek Pyżalski

Piotr Plichta

Krzysztof Puchalski

Eliza Goszczyńska

Kamila Knol-Michałowska

Alicja Petrykowska

ERSI Merike Sisask

Airi Mitendorf

Zrinka Laido

Airi Värnik

Work Research Centre Richard Wynne

Donal McAnaney

Isabelle Jeffares

FRK Gert Lang

Almut Bachinger

Doris Bammer

Martina Welechovszky

BAUA Jörg Michel

Kathleen Lorenz

Nathalie Henke

Rena Hohenstein

THL Nina Tamminen

Pia Solin

Maarit Lassander

Eija Stengård

Romtens Theodor Haratau

Maria Chiper

Radu Silveanu

eWorx Tilia Boussios

Evi Kostakou

Argyro Kazaki

Dorota Fiedor

Stefanos Patelis

Costas Paouris


Spis treści

8

12

13
20
24
29

32

33
35
38

41
44

47
50
52
56

59
64
68

74

75
84

88
91
94
98
104
108

113
124
128

132

WSTĘP

ROZDZIAŁ 1 | PODSTAWOWE ZAGADNIENIA DOTYCZĄCE PROMOCJI 
                            ZDROWIA PSYCHICZNEGO
 

1.1   Koncepcja, korzyści i podstawowe zasady PZP 
1.2  Kształtowanie odpowiedniego klimatu w szkole  
1.3  Wdrażanie inicjatyw z zakresu promocji zdrowia psychicznego 
1.4  Role w programach promocji zdrowia psychicznego 

ROZDZIAŁ 2 | TEMATY, METODY, NARZĘDZIA
 

2.1 Kluczowe obszary interwencji z zakresu promocji zdrowia psychicznego w szkole 
2.2 Wzmacnianie odporności – indywidualne kompetencje 
2.3 Indywidualne sposoby radzenia sobie 
2.4 Wzmacnianie umiejętności podejmowania decyzji, rozwiązywania problemów oraz 
  poszukiwania pomocy 
2.5 Radzenie sobie z emocjami – UMIEJĘTNOŚCI INDYWIDUALNE 
2.6  Rozwijanie umiejętnościami rozwiązywania konfliktów – UMIEJĘTNOŚCI  
  INDYWIDUALNE 
2.7 Poprawa relacji z innymi ludźmi – UMIEJĘTNOŚCI SPOŁECZNE  
2.8 Radzenie sobie z presją rówieśników 
2.9 Zdrowy styl życia
2.10  Radzenie sobie ze zjawiskiem cyberbullyingu (mobbingu elektronicznego) i  
  bullyingu w szkole
2.11 Budowanie partnerstwa szkoły z rodzicami uczniów 
2.12 Dyscyplina i zarządzanie klasą  

ROZDZIAŁ 3 | ĆWICZENIA
 

3.1 Wzmacnianie odporności 
3.2 Rozwijanie umiejętności radzenia sobie (stres, zmiany i wyzwania)
3.3  Wspieranie podejmowania decyzji, rozwiązywania problemów i poszukiwanie 
  wsparcia 
3.4  Radzenie sobie z emocjami 
3.5  Kształtowanie umiejętności rozwiązywania konfliktów 
3.6  Wzmocnienie relacji międzyludzkich 
3.7  Radzenie sobie z presją rówieśników 
3.8  Zdrowy styl życia 
3.9  Radzenie sobie ze zjawiskiem cyberbullyingu (mobbingu elektronicznego) i 
  bullyingu w szkole 
3.10 Budowanie partnerstwa szkoły z rodzicami uczniów 
3.11 Dyscyplina i zarządzanie klasą

BIBLIOGRAFIA


Wstęp


9        [                        ]© MHP-HANDS Consortium

Istota zdrowia psychicznego 
Zdrowie psychiczne uznawane jest za ważny komponent zdrowia w toku całego życia człowieka. Nie 
koncentruje się ono wyłącznie na problemach zdrowia psychicznego (w tym chorobach psychicznych), 
ale dotyczy również pozytywnych jego aspektów. Zdolność właściwego funkcjonowania człowieka w 
sferze emocjonalnej, kognitywnej i społecznej jest bowiem warunkiem dobrego zdrowia i samopoczucia. 

Grupa docelowa
Miejsca, w których pracujemy, żyjemy czy odpoczywamy, odgrywają kluczową rolę w utrzymaniu i do-
skonaleniu naszego zdrowia psychicznego oraz przeciwdziałaniu jego zaburzeniom. Stąd też szkoła sta-
nowi istotne miejsce do promocji zdrowia psychicznego (PZP). 

Oczywiście na zdrowie psychiczne oddziałuje nie tylko środowisko, w którym żyjemy, ale również spo-
sób życia, myślenia i odczuwania. Dzięki temu do pewnego stopnia jednostki mogą same promować, 
oddziaływać na swoje zdrowie psychiczne. 

Do kogo ten podręcznik jest adresowany?
Beneficjentami ostatecznymi treści podręcznika są uczniowie szkół podstawowych, gimnazjów oraz 
szkół ponadgimnazjalnych. Natomiast jego bezpośrednimi adresatami są osoby zainteresowane reali-
zacją PZP w szkołach.  

Treść podręcznika
Celem każdej z części podręcznika jest wsparcie organizatorów działań prozdrowotnych w szkołach 
we wdrażaniu interwencji służących promocji zdrowia psychicznego uczniów. Zawierają one przykłady 
takich przedsięwzięć, opis narzędzi do ich realizacji i kolejnych kroków, które należy podjąć w celu ich 
organizacji.

Podręcznik zawiera następujące części:

 y krótkie wprowadzenie,
 y podstawy promocji zdrowia psychicznego,
 y tematy, metody i narzędzia promocji zdrowia psychicznego.

Podręcznik posiada opis specyficznych tematów. Każdy z nich posiada wspólną strukturę. Opis rozpo-
czyna się od zdefiniowania problemu/tematu. Następnie podkreślona jest istota danego zagadnienia 
w odniesieniu do promocji zdrowia psychicznego, a także znajduje się opis, w jaki sposób promocja 
zdrowia psychicznego może być realizowana w kontekście danego zagadnienia. Każdy z obszarów tema-
tycznych posiada również zestaw ćwiczeń i narzędzi, których zadaniem jest wsparcie czytelnika w jego 
pogłębieniu i lepszemu zrozumieniu, a także wskazówki na temat tego gdzie czytelnik może dodatkowo 
poszerzyć swoją wiedzę.


10        [                        ] Wstęp

Spora część materiałów pomocnych przy realizacji działań dostępna jest na stronie internetowej projek-
tu: http://www.mentalhealthpromotion.net/?i=handbook.en.resources. 

Generalnie rzecz ujmując, na stronie tej zamieszczono wiele użytecznych materiałów i linków do war-
tościowych źródeł, takich jak np. link do strony internetowej projektu „ProMenPol” zawierającej ponad 
400 narzędzi do promocji zdrowia psychicznego, czy link do strony „Mind-Health” z kursem on-line w 
zakresie promocji zdrowia psychicznego, który stanowi dodatek, uzupełnienie niniejszego podręczni-
ka. Ponadto znaleźć tam można karty pracy pomocne przy realizacji ćwiczeń oraz informacje na temat 
publikacji książkowych służących poszerzeniu wiedzy z danego obszaru tematycznego omawianego w 
podręczniku.  

Test podręcznika 
W ramach projektu MHP-Hands przeprowadzono test podręcznika. Wzięło w nim udział kilkudziesięciu 
nauczycieli z Polski i Estonii, którzy sprawdzali możliwość jego wykorzystania w pracy z uczniami oraz 
podzielili się swoimi spostrzeżeniami i uwagami, dzięki którym podręcznik ten został udoskonalony i 
wzbogacony o brakujące treści.

Zespół autorów podręcznika
Niniejszy podręcznik został opracowany przez zespół osób pochodzących z różnych krajów Europy, tj. z: 
Polski (Instytut Medycyny Pracy im. prof. J. Nofera - IMP), Estonii (Estonian-Swedish Mental Health and 
Suicidology Institute - ERSI), Irlandii (Work Research Centre Ltd.), Niemiec (Bundesanstalt für Arbeits-
schutz und Medizin, Federal Institute for Occupational Safety and Health – BAUA),  Austrii (Forschung-
sinstitut des Roten Kreuzes, Research Institute of the Red Cross - FRK), Finlandii (National Institute for 
Health and Welfare - THL), Rumunii (Fundatia Romtens) i Grecji (EWORX S.A.).  

Projekt MHP-Hands został częściowo sfinansowany ze środków Programu Zdrowia Publicznego Unii 
Europejskiej na lata 2008-2013. Numer umowy: 2009 12 13.


Podstawowe zagadnienia 
dotyczące promocji 
zdrowia psychicznego

Rozdział 1 


13        [                        ]© MHP-HANDS Consortium

1.1     Koncepcja, korzyści i podstawowe zasady PZP

Pozytywne zdrowie psychiczne

Światowa Organizacja Zdrowia (WHO, 2001) definiuje pozytywne zdrowie psychiczne jako „dobrostan, 
w którym jednostki uzmysławiają sobie swoje własne możliwości, są w stanie radzić sobie ze stresa-
mi codziennego życia, produktywnie pracować, a także działać dla swojej społeczności”. Inna definicja 
(MHSchools) mówi o „…odczuwaniu, myśleniu i wchodzeniu w interakcję z innymi w sposób, który po-
maga jednostce cieszyć się życiem i radzić sobie efektywnie z wyzwaniami”. Tak więc koncepcja pozy-
tywnego zdrowia psychicznego to coś więcej niż tylko brak choroby psychicznej. Jednostka ciesząca się 
takim zdrowiem potrafi rozpoznawać własne możliwości i korzystać z nich, cieszyć się życiem i radzić 
sobie w sytuacjach, które stanowią dla niej wyzwanie (Lehtinen, 2008). Pozytywne zdrowie psychiczne 
może być również rozumiane jako zdolność/możliwość jednostki do postrzegania, rozumienia i inter-
pretowania jej otoczenia, do adaptacji/ zmiany, gdy ta jest potrzebna, a także do komunikacji z innymi. 
Taki dobrostan umożliwia nam radzenie sobie z sukcesem z codziennymi sytuacjami, przyczynia się 
do efektywnego funkcjonowania jednostek, rodzin, społeczności i całego społeczeństwa. Jednostka z 
pozytywnym zdrowiem psychicznym jest bardziej zdolna, aby „myśleć i działać na podstawie własnych 
decyzji, co przyczynia się do jej emocjonalnego i fizycznego rozwoju” (Deci i Ryan, 2007). Jak wykazano, 
taki dobrostan człowieka może przyczynić się do redukcji absencji w miejscu pracy i szkole. 

Determinanty zdrowia psychicznego można podzielić na następujące cztery kategorie (Lehtinen, 2008):

Rys. 1. Determinanty zdrowia psychicznego

Determinanty te mogą pełnić zarówno rolę ochronną jak i czynniki ryzyka dla zdrowia psychicznego 
(Barry i Jenkins, 2007). Czynniki ochronne wzmacniają pozytywne zdrowie psychiczne i redukują moż-
liwość rozwoju zaburzeń psychicznych. Natomiast czynniki ryzyka zwiększają prawdopodobieństwo 
problemów w zakresie zdrowia psychicznego. Jedne i drugie działają na różnych poziomach – osobi-
stym, rodzinnym, społeczności lokalnej oraz w skali makro, tj. w społeczeństwie (Tabela 1).

Determinanty zdrowia psychicznego

Czynniki i doświadczenia 
indywidualne

 (emocje, działania, 
tożsamość, poczucie 

własnej wartości, 
umiejętności radzenia 

sobie i adaptacyjne, 
autonomia, inne 
osobiste zasoby, 
zdrowie �zyczne).

Czynniki kulturowe

 (wartości społeczne, 
reguły kierujące interakcją 

społeczną, społeczne 
kryteria zdrowia 

i choroby psychicznej, 
piętno choroby 

psychicznej, tolerancja 
odmienności). 

Interakcje społeczne 

(w sferze osobistej, 
rodzinnej, środowisku 

nauki, pracy czy 
społeczności lokalnej, 

aktywność w czasie 
wolnym).

Struktura i zasoby 
społeczne 

(polityka społeczna, 
organizacyjna, 

dotycząca zatrudnienia, 
zasoby edukacyjne, 

domowe, 
ekonomiczne)


Rozdział 1 | Podstawowe zagadnienia dotyczące promocji zdrowia psychicznego14        [                        ]

Tabela 1: Przykłady czynników ochronnych i ryzyka dla zdrowia psychicznego

Czynniki ochronne Czynniki ryzyka

Poziom 
indywidu-
alny

Pozytywne postrzeganie samego siebie Niskie poczucie własnej wartości

Umiejętność radzenia sobie Niewystarczające umiejętności radzenia sobie

Więź z rodziną Niepewna więź rodzinna w dzieciństwie

Umiejętności społeczne Niska samoskuteczność

Dobre zdrowie fizyczne Fizyczna i intelektualna niesprawność

Poziom 
interakcji 
społecznych

Pozytywne przywiązanie, relacje z innymi Przemoc i wykorzystywanie

Wspierająca rodzina/ rodzice Separacja i utrata rodziców

Umiejętności komunikacyjne Odrzucenie przez rówieśników

Wspierające więzi społeczne
Izolacja społeczna

Poczucie przynależności społecznej

Poziom 
struktury 
i zasobów 
społecznych

Bezpieczne sąsiedztwo Niebezpieczna okolica

Zasobne środowisko Ubóstwo i bezdomność

Bezpieczeństwo ekonomiczne Niepewność ekonomiczna 

Zatrudnienie Bezrobocie

Pozytywne doświadczenia szkolne Niepowodzenia w szkole 

Poziom 
czynników 
kulturo-
wych*

Akceptacja kulturowej różnorodności
Dyskryminacja ze względu na grupę społeczną lub 
kulturę

Wysiłki w zakresie asymilacji przedstawicieli różnych 
kultur

Słaba integracja przedstawicieli różnych kultur 

Tolerancja różnorodności Stygmatyzacja zaburzeń psychicznych

Same pozytywne odczucia nie są wystarczające, by zapewnić dobre zdrowie psychiczne (chociażby dla-
tego, że mogą być one wywołane poprzez zażycie narkotyków lub alkoholu (Huppert, 2007). 

Osoby z dobrym zdrowiem psychicznym zazwyczaj cechują się posiadaniem następujących cech/umie-
jętności (Lehtinen, 2008): 

 � poczuciem dobrostanu i satysfakcji;
 � umiejętnością cieszenia się życiem, śmiania się, dobrej zabawy;
 � umiejętnością radzenia sobie z stresującymi wydarzeniami w życiu i zdolnością stawiania 

czoła przeciwnościom losu;
 � uczestnictwem w pełni w codziennym życiu poprzez podejmowanie sensownych działań i 

nawiązywanie pozytywnych relacji;
 � zdolnością stawiania czoła i przechodzenia zmian, rozwijania się, doświadczania całej gamy 

uczuć;
 � poczuciem równowagi w życiu (np. pomiędzy osamotnieniem a towarzyskością, pracą a za-

bawą, aktywnością a wypoczynkiem);
 � umiejętnością zaspokojenia swoich potrzeb w różnych obszarach: umysłu, ciała, ducha, kre-

Dodane przez autorów rozdziału do oryginalnej treści tabeli z powodu rosnącej istoty oddziaływania czynników kulturowych. 
Źródło: Barry M., Jenkins R. Introduction to Mental Health Promotion. W: Barry M., Jenkins R. [red.] Implementing Mental Health 

Promotion. Elsevier, 2007


15        [                        ]© MHP-HANDS Consortium

atywności;
 � rozwojem intelektualnym, zdrowiem;
 � zdolnością troszczenia się o innych;
 � pewnością siebie, wysokim poczuciem własnej wartości.

Koncepcja PZP

Zdrowie psychiczne to integralny komponent zdrowia człowieka w ogóle. Kształtuje je interakcja po-
między czynnikami biologicznymi, psychologicznymi, społecznymi i środowiskowymi. Celem PZP jest 
osiągnięcie pozytywnego zdrowia psychicznego i doskonalenie jakości życia człowieka poprzez skupia-
nie się na modyfikowalnych determinantach tego zdrowia, tj. tych, które da się poprawić na lepsze. PZP 
może być realizowana na poziomie indywidualnym, grup, społeczności, czy siedlisk, gdzie żyją ludzie.

Od lat 50. XX w. szkoła jest uznawana za jedno z siedlisk dogodnych dla realizacji promocji zdrowia i 
edukacji zdrowotnej. W większości państw uczestnictwo do szkół jest obowiązkowe. Uczniowie spę-
dzają często więcej niż sześć godzin na dzień w tym miejscu przez ponad 180 dni w roku. W związku z 
tym miejsce nauki stwarza doskonałe warunki dla podejmowania inicjatyw promujących pozytywne 
zdrowie psychiczne. 

WHO (1998) podkreśla istotę szkoły jako miejsca służącego socjalizacji człowieka i realizacji działań pro-
mujących zdrowie. Szkoły odgrywają ważną rolę w: (1) promowaniu zdrowia psychicznego, (2) prewen-
cji problemów tego zdrowia. Rola siedliska edukacyjnego w realizacji promocji zdrowia psychicznego 
przedstawiona jest na rys. 2 (WHO, 1998).

Rys. 2: Rola szkoły w promocji zdrowia psychicznego

Rola szkoły w PZP

Budowanie kultury, w której zdrowie 
psychiczne jest cenione i promowane

Kreowanie wśród uczniów i personelu 
podstawowych umiejętności w zakresie 

zdrowia psychicznego

Korzystanie 
ze sprawdzonych rozwiązań

Wdrażanie w klasach szkolnych 
programów wspierających dobrostan 
emocjonalny, kreujących zachowania 

zdrowotne


Rozdział 1 | Podstawowe zagadnienia dotyczące promocji zdrowia psychicznego16        [                        ]

Rys. 4: Podstawowe zasady szkoły promującej zdrowie (podejścia the Whole School Approach)

Poziomy, na których można promować zdrowie psychiczne w siedlisku szkolnym, można podzielić na 
trzy następujące kategorie (Barry i Jenkins, 2007):

Rys. 3: Poziomy promocji zdrowia w szkole

Inicjatywę powołania Programu Szkół Promujących Zdrowie (WHO/EC/Council of Europe) przypisuje 
się Karcie Ottawskiej (WHO, 1986). Program ten oparty jest na podejściu angażującym całą społeczność 
szkolną (z ang. the Whole School Approach), a więc mamy tu do czynienia z podejściem holistycznym. 
WHO definiuje „szkołę promującą zdrowie” jako taką, w której „wszyscy członkowie jej społeczności 
wspólnie pracują, by zapewnić uczniom środowisko promujące zdrowie, chroniące je przed zagroże-
niami”. Koncepcja the Whole School Approach angażuje etos i środowisko szkolne, programy naucza-
nia, rodziny i społeczność lokalną. Weare K. (2000) opisuje the Whole School Approach jako całościową, 
złożoną strategię w siedlisku szkolnym, która wzmacnia zdrowie psychiczne, emocjonalne i społeczne 
wszystkich zaangażowanych partnerów (tj. uczniów, nauczycieli i rodziców). Istotnymi elementami ta-
kiego podejścia są pozytywne relacje na linii uczniowie – personel szkolny, edukacja/ rozwój personelu, 
jasno określone reguły/ zasady funkcjonowania placówki, praca zespołowa, skupianie się na umiejętno-
ściach, postawach i wartościach, aktywne zaangażowanie rodziców, społeczności lokalnej i kluczowych 
partnerów (urzędów, organizacji) z otoczenia szkoły. Najważniejsze zasady szkoły promującej zdrowie 
przedstawiono na rys. 4 (Weare, 2000).

 działania na poziomie klasy szkolnej – kształtowanie odpowiednich umiejętności życiowych 
i kompetencji społecznych oparte o specy�czny program nauczania w klasie szkolnej

 zaangażowanie całej szkoły – skupione na oddziaływaniu na poszczególne klasy, ale także 
zmianie klimatu społecznego i etosu w całej szkole; podejście to wymaga zaangażowania 
rodziców i generalnie całej społeczności szkolnej w celu stworzenia wspierającego środowiska

 działania podejmujące konkretne problemy – szczególnie wskazane dla uczniów cechujących 
się podwyższonym ryzykiem problemów zdrowia psychicznego, ukierunkowane na 
wzmocnienie ich umiejętności przeciwdziałania im/ radzenia sobie z nimi

RELACJE ------------------------------------- Wzajemne wspieranie się uczniów i nauczycieli jako warunek 
konieczny sukcesu

ZAAGAŻOWANIE -------------------------- Możliwość uczestniczenia we wspólnym dyskutowaniu/ 
rozwiązywaniu istotnych dla personelu i uczniów kwestii

AUTONOMIA -------------------------------- Posiadanie odpowiedniego poziomu swobody i niezależności 
dostosowanej do wieku i dojrzałości osób zaangażowanych

JASNOŚĆ ZASAD --------------------------- Posiadanie przez jednostki jasności, co do panujących reguł 
i wartości, świadomość, co jest od nich wymagane oraz czego oczekuje się od innych, rozumienie 
pełnionych ról. 


17        [                        ]© MHP-HANDS Consortium

Promowanie zdrowia psychicznego jest obowiązkiem wszystkich członków personelu szkolnego, gdyż 
osoby te pełnią istotną rolę w kształtowaniu dobrostanu emocjonalnego dzieci/ młodzieży i ich spo-
łecznego rozwoju. W związku z tym liderami PZP mogą być nauczyciele, szkolni psychologowie, peda-
godzy, pielęgniarki, pracownicy obsługi (np. administracji), jak i inni członkowie społeczności szkolnej. 
Ich skuteczność zależeć będzie od tego, jak dobrze radzą sobie w pracy grupowej, z dzieleniem się wie-
dzą/ doświadczeniami i władzą, monitorowaniem postępów, rozwiązywaniem problemów i stawianiem 
czoła zmieniającym się wymaganiom/ okolicznościom. 

Szczególnie ważną rolę w PZP odgrywają nauczyciele. Powinni bowiem oni stanowić pozytywny przy-
kład dla uczniów, być świadomi problemów, których ci potencjalnie mogą doświadczać, umieć pokiero-
wać nimi, tak by ci w razie konieczności potrafili skorzystać z istniejących zasobów do rozwiązania kon-
kretnego problemu. Nauczyciele są często pierwszymi osobami, które mogą rozpoznać, że zachowanie 
ucznia uległo zmianie i w razie konieczności skonsultować to z profesjonalistami mającymi odpowied-
nią wiedzę i doświadczenie, by pomóc dziecku.

W szkole promującej zdrowie dba się nie tylko o zdrowie psychiczne uczniów, ale całego zatrudnionego 
tam personelu. Dla osób tych szkoła jest miejscem pracy, które może być postrzegane jako niesprzy-
jające (gdzie np. stają się ofiarami agresji). W związku z tym personel szkoły powinien mieć dostęp do 
zasobów, dzięki którym będzie mógł pogłębiać wiedzę o własnych, swoich kolegów oraz uczniów ob-
ciążeniach psychicznych oraz rozwijać umiejętności rozwiązywania tych problemów. 

Korzyści PZP

Wczesne lata życia mają kluczowy wpływ na zdrowie psychiczne. Człowiek intensywnie rozwija się wte-
dy w sferze psychicznej, społecznej i fizycznej. Dobre samopoczucie (wellbeing) w dzieciństwie kreuje 
silną, dobrą podstawę do pozytywnego zdrowia psychicznego w okresie dorastania. Zdrowy start w 
życiu polepsza późniejsze funkcjonowanie w szkole, pomaga w rozwoju dobrych relacji z rówieśnika-
mi, sprzyja łatwiejszemu nawiązywaniu szerszych kontaktów społecznych i poprawia pewność siebie w 
korzystaniu w sposób konstruktywny z tych umiejętności. Proces ten często zwany jest „społecznym i 
emocjonalnym uczeniem się“. Tym samym dobre zdrowie psychiczne w dzieciństwie jest warunkiem ko-
niecznym optymalnego rozwoju psychologicznego, budowania właściwych relacji społecznych, efek-
tywnego uczenia się, zdolności zadbania o siebie i dobrego zdrowia fizycznego w późniejszych latach 
życia, w dorosłości (ProMenPol, 2009). 

W okresie dorastania istnieje zwiększone ryzyko rozwoju problemów zdrowia psychicznego. Jest to 
okres uczęszczania do szkoły, nawiązywania przyjaźni/ znajomości, budowania relacji z rodzicami i in-
nymi członkami rodziny oraz budowania własnej tożsamości. Dorastanie to niezwykle ważny okres, w 
którym jednostka przechodzi poważne przemiany w sferze biologicznej, psychologicznej, społecznej i 
kognitywnej. Te lata życia często wiążą się z poczuciem zagubienia, smutku, zmianami emocji, nastro-
jów. Zmienna wrażliwość, nowe myśli i odczucia – same jak i w połączeniu z nowymi zachowaniami/ 
doświadczeniami (np. konflikty z rodzicami, rodzeństwem, czy rówieśnikami) mogą stanowić zagroże-
nie dla zdrowia psychicznego. Szczególnie silnym czynnikiem, od którego często zależy kondycja psy-
chiczna i emocje młodego człowieka, są relacje z rówieśnikami. Zdarza się, że podejmuje on ryzykowne 
zachowania w celu przyciągnięcia uwagi i zdobycia aprobaty ze strony kolegów. Takie sytuacje mogą 
prowadzić do licznych niekorzystnych konsekwencji także dla zdrowia psychicznego. W związku z tym 
młodzi ludzie zarówno w okresie dziecięcym jak i dorastania (13-18 rok życia) potrzebują wsparcia (Pro-
MenPol, 2009). 

Szkoła jest jednym z kluczowych siedlisk, które może stymulować pozytywny rozwój młodego człowie-


Rozdział 1 | Podstawowe zagadnienia dotyczące promocji zdrowia psychicznego18        [                        ]

ka i reagować na jego problemy zdrowia psychicznego. Pozytywny klimat szkolny wpływa na poprawę 
samopoczucia, odczucie szczęścia, poczucie przynależności, zdolność młodego człowieka do radzenia 
sobie z zmianami, wyzwaniami, stresem. Ponadto wyzwania edukacyjne i odpowiedni poziom osią-
gnięć szkolnych wzmacniają poczucie własnej wartości i pewności siebie u ucznia. Pozytywny klimat 
szkolny łączy się z zmniejszeniem ryzyka takich potencjalnych negatywnych sytuacji w szkole, jak bully-
ing, nękanie czy wagarowanie. Ponadto wpływa na ograniczenie całej gamy negatywnych uczuć jak np. 
strach, niepokój, przygnębienie czy utrata motywacji. 

PZP powinna skupiać się na kreowaniu i wzmacnianiu czynników, które leżą u podstaw zdrowia psy-
chicznego. Dotyczy to kształtowania poczucia koherencji, optymizmu, efektywnej komunikacji, wza-
jemnie satysfakcjonujących relacji. Jest niezwykle ważne, by opracowywać i wdrażać programy, które 
koncentrują się na wzmacnianiu zdrowia pozytywnego, kompetencji, niż wyłącznie na eliminacji/ re-
dukcji chorób/ problemów zdrowia psychicznego. Takie podejście pomaga w przeciwdziałaniu zjawi-
ska labellingu (tj. piętna związanego z uczestnictwem w interwencji dotyczącej choroby psychicznej) i 
promuje ideę pozytywnego zdrowia psychicznego w sposób bardziej produktywny. Uczniowie muszą 
mieć bowiem przeświadczenie, że szkoła jest bezpiecznym miejscem, które troszczy się o nich, gdzie ich 
potrzeby wsparcia, doświadczania szacunku i przyjaźni są zaspakajane, a także gdzie mogą uzyskać po-
moc w sytuacji kryzysowej, w rozwiązaniu problemów. W takiej sytuacji u uczniów rozwija się poczucie 
przynależności do szkoły, jest ona postrzegana jest jako miejsce bezpieczne oraz takie, w którym można 
uzyskać wsparcie. Istotne czynniki służące promowaniu pozytywnego psychospołecznego klimatu w 
szkole przedstawiono poniżej (Rys. 5).

Rys. 5: Warunki pozytywnego psychospołecznego klimatu w szkole

Współpraca i aktywne uczenie się

Atmosfera wsparcia

Zakaz agresji �zycznej

Zasada zero tolerancji dla prześladowania i dyskryminacji

Wspieranie i docenianie kreatywności

Integrowanie życia szkolnego i domowego poprzez angażowanie rodziców

Promowanie uczestnictwa w podejmowaniu decyzji/równy dostęp do podejmowania decyzji

Kwestie etyczne w PZP

Zasady etyczne (chociażby związane z ochroną danych osobowych) różnią się w poszczególnych kra-
jach. Ważne jest więc, by realizatorzy PZP rozpoznali specyfikę tego typu rozwiązań w swoim kraju. 

PZP w szkole oznacza pracę z osobami małoletnimi. W związku z tym w przypadku niektórych przed-
sięwzięć realizatorzy PZP mogą potrzebować zgody rodziców/ opiekunów uczniów. Wymaga to przed-
stawienia im pełnej informacji nt. celów, metod, przewidywanych korzyści, potencjalnych ograniczeń i 


19        [                        ]© MHP-HANDS Consortium

Rys. 6: Kluczowe zasady etyki w PZP (ProMenPol, 2009)

wszelkich kosztów (rozumianych bardzo szeroko, np. poświęcony czas), jakie wiążą się z uczestnictwem 
w danym programie. Jeśli w fazie wdrożeniowej wystąpią jakieś problemy, wszystkie zaangażowane 
strony muszą być o tym sprawnie/ szybko poinformowane. Uczniowie muszą mieć prawo odmówienia 
uczestnictwa, jak również możliwość wycofania się z programu, do którego przystąpili. 

Wszelkie zgromadzone w programie dane dotyczące osób indywidualnych powinny zostać poufne. Na-
leży także pamiętać o ich bezpiecznym gromadzeniu/ przechowywaniu. 

Jest niezwykle ważne, by osoby pracujące z dziećmi w programie promocji zdrowia psychicznego miały 
do tego odpowiednie przygotowanie (tak by umiały m.in. stawiać czoła i rozwiązywać zidentyfikowane 
problemy, odpowiednio motywować do działania, kreować pozytywne, wspierające relacje), a w razie 
konieczności mogły liczyć na profesjonalne wsparcie. Dokształcanie personelu powinno być dokumen-
towane i na bieżąco uzupełniane. W razie wystąpienia problemów etycznych, kadra powinna mieć za-
pewnioną możliwość konsultacji z odpowiednimi profesjonalistami. 

Poniżej (na rys. 6) przedstawiono siedem kluczowych reguł/ obostrzeń/ zasad etycznych, które powinny 
być przestrzegane przez osoby zaangażowane w program PZP. 

Działanie zgodnie
 z prawem

Profesjonalizm

Odpowiedzialność 
społeczna

Czynienie dobra 
dla innych

Wysłuchiwanie 
i rozpatrywanie 
wszystkich opinii

Niekrzywdzenie
 innych

Poszanowanie 
praw równości 
i akceptacja 
dla różnorodności


Rozdział 1 | Podstawowe zagadnienia dotyczące promocji zdrowia psychicznego20        [                        ]

Rys. 7: Warunki budowy klimatu szkoły

 budowania relacji, w których ludzie troszczą się o innych (tj. np. oferują wsparcie, możliwość 

wysłuchania, gwarantują poczucie zaufania)

 formułowania ambitnych, ale osiągalnych oczekiwań, celów działania

 zapewnienia możliwości partycypacji (tj. odpowiedniego podziału obowiązków, budowania 

poczucia wspólnoty w działaniu)

Rozpoznawanie potrzeb społeczności szkolnej

Analiza potrzeb w zakresie zdrowia psychicznego w szkole służy zbieraniu informacji, które pozwalają 
zrozumieć, czy i jaki typ interwencji jest potrzebny oraz jakich zasobów szkoła potrzebuje, a jakimi dys-
ponuje, żeby wdrożyć takie przedsięwzięcie. 

Metody, jakimi te informacje są zbierane, różnią się m.in. w zależności od grupy docelowej (młodsze 
dzieci, nastoletni uczniowie, rodzice czy nauczyciele). 

W analizie potrzeb może być wykorzystana jedna lub więcej z następujących przykładowych metod:
 � wywiady twarzą w twarz (face-to-face) z uczniami, rodzicami, czy personelem szkoły,
 � wywiady telefoniczne przeprowadzane np. przez członków zespołu ds. programu PZP,
 � wywiady bezpośrednie przeprowadzane przez uczniów z swoimi rodzicami/ opiekunami np. 

jako element pracy domowej,
 � gromadzenie danych na postawie kwestionariuszy drukowanych np. w gazetce szkolnej. 
 � Zaletą szczególnie metod bezpośrednich jest to, że sprzyjają one nawiązywaniu relacji i bu-

dowaniu zaufania wokół tematu PZP wśród potencjalnych wykonawców i adresatów takich 
przedsięwzięć prozdrowotnych.

Analiza potrzeb musi być tak zorganizowana, by zbierać jak najbardziej potrzebne, praktyczne i praw-
dziwe informacje. Pomocnym jest gromadzenie danych w sposób cykliczny, np. w systemie rocznym, co 
pozwala na obserwowanie trendów w czasie. 

W trakcie fazy diagnostycznej warto (MindMatters, 2010):
 � przyjrzeć się silnym i słabym stronom klimatu szkolnego, podejmowanych tam działań, za-

1.2      Kształtowanie odpowiedniego klimatu w szkole
Szkoły, które odnoszą sukcesy w PZP, promują pozytywne relacje między uczniami oraz między ucznia-
mi a pracownikami szkoły. Rozbudzają w swojej społeczności poczucie wspólnoty, identyfikacji i przy-
należności do szkoły. Ponadto, kształtują klimat, w którym społeczność szkolna może bezpiecznie dys-
kutować problemy zdrowia psychicznego, gdzie poszczególni jej członkowie nie są stygmatyzowani. 
Kreowanie właściwego klimatu w szkole wymaga:


21        [                        ]© MHP-HANDS Consortium

Rys. 8: Obszary, które warto poddać analizie w fazie diagnostycznej programu PZP

stosowanych rozwiązań, panujących zasad itp.;
 � zaangażować jak najszerszą grupę kluczowych partnerów środowiska szkolnego (tj. np. na-

uczycieli, rodziców, uczniów) do zidentyfikowania istoty problemu, potrzeb, możliwości, za-
sobów;

 � zaangażować cały zespół ds. PZP i przedstawicieli potencjalnych odbiorców takich działań w 
opracowanie narzędzi diagnostycznych (np. ankiet, kwestionariuszy wywiadu, scenariuszy 
wywiadów zogniskowanych – focus group interview);

 � przeprowadzić pilot zbudowanych narzędzi dla sprawdzenia, czy są akceptowane, zrozu-
miałe, praktyczne, służą gromadzeniu rzeczywiście tych danych, dla których je zbudowano;

 � przeprowadzić szkolenie osób odpowiedzialnych za zbieranie danych (jeśli jest potrzebne);
 � zapewnić anonimowość i poufność zbieranych informacji,
 � przeanalizować zebrane informacje, podsumować je i przedstawić rezultaty tych prac 

wszystkim zainteresowanym grupom.

Jeśli zespół realizatorów PZP decyduje się na działanie holistyczne, tj. przyjęcie the Whole School Ap-
proach, wtedy warto by faza diagnostyczna dotyczyła obszarów przedstawionych na rys. 8 (MindMat-
ters, 2010).

Polityki i działania 
szkoły w obszarze 

zdrowia

Programy 
nauczania

Organizacja, etos 
i środowisko szkoły

Współpraca, relacje 
z kluczowymi part-

nerami (w tym rodzicami 
czy przedstawicielami 

służby zdrowia)


Rozdział 1 | Podstawowe zagadnienia dotyczące promocji zdrowia psychicznego22        [                        ]

Opracowanie planu programu PZP

Szczegółowy plan pomoże w właściwym, profesjonalnym przebiegu programu. Ponadto sprawi, że róż-
ne podmioty zaangażowane w to przedsięwzięcie będą miały wspólne rozumienie tego, co będzie się 
działo, świadomość swoich ról i obowiązków w ramach programu, a także wgląd w istniejące zasoby. 

Opracowywanie dobrego planu programu PZP wymaga m.in. ustalenia na podstawie danych uzyska-
nych w fazie diagnostycznej osiągalnych, mierzalnych i zrozumiałych celów (przy czym istnieje możli-
wość podzielenia długofalowych celów na kilka o krótszym terminie realizacji), przypisania im zadań i 
metod działania. 

Szczegółowo idzie tu o:
 � doprecyzowanie grupy docelowej (grup docelowych);
 � określenie oczekiwanych korzyści;
 � sformułowanie długo- i krótkoterminowych celów;
 � przypisanie celom działań, które będą służyły ich osiągnięciu;
 � ustalenie metod/ narzędzi realizacji poszczególnych zadań;
 � ustalenie wskaźników sukcesu.

Przy planowaniu celów, zadań i metod ich realizacji należy cały czas pamiętać o grupie docelowej. Mu-
szą być bowiem one dostosowane do jej potrzeb i możliwości. Na etapie budowania planu warto prze-
myśleć, jak można zaangażować ją w poszczególne działania, a także postarać się przewidzieć wszelkie 
potencjalne bariery w dotarciu do niej. 

Na etapie opracowywania metod realizacji poszczególnych działań niezwykle ważny jest właściwy do-
bór narzędzi PZP. Organizatorzy programu powinni zapewnić wysoki standard takich narzędzi oraz mieć 
pewność, że są odpowiednio używane (jeśli to konieczne należy przeprowadzić szkolenie osób wyko-
rzystujących je i/lub skorzystać z doświadczeń, opinii profesjonalistów, którzy wcześniej już je stosowali). 

Dobre zarządzanie programem polega także na doprecyzowaniu planu. Polega to m.in. na:
 � określeniu i przypisaniu zasobów (w tym m.in. finansowych) niezbędnych do podjęcia zapla-

Rys. 9: Kolejne kroki w fazie budowania i wdrażania planu PZP

Warunek sukcesu: dobry plan programu PZP

Po dobrze przeprowadzonej fazie diagnostycznej kolejne trzy kroki to opracowanie planu programu 
PZP, jego wdrożenie oraz ewaluacja (rys. 9).

Opracowanie planu 
programu PZP

Wdrożenie planu 
programu PZP

Ewaluacja 
programu PZP 


23        [                        ]© MHP-HANDS Consortium

nowanych działań;
 � wytypowaniu osób odpowiedzialnych za realizację poszczególnych zadań;
 � opracowanie harmonogramu działań.

Jeśli chodzi o zasoby, to warto starać się w jak największym stopniu wykorzystywać te istniejące (po-
zwala to na ograniczenie kosztów i w jak największym stopniu umiejscowić program w środowisku 
danej szkoły).

Warto, aby poszczególne działania tego etapu programu PZP i jego efekty były w odpowiedni sposób 
dokumentowane. Na jego koniec warto zakomunikować jego rezultaty wszystkim zainteresowanym 
podmiotom. 

Wdrożenie planu programu PZP

Na tym etapie szczególnie zaleca się:
 � najpierw upewnić się, czy wszystkie niezbędne zasoby są dostępne w odpowiedniej ilości;
 � przeprowadzić spotkanie osób zaangażowanych we wdrożenie planu, aby upewnić się, że 

wszystko jest dobrze zorganizowane i każdy ma świadomość swojej roli w całym przedsię-
wzięciu;

 � zapewnić odpowiedni marketing programu wśród grupy docelowej (grup docelowych);
 � stworzyć przyjazny klimat w szkole wokół programu;
 � wdrażać poszczególne działania zgodnie z planem.

Ewaluacja

Jednym z jej elementów jest monitoring procesu, czyli ocena przebiegu programu. Polega on na we-
ryfikacji przez realizatorów programu w trakcie jego wdrażania, czy działania realizowane są zgodnie z 
harmonogramem, jeśli nie to dlaczego, czy dążą oni do osiągnięcia przyjętych celów programu, a także 
co sądzą o projekcie jego wykonawcy i odbiorcy. Ta forma ewaluacji powinna być przygotowywana 
równolegle z budową planu programu PZP i dostosowana do niej, wymaga opracowania ilościowych i 
jakościowych wskaźników monitoringu. Wnioski płynące z tej formy ewaluacji powinny być na bieżąco 
opracowywane, dyskutowane i wykorzystywane przez realizatorów programu do wprowadzania nie-
zbędnych zmian we wdrażanym przedsięwzięciu. 

Drugą formą ewaluacji jest weryfikacja po zakończonym programie jego efektów (wyników). Jej zada-
niem jest odpowiedź na pytanie „Czy działania zakończyły się sukcesem?”. Bardziej szczegółowo rzecz 
ujmując chodzi tutaj o weryfikację przykładowo, czy osiągnięto wybrany cel, wykonano zaplanowane 
działania, a także o analizę efektów i kosztów poniesionych na uzyskanie tych efektów. 

Programy PZP w szkołach najczęściej odnoszą sukces, jeśli angażują całą społeczność szkolną i partne-
rów spoza placówki, dotyczą zmian w kulturze szkoły i jej środowiska materialnego, wiążą się z naby-
waniem/ doskonaleniem wiedzy i konkretnych umiejętności w danej dziedzinie przez ich uczestników, 
trwają jeden rok szkolny lub dłużej. Szkoła promująca zdrowie psychiczne powinna wdrażać programy 
wspierające zarówno uczniów jak i personel. 


Rozdział 1 | Podstawowe zagadnienia dotyczące promocji zdrowia psychicznego24        [                        ]

1.3      Wdrażanie inicjatyw z zakresu promocji zdrowia  
            psychicznego

Wpływy indywidualne i organizacyjne

Promocja zdrowia psychicznego może być rozumiana jako proces innowacyjny, w którym jednostki są 
zachęcane do tego by podejmować prozdrowotne wybory. W procesie tym środowisko szkoły jest tak 
zorganizowane żeby wspierać i promować zdrowie psychiczne. Proces ten wykracza poza kształtowa-
nie prozdrowotnych przekonań czy poszerzanie wiedzy uczniów dotyczącej zagadnień zdrowia psy-
chicznego. Inicjatywy promocji zdrowia psychicznego zmieniają struktury i dynamikę życia szkolnego. 
Proces ten jest interwencją w system społeczny – powstają tu nowe role i struktury, które pomagają 
kształtować wartości, normy i przekonania sprzyjające promocji zdrowia psychicznego. Zwykle zmia-
ny obejmują także sferę zarządzania w szkole tak aby promocja zdrowia psychicznego i odpowiednie 
procedury mogły zostać włączone w system podejmowania decyzji (Commins, Elias, 1991; Grossmann, 
Scalla, 1993). Oznacza to także zmianę relacji pomiędzy uczniami, personelem szkolnym i rodzicami 
uczniów, zarówno na poziomie jednostkowym jak i całych grup. 

Oznacza to, że jakość promocji zdrowia psychicznego zależy głównie od czynników organizacyjnych 
a także kompetencji tych osób, które takie działania realizują. W rzeczywistości te dwa czynniki prze-
kładają się na skuteczną realizację działań z zakresu promocji zdrowia. Jest zatem tak, że nawet dobrze  
przygotowany do prowadzenia promocji zdrowia personel nie odniesie sukcesu jeśli będzie działać w 
placówce, która organizacyjnie wspiera jego działania. W przeciwnej sytuacji – gdy we wspierającej or-
ganizacji brak będzie przygotowanego personelu – także działania z zakresu promocji zdrowia nie za-
kończą się sukcesem.

Każdy program promocji zdrowia psychicznego w szkole obejmuje trzy fazy (Commins, Elias, 1991):

Adaptacja – kiedy 
organizacja szkolna 
uczy się innowacji

Implementacja – 
kiedy proces jest 
wypróbowywany 
i testowany

Instytucjonalizacja – 
kiedy proces staje 
się standardową 
praktyką

Rys. 10: Fazy programu promocji zdrowia

Wszystkie te fazy wskazują na ważność wpływów organizacyjnych i przekładają się na tempo i jakość 
procesów promocji zdrowia psychicznego.

Kluczową sprawą jest tutaj dystrybucja obowiązków wśród pracowników już zatrudnionych w szko-
le. Wybór członków zespołu do realizacji programu powinien opierać się o zaangażowanie na rzecz 
promocji zdrowia psychicznego oraz zdolność realizowania programów tego typu. Istotną sprawą jest 
wyznaczenie odpowiedniego lidera, który będzie odpowiedzialny za planowanie projektu, jego wdra-
żanie i ewaluację. Mechaniczne lub nieformalne wdrażanie programów promocji zdrowia może mieć 


25        [                        ]© MHP-HANDS Consortium

negatywny efekt i sprawiać, że problematyka zdrowia psychicznego zostanie zmarginalizowana. Zatem 
nie warto realizować takiego podejścia, chyba, że jest to nieuniknione.

Dobrym przykładem promocji zdrowia psychicznego w szkole jest program ZERO przygotowany przez 
Centrum Badań Behawioralnych Uniwersytetu w Stavanger (Norwegia). Program ten jest całościowym 
rozwiązaniem nastawionym na redukcję agresji rówieśniczej w szkole. Program ten w przeciwieństwie 
do wielu innych nastawionych na uczniów jako jednostki (Smith, Pepler, Rugby, 2004) rozszerza swoje 
oddziaływania na całą organizację szkoły. To podejście podkreśla wspólne zaangażowanie osób zarzą-
dzających szkołą, personelu rodziców uczniów i samych uczniów, a nie tylko młodych ludzi bezpośred-
nio zaangażowanych w bullying (Roland, 1999).

Identyfikowanie potrzeb w promocji zdrowia psychicznego

Zespół projektowy musi zidentyfikować potrzeby odbiorców (np. nastolatków) z zakresu promocji zdro-
wia psychicznego (Patron i in., 1999). Aby to zrobić możliwe jest zastosowanie tradycyjnych metod ba-
dawczych, np. badań kwestionariuszowych wśród nauczycieli, uczniów bądź ich rodziców. Wyraźnie 
należy podkreślić, iż nie jest wystarczające badanie potrzeb uczniów i pomijanie potrzeb nauczycieli, 
czy rodziców w obszarze promocji zdrowia. Grupy te mają bowiem wpływ na czynniki oddziaływujące 
na zdrowie psychiczne uczniów a ich pozytywna rola uwarunkowana jest także ich własnym samopo-
czuciem i stanem zdrowia psychicznego. Warto podjąć się diagnozy potrzeb, gdyż aż 12% wszystkich 
dzieci doświadcza problemów w zakresie zdrowia psychicznego a 20-30% może przejawiać zaburzenia 
zachowania, które u połowy tej grupy spełniają kryteria kliniczne (Finney, 2006). Niestety bardzo często 
wskazuje się, iż oferta w zakresie wspierania zdrowia psychicznego młodych ludzi jest dużo węższa niż 
potrzeby (Paternite, Johnson, 2005).

Aspekty te zostały bardziej szczegółowo przybliżone w rozdziale 1.5. Niezmiernie istotne jest także żeby 
przy badaniu potrzeb nie korzystać wyłącznie z jednej metody, np. ankiety. Warto także pamiętać, że 
wszystkie sposoby zbierania danych mają swoje plusy i minusy. Świadomość takich ograniczeń pozwoli 
uniknąć błędnej diagnozy potrzeb, która zwykle prowadzi do porażki w zrealizowanym programie. 

Należy także wspomnieć o tym, że potrzeby nie muszą się odnosić jedynie do tematu, czy treści progra-
mu. Należy także analizować sposoby, w jakie program jest wdrażany, np. preferencje dotyczące metod 
edukacyjnych.

Zaniedbania w zakresie analiz potrzeb mogą prowadzić do tego, że program będzie realizowany zgod-
nie z głębokim przekonaniem i dobrą wolą wykonawców a jednocześnie wcale nie będzie odpowiadać 
potrzebom odbiorców.

Wsparcie dla działań promocji zdrowia psychicznego 

Promocja zdrowia psychicznego wymaga w niektórych przypadkach odpowiednich kompetencji i prze-
szkolenia. Przykładowo potrzeba taka pojawi się w przypadku programów obejmujących specyficzne 
problemy takie jak zaburzenia odżywiania, czy przemoc w szkole. Oznacza to, iż w niektórych przypad-
kach. Oczywiste jest poszukiwanie wsparcia rodziców lub opiekunów uczniów – zawsze powinni być 
oni świadomi celów i rozwiązań praktycznych w obszarze promocji zdrowia psychicznego w szkole.

Wsparcia dostarczać mogą także instytucje szkolnictwa wyższego – zarówno na etapie planowania, jak 
i realizacji programów (Pyżalski, Roland, 2011). Dobrym przykładem takiego współdziałania jest wspo-


Rozdział 1 | Podstawowe zagadnienia dotyczące promocji zdrowia psychicznego26        [                        ]

mniany już wcześniej program Zero Uniwersytetu w Stavanger. W programie tym szkoły starają się roz-
wiązywać problem przemocy rówieśniczej i nieprawidłowych relacji rówieśniczych. Przed rozpoczęciem 
tych działań wykładowcy uniwersyteccy prowadzą serię warsztatów, podczas których pracownicy szkoły 
nabywają kompetencji niezbędnych do kompleksowej realizacji programu w szkole. Następnie program 
ten (zawierający zarówno elementy prewencyjne, jak i interwencyjne) jest realizowany. W czasie całego 
programu wdrażający go nauczyciele w sposób ciągły dokonują ewaluacji efektów i całego procesu oraz 
współpracują zarówno między sobą, jak i z rodzicami uczniów. Należy jednak podkreślić, iż cały program 
jest nastawiony na to, aby wspierać kompetencje personelu szkoły, a nie wykonywać za niego działa-
nia na rzecz uczniów. Nauczyciele mogą jednak zawsze korzystać z doradztwa, kiedy tylko pojawią się 
problemy związane z wdrażaniem programu. Czasami wsparcie może być dostarczane przez prywatne 
podmioty zajmujące się promocją zdrowia lub zdrowiem publicznym – tutaj także, w przypadku gran-
tów realizowanych przez te instytucje, ich usługi są bezpłatne dla szkół.

W niektórych przypadkach personel ma ograniczoną wiedzę na temat określonych problemów (np. cy-
berprzemocy albo metodologii realizacji programów (np. ewaluacji). Właśnie w takich sytuacjach war-
to skorzystać z pomocy innych podmiotów. Jest wiele instytucji, które takie wsparcie dla szkół mają 
wpisane w swoje działania. W każdej sytuacji ważne jest, aby członkowie zespołu wiedzieli po co wy-
korzystywane jest zewnętrzne wsparcie w jaki sposób mają oni współpracować z przedstawicielami 
zewnętrznych organizacji. Z drugiej strony ci, którzy dostarczają wsparcia z zewnątrz muszą wiedzieć 
jakie uwarunkowania występujące w szkole mogą wpłynąć na wdrażania projektu promocji zdrowia 
psychicznego. Instytucje wspierające mogą być centrami promocji zdrowia, placówkami medycznymi, 
doradczymi, itp. W niektórych przypadkach wsparcia mogą dostarczać nie podmioty instytucjonalne, a 
pojedynczy profesjonaliści pracujący w nakreślonych wcześniej obszarach.

Rozpowszechnianie idei promocji zdrowia psychicznego

Kiedy zajmujemy się komunikacją i rozpowszechnianiem idei promocji zdrowia psychicznego, odnosimy 
się zwykle do kilku różnych kontekstów jednocześnie – zależnie od cech grupy osób, które chcemy włą-
czyć do działania. Proces ten jest kluczowy, gdyż nawet najlepiej zaplanowany program nie będzie sku-
teczny, jeśli nie będzie rozumiany i akceptowany przez kluczowe grupy (uczniów, rodziców i nauczycieli).

Jest bardzo istotne aby uzyskać zaangażowanie uczniów i ich rodziców. Jednocześnie angażując uczniów 
należy pamiętać, iż tematyka zdrowia psychicznego dotyczy zwykle bardzo delikatnych spraw – dlatego 
istotne jest zbudowanie atmosfery zaufania.

Młodzi ludzie, szczególnie w okresie dorastania chcą być wysłuchani. Oznacza to, że nie sprawdzi się 
jednostronna komunikacja, kiedy młodzi ludzie będą po prostu informowani o „ważnych problemach”.

Jest bardzo istotne aby młodzi ludzie wiedzieli, że uczestnictwo w programie promocji zdrowia psy-
chicznego przynosi wiele korzyści. Korzyści te muszą być dopasowane do okresu rozwojowego, w 
którym młodzi ludzie się znajdują. Jako, że wielu ludzi używa do komunikacji nowych technologii (np. 
Internetu) ważnym jest, aby ten kanał był także włączony do komunikacji. Co więcej nowe media umoż-
liwiają nie tylko dwustronną, ale także wielostronną (sieciową) komunikację, co jak wskazano wcześniej 
wpisuje się w potrzeby młodych ludzi

Z drugiej strony warto pamiętać w czasie realizacji programu o komunikatach kierowanych do dorosłych 
(rodziców i nauczycieli). Jednym ze sposobów promocji zdrowia psychicznego jest podkreślanie jego 
związków z sukcesami szkolnymi – jako, że zaburzenia psychiczne i zaburzenia zachowania stanowią 
poważną barierę dla skutecznego uczenia się (Paternite i Johnston, 2004). Zakładając, że sukces szkol-


27        [                        ]© MHP-HANDS Consortium

ny jest istotny zarówno dla rodziców, jak i nauczycieli – właśnie ten aspekt powienien być szczególnie 
podkreślany w programach promocji zdrowia psychicznego.Programy promocji zdrowia psychicznego 
przekładają się także na lepsze wypełnianie przez nauczycieli ról zawodowych oraz ułatwiają budowa-
nie pozytywnych relacji z uczniami.

Podsumowując – cały proces komunikacji w projektach promocji zdrowia psychicznego musi być tak 
skonstruowany, żeby komunikaty były dostosowane do potrzeb tych odbiorców do ktorych są kiero-
wane.

Umiejętności indywidualne i społeczne

W literaturze podkreśla się istotność docenienia wszystkich członków zespołu zajmującego się promo-
cją zdrowia pracy (Paternite i Johnston, 2004). Niestety takie podejście jest trudne do zaakceptowania 
dla wielu specjalistów zdrowia psychicznego jako, że ich wykształcenie promowało raczej hierarchiczne 
podejście wskazujące na model ekspert-profesjonalista (Paternite i Johnston, 2004). Własnie to stano-
wi często realny problem dotyczący współpracy pomiędzy zewnętrznym specjalistą a nauczycielami z 
konkretnej placówki. Komunikacja między profesjonalistami pracującymi w jednym zespole wydaje się 
więc podstawowym czynnikiem sukcesu.

Co więcej dobre umiejętności interpersonalne i społeczne są kluczowe dla prowadzenia efektywnych 
działań w obszarze promocji zdrowia psychicznego adolescentów. Jest to ważne w kontekście teorii 
przywiązania (Bowlby), która często bywa używana

Dodatkowo dobre zdolności interpersonalne są zasadniczym warunkiem prowadzenia efektywnej pro-
mocji zdrowia psychicznego adolescentów.

Uwaga
Teoria przywiązania Bowlby’ego wskazuje, iż „symptomy lekowe 
lub depresyjne powstają najczęściej wtedy, gdy powiązania społeczne 
są zagrożone lub, gdy wzory społecznego przywiązania są słabo 
rozwinięte bądź niepewne“ (Patton i in., 1999: s. 2).

Oznacza to, że bez dobrych relacji interpersonalnych z uczniami nie może udać się, żaden program 
promocji zdrowia psychicznego. Właściwie jest tak, że już same pozytywne relacje są wspierające dla 
zdrowia psychicznego.

Aby zmieniać środowisko społeczne w sposób, który jest zdrowy dla młodych ludzi warto zadbać o wła-
sne zdrowie psychiczne. Ktoś, kto doświadcza silnego stresu zawodowego nie może efektywnie wspierać 
zdrowia psychicznego innych, a nawet może czasami mieć wpływ o charakterze negatywnym. Najnow-
sze badania polskich nauczycieli (N=1214) wykazały, iż nauczyciele silnie doświadczający wypalenia za-
wodowego mieli tendencje do bardziej dyrektywnej i mniej wspierającej komunikacji ze swoim ucznia-
mi (Pyżalski, Merecz, 2010). Wydaje się zatem, iż umiejętność radenia sobie ze stresem zawodowym jest 
jedną z kluczowych kompetencji osób realizujących programy promocji zdrowia psychicznego.

Generalnie – osobiste i społeczne komptetencje osoby realizującej programy promocji zdrowia to te 
same kompetencje, które musi posiadać dobry nauczyciel.


Rozdział 1 | Podstawowe zagadnienia dotyczące promocji zdrowia psychicznego28        [                        ]

Wszystkie przywołane wyżej kwestie są szczególnie istotne w przypadku lidera projektu – jako osoby 
pełniącej kluczową rolę. Wymaga on zasadniczo rozwiniętych dwóch obszarów kompetencji. Po pierw-
sze, musi posiadać wiedzę dotyczącą promocji zdrowia pscyhicznego w zakresie formułowania celów 
programu, jego struktury oraz prawidłowej metodologii prowadzenia programu, m.in. w zakresie ewa-
luacji. Po drugie osoba taka musi mieć społeczne i organizacyjne zdolnosci, które pozwolą jej „zarekla-
mować“ program, wzbudzić i podtrzymać zainteresowanie uczestników i wykonawców, rozwiązywać 
konflikty oraz planować zadania tak, by wystarczyło zaplanowanych na nie środków.

Szkolenie w zakresie promocji zdrowia psychicznego

Powszechnie przyjmuje się, iż przeciętny nauczyciel ma zbyt małą wiedzę, żeby pełnić rolę edukatora w 
obszarze zdrowia psychicznego (Finney, 2006: s. 22). 

Odpowiednie szkolenie w tym obszarze powinno obejmować następujące kwestie:
 � Rozwój wiedzy na temat rozwoju młodych ludzi
 � Komunikowanie się z dziećmi i młodzieżą
 � Umiejętnosci diagnostyczne w zakresie problemów zdrowia psychicznego
 � Radzenie sobie z „trudnymi“ dziećmi
 � Budowanie u podopiecznych wysokiej samooceny
 � Redukcja ryzyka i wzmacnianie odporności (Finney, 2006)

Kluczowym etapem w tworzeniu programu promocji zdrowia psychicznego jest przygotowanie człon-
ków zespołu wdrażającego do realizacji swoich zadań. Trening taki powinien obejmować takie aspekty 
jak wiedza na temat konceptu, zasad i faz programu promocji zdrowia psychicznego, możliwych do 
zastosowania strategii i narzędzi oraz pomiaru jego efektów. Takie szkolenie powinno być powiązane z 
pierwszą fazą programu, tj. Analizą potrzeb i budowaniem planu wdrażania programu (Korzeniowska, 
1999). Zależnie od tematyki programu dalsze szkolenie powinno obejmować inne bardziej szczegółowe 
kwestie.

Jednym z polecanych sposobów jest takie organizowanie szkolenia, by w zakresie swoich kompetencji 
członkowie zespołu mogli uczyć się sami od siebie.

Aby szkolenie było efektywne zawsze warto zadać następujące pytania:
 � W jakim stopniu zdefiniowane cele szkolenia zostały zrealizowane ?
 � Czy i w jakim stopniu uczący się zrealizowali swoje cele?
 � W jakim stpopniu zdobyta wiedza okaże się korzystna dla całej szkoły, w szczególności jeśli 

idzie o implemantację programu promocji zdrowia?
 � Czy uczący się będą potrafili zastosować nową wiedzę w praktyce?

Generalnie – satysfakcja ze szkolenia ma silny wpływ na jakość wdrożenia programu promocji zdrowia 
psychicznego.

Ewaluacja efektów i ciągłe ulepszanie programu

Najprostszym sposobem jest obserwacja działań osób wdrażających program i wykorzystywanie wyni-
ków obserwacji do jego modyfikacji. Przykładowo może okazać się, iż niektóre zaplanowane wcześniej 


29        [                        ]© MHP-HANDS Consortium

metody edukacyjne są nieskuteczne

Ważne jest aby ewaluacja nie była traktowana jako jednorazowe działanie lecz ciągły proces ewaluacji i 
zmian we wdrażaniu programu (Rys. 11)

Mody�kacja Ewaluacja

Mody�kacja
Ewaluacja

Rys. 11: Proces ciągłej ewaluacji i modyfikacji (poprawy)

Aby wprowadzić takie podjeście należy od samego początku zachęcać do krytycznego podejścia 
wszystkie osoby zaangażowane w program wskazując, że podejście takie może poprawić jakość pro-
gramu.

Oczywiście nie uda się to bez zaplanowania czasu i sposobu zbierania i analizy takich opinii. 

Warto działać w zarysowany tu sposób, gdyż sprawia to, że ewentualne błędne rozwiązania szybko zo-
stają zmodyfikowane. Uczestniczący w projekcie mają też poczucie, iż projekt ten jest „ich własnością“ a 
nie inicjatywą narzuconą z zewnątrz.

1.4      Role w programach promocji zdrowia  
            psychicznego

Program promocji zdrowia jest przedsięwzięciem 
interedyscyplinarnym

Praktyka wskazuje, iż najlepiej działa stworzenie nowej struktury w ramach organizacji szkoły. Elemen-
tem takiego działania jest stworzenie zespołu, który uzyska nazwę i zasady funkcjonowana. Celem ze-
społu jest realizacja programu na terenie szkoły. Zespół ten musi mieć jasno sprecyzowane relacje z 
innymi strukturami organizacyjnymi na terenie szkoły. W polskich warunkach najlepiej sprawdza się 
sytuacja, gdy szefem zespołu jest dyrektor szkoły. Daje to określony prestiż programowi oraz umożliwia 
łatwiejsze spełnienie formalnych wymagań związanych z programem. 

Skład zespołu jest kluczowy dla skuteczności jego działania. Trzeba tu wziąć pod uwagę różne kryteria.
Po pierwsze idealna wielkość zespołu to 4-9 osób (trzyosobowy skład działa często w sposób „konfron-


Rozdział 1 | Podstawowe zagadnienia dotyczące promocji zdrowia psychicznego30        [                        ]

tacyjny“ a w większych niż 9 osób grupach trudno uzyskać stałe zaangażowanie wszystkich członków) 
(Doliński, 2004).

Drugi ważny aspekt to zaangażowanie wszystkich tych osób i struktur szkoły, które zajmują się zdro-
wiem uczniów. Potencjalna lista obejmuje nauczycieli, pedagogów, psychologów, personel medycz-
ny, itd. Idealna jest sytuacja, gdy do zespołu należą nie tylko osoby formalnie zajmujące się zdrowiem 
uczniów, ale też takie, które posiadają odpowiednie kompetencje, by spełniać rolę członka takiego ze-
społu.

Ważne jest także zaangażowanie osób zdolnych do współpracy w zespole, które potrafią kreatywnie 
pracować nad rozwiązaniami, umiejętnie rozwiązywać konflikty, etc.

Bardzo istotne, w szczególności w przypadku programów dla adolescentów jest zaangażowanie do ze-
społu. 

Można także włączać do zespołu osoby spoza instytucji – pełnią one zwykle rolę ekspertów lub wyko-
nawców określonych zadań w realizacji programu.

Kluczowe role w programie zdrowia psychicznego

Typowe role, które przyjmują członkowie zespołu współgrają z zadaniami, które muszą być zrealizowa-
ne w ramach programu. Tabela poniżej prezentuje typowe role wraz z opisami.

Role w programie promocji zdrowia psychicznego

Ekspert
Osoba, która posiada techniczną wiedzę jak realizować program promocji zdrowia. Jej rola to do-
radztwo w zakresie planowania i ulepszania programu

Osoba decyzyjna 
Osoba, która formalnie podejmuje kluczowe decyzje co do zakresu i terminu wdrażania poszcze-
gólnych elementów programu. Jej obecność w zespole sprawia, że czas pomiędzy decyzją a jej 
wdrożeniem nie wydłuża się

Osoba wdrażająca Osoba, która bezpośrednio realizuje zadania programu, np. edukator.

Osoba inicjująca 
program 

Osoba, której zadania polegają na planowaniu i inicjacji programu.

Osoba 
odpowiedzialna za 
marketing programu

Osoba, która zachęca innych do udziału w programie lub wsparcia go. Jej zadaniem jest komu-
nikacja z odbioracami i nnymi osobami, np. rodzicami uczniów oraz kontakt z mediami. Jej praca 
wymaga kontaktów zewnętrznych zarówno z przedstawicielami mediów, jak i innymi instytucjami, 
które mogą wesprzeć program.

Ewaluator Osoba odpowiedzialna za ewaluację efektów i przebiegu programu.

Tabela 2: Role pełnione przez członków zespołu wdrażających program promocji zdrowia psychzicznego

Brak jest jednoznacznych wytycznych, kto ma pełnić poszczególne role – może to być uzależnione od 
legislacji w poszczególnych krajach, doświadczeń i organizacji konkretnej placówki lub potrzeb dane-
go programu. Niektóre z wymienionych ról w poszczególnych krajach mogą nazywać się inaczej lub 
być połączone. Należy pamiętać, że nadmierne rozdrobnienie ról i ich formalizacja mogą mieć ujemny 
wpływ na jakość pracy zespołu.


31        [                        ]© MHP-HANDS Consortium

Osobą decydującą, jak wspomniano wcześniej, jest zwykle dyrektor szkoły, który jest odpowiedzialny za 
większość formalnych decyzji w placówce. Rolę eksperta przyjmuje z kolei specjalista zdrowia publicz-
nego/promotor zdrowia czy edukator – niekoniecznie z wykształeceniem typowo medycznym. Może 
nim być np. specjalista zaburzeń seksualnych, psychiatra, policjant, itd. W niektórych przypadkach od-
powiednie kwalifikacje w tym zakresie posiada szkolny psycholog lub pedagog.

Specyficzna wiedza i umiejętności

Wiedza i umiejętności członków zespołu są komplementarne. Jednocześnie istnieje obszar wiedzy, którą 
muszą posiadać wszyscy czóonkowie zespołu bez względu na rolę, jaką pełnią.

Wiedza

Koncepcję 
promocji 
zdrowia 

psychicznego

Natura 
zdowia 

psychicznego 
i choroby 

psychicznej

Korzyści 
z promocji 

zdrowia 
psychicznego

Metodologia 
wdrażania 
promocji 
zdrowia

Prawne 
i etyczne 
aspekty 

promocji 
zdrowia 

psychicznego

Pozytywne 
zdrowie 

psychiczne

Rys. 12: Wiedza członków zespołu

Te sześć aspektów jest podstawą prawidłowego działania członków zespołu – muszą one być oczywi-
ście być rozszerzone o specyficzną wiedzę związaną z konkretnymi tematami programu.


Tematy, metody, narzędzia 

Rozdział 2 


33        [                        ]© MHP-HANDS Consortium

2.1      Kluczowe obszary interwencji z zakresu 
            promocji zdrowia psychicznego w szkole 

Kluczowe obszary

Promocja zdrowia psychicznego moze być realizowana na tzrech poziomach: indywidualnym, spo-
łecznym i strukturalnym. Na każdym poziomie skupiać się może na wzmacnianiu czynników służących 
ochronie zdrowia psychicznego lub redukowaniu czynników zwiększających ryzyko wystąpienia pro-
blemów w tym obszarze. 

Tabela 3: Czynniki chroniące przed wystąpieniem problemów zdrowia psychicznego

Czynniki 
indywidualne

Czynniki rodzinne Kontekst 
szkolny

Wydarzenia i 
sytuacje życiowe

Społeczność i 
czynniki kulturowe

Miłe usposobienie Opiekuńczy, wspierający 
rodzic

Poczucie 
przynależności

Związek z ważną osobą 
(partner/mentor)

Poczucie więzi

Odpowiednie 
odżywianie

Harmonia rodzinna Pozytywna atmosfera 
w szkole

Dostępność do możliwościw 
krytycznych punktach 
zwrotnych lub poważnych 
przejściach życiowych

Poczucie przywiązania do 
społeczności

Przywiązanie do 
rodziny
(poczucie 
przywiązania do 
rodziny)

Bezpieczna i stabilna 
rodzina

Prospołeczna grupa 
rówieśnicza

Bezpieczeństwo 
ekonomiczne

Przynależność do Kościoła lub 
innych grup społecznych

Iloraz inteligencji 
powyżej przeciętnej

Mały rozmiar rodziny Wymagana 
odpowiedzialność i 
uczynność

Dobre zdrowie fizyczne Silna tożsamość kulturowa

Osiągnięcia szkolne Więcej niż dwa lata różnicy 
pomiędzy rodzeństwem

Możliwości sukcesu i 
uzyskania uznania

Dostęp do wsparcia ze 
strony pomocy społecznej/
kulturowe normy przeciw 
przemocy

Umiejętności 
rozwiazywania 
problemów

Odpowiedzialność 
wewnątrz rodziny (za 
dziecko lub dorosłego)

Normy szkolne 
przeciwko przemocy

Wewnętrzne 
poczucie kontroli

Wspierające relacje 
między dorosłymi (dla 
dzieci lub dorosłych)

Kompetencje 
społeczne

Silne normy rodzinne

Umiejętności 
społeczne

Dobry styl radzenia

Optymizm

Przekonania moralne

Wartości

Pozytywna 
samoocena 

Źródło: Commonwealth Department of Health and Aged Care 2000, Promotion, Prevention and Early intervention for mental health 
– A monograph, Mental Health and Special Programs Branch, Commonwealth Department of Health and Aged Care, Canberra.


34        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Zdefiniowane przez WHO szkoły promujące zdrowie mają wzmacniać umiejętności dotyczące zdrowe-
go życia, uczenia się pracy (WHO, 1997). Koncepcja dotycząca szkoły oparta jest na podejściu holistycz-
nym, a celem wdrażanych programów jest promowanie zaradności, kształtowania kompetencji oraz 
budowania środowisk wsparcia społecznego zamiast podejmowania działań mających na celu jedynie 
zapobieganie pojawieniu się problemów (Janè-Llopis et al., 2005; Barry and Jenkins, 2007). Holistyczne 
podejście skupia się na pozytywnym rozwoju młodych ludzi oraz włączeniu do działania rodzin oraz 
całej społeczności (Rowling, 2002; Barry and Jenkins, 2007). 

Uwzględniając holistyczne podejście w realizacji programu promocji zdrowia psychicznego szkoły po-
winny skupiać się na następujących obszarach kluczowych: indywidualnych umiejętnościach, umiejęt-
nościach społecznych (interpersonalnych) oraz środowisku. 

Umiejętności indywidualne 

Zdrowie psychiczne jest kwestą wysoko zindywidualizowaną. Osiągnięcie równowagi życiowej możliwe 
jest wtedy, gdy zbalansowana jest ilość przeżywanych na co dzień wyzwań i przeżywanego w takich 
sytuacjach stresu i zdarzeń wzbudzających radość, relaksujących. Zdrowie psychiczne utożsamiane jest 
z pozytywną samooceną i postrzeganiem siebie oraz odpornością na stres. Wzmacnianie zdrowia psy-
chicznego związane jest z zwiększaniem emocjonalnej odporności poprzez kształtowanie pozytywnej 
samooceny, rozwijanie umiejętności oraz zdolności radzenia sobie z różnymi sytuacjami w życiu. Dzięki 
temu możliwe jest uzyskanie stanu równowagi wewnętrznej jak również z innymi ludźmi i otoczeniem.

Umiejętności społeczne i kontakty interpersonalne 

Silne i pozytywne relacje interpersonalne są jednym z ważniejszych komponentów zapewnienia zdro-
wia psychicznego. Osoba posiadająca silne relacje z innymi lepiej radzi sobie z trudnościami. Choć pa-
miętać należy, że relacje takie wymagają niekiedy poświęcenia, chęci podjęcia zmian oraz otwartej i 
szczerej komunikacji. Konflikty powstają wtedy, gdy strony mają odmienne poglądy, a w relacjach z 
innymi ludźmi uczymy się jak je rozwiązywać i w jaki sposób można dbać o drugą osobę. Ważna jest 
również umiejętność ustalania granic i zrozumienia potrzeb drugiej osoby. Dobre relacje wymagają: zro-
zumienia oczekiwań drugiej strony, empatii oraz rozwoju lub dzielenia wspólnych pasji, zainteresowań, 
wspólnych przekonań czy wartości.

Środowisko

Ważnym elementem programu promocji zdrowia w szkole jest kształtowanie pozytywnego, wspiera-
jacego i zapewniającego poczucie bezpieczeństwa środowiska. Zdrowe środowisko szkolne to takie, 
które „chroni przed wypadkami, chorobami oraz promuje przeciwdziałanie występowania czynników 
ryzyka, które mogą prowadzić do choroby”. Zapewnienie odpowiednich warunków psychospołecznych 
w szkole odnosi się do zapewnienie wsparcia uczniom, nauczycielom i rodzicom

Tematy interwencji dotyczących promocji zdrowia psychicznego

Tematy zawarte w podręczniku dotyczą podstawowych aspektów odnoszących się do zdrowia psy-
chicznego. Dotyczą one głównie następujących trzech obszarów: 


35        [                        ]© MHP-HANDS Consortium

1. Wzmacniania umiejętności indywidualnych
2. Budowania umiejętności społecznych oraz kontaktów interpersonalnych 
3. Zarządzania środowiskiem
 

2.2      Wzmacnianie odporności – indywidualne  
            kompetencje 

Opis

Odporność jest dynamicznym procesem na który wpływają indywidualne kompetencje, zdolności i 
czynniki ochronne (Lehtinen, 2008), które warunkują zdrowie psychiczne. Odporność rozumiana jest 
jako zdolność do radzenia sobie z wyzwaniami, zmianą i problemami. Osoba o wysokiej odporności ra-
dzi sobie ze stresem, utrzymuje dobrostan psychofizyczny oraz szybciej dochodzi do siebie po doświad-
czeniach stresowych (np. porażce edukacyjnej, chorobie, itd.). Dwa najważniejsze czynniki związane z 
odpornością to umiejętność utrzymania równowagi emocjonalnej i silne wsparcie społeczne. 

Osoba, której brakuje odporności może czuć się przeciążona, podejmuje niekonstruktywne strategie 
radzenia sobie, np. używanie substancji psychoaktywnych.

Czynniki ochronne i czynniki ryzyka

Czynniki ryzyka to takie, które budują odpornośc i stanowią „bufor“ dla czynników ryzyka i ich negatyw-
nych konsekwencji. Dodatkowo czynniki chroniące pomagają w rozwoju idndywidualnych silnych stron 
i mechanizmów radzenia sobie.

Czynniki indywidualne

Indywidualne czynniki ochronne związane z dobrym zdrowiem psychicznym to: wysoka sprawność in-
telektualna, dobre zdrowie psychiczne, zrównoważony temperament, dobra umiejętność rozwiązywa-
nia problemów oraz płeć żeńska (dziewczęta jako mniej “wrażliwe?”). Indywidualne bariery rozwojowe 
to: problemy zdrowotne, niska waga urodzeniowa, opóźnienia rozwojowe, trudny temperament i pro-
blemy przystosowawcze (Bernard, 2008)

Czynniki środowiska szkolnego

Czynniki chroniące związane ze środowiskiem szkolnym i rówieśniczym obejmują (1) sukces edukacyj-
ny, (2) pozytywne relacje z jednym lub większą liczbą nauczycieli, (3) pozytywne relacje z rówieśnikami 
i odpowiednie wzorce rówieśnicze oraz (4) silne więzi z innymi. Bariery w tym zakresie to: słaba jakość 
nauczania, negatywne relacje z nauczycielami i rówieśnikami oraz negatywne wzorce rówieśnicze.


36        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Znaczenie (uzasadnienie)

Odporność dzieci

Uwaga
Odporność jest de�niowana jako „proces, zdolność lub 
rezultat udanej adaptacji pomimo trudnych lub zagrażających 
okoliczności“ (Masten i in., 1988). 

Odporne dziecko jest często opisywane jako takie które „dobrze pracuje, dobrze się bawi, dobrze radzi 
sobie z emocjami i ma nadzieję na przyszłość (Werner, Smith, 1982; Rutter, 1985).

Niektóre dzieci rodzą się z wysokimi możliwościami intelektualnymi i zrównoważonym temperamen-
tem. Jednakże odporność nie jest czymś co dziecko po prostu posiada lub nie. Rodzice i nauczyciele 
mogą pomóc zwiększać odporność dziecka. Cechy dziecka odpornego przedstawiono na rysunku 13.

Ma dobre relacje społeczne
Jest opiekuńcze, elastyczne i rozumie uczucia innych

Niezależne i aktywne
Jest przekonane, że potra� osiągać cele

Ma poczucie sensu
Jest nastawione na osiąganie celów w przyszłości

Ma poczucie wartości

Wsparcie społeczne ze strony rodziny i środowiska zewnętrznego

Dobrze funkcjonuje w rodzinie i szerszej społeczności

Rys. 13: Charakterystyka dziecka, które wykazuje odporność

Istotnym komponentem odporności jest wysokie poczucie własnej wartości rozumiane jako połączenie 
pewności siebie i poszanowania siebie. Dziecko z wysokim poczuciem własnej wartości radzi sobie z 
wyzwaniami życia i postrzega siebie jako osobę wartą szczęścia.

Samoocena rośnie, kiedy dziecko doświadcza sukcesu. Wtedy młody człowiek gotowy jest, by podej-
mować nowe wyzwania. W szczególności pozytywna rola wysokiej samooceny dotyczy dzieci w wieku 
szkolnym, które dzięki niej osiągają sukces edukacyjny i dobrze współpracują z innymi. Jest to więc takie 
podejście, które pomaga człowiekowi w sposób pozytywny i realistyczny postrzegać samego siebie i 


37        [                        ]© MHP-HANDS Consortium

swoją sytuację.

Dziecko o wysokiej pewności siebie wierzy w swoje zdolności i ma generalne poczucie kontroli nad 
swoim życiem oraz wierzy, że osiągnie to, czego pragnie. Należy jednak pamiętać, iż dziecko może czuć 
się pewnie w jednej sferze (np. nauce), a niepewnie w innych (np. jeśli idzie o samoocenę wyglądu 
fizycznego). Grotberg (1995) wskazuje, że najistotniejsze są następujące aspekty odporności u dzieci.

Tabela 4: Różne rozumienie odporności u dzieci

Mam Jestem Potrafię

Pełne zaufania i miłości relacje z 
innymi

Godzien miłości Komunikować się, wyrażać uczucia, itp.

Ustabilizowany dom Zdolny do kochania innych Rozwiązywać problemy, które 
napotykam w życiu

Dobre wzory do naśladowania Dumny z siebie Radzić sobie z emocjami (rozumiem 
swoje emocje, rozpoznaję emocje 
innych)

Zachęty do tego, aby być niezależnym Odpowiedzialny Zrozumieć siebie, swoją osobowość, etc.

Dostęp do edukacji zdrowotnej I 
pomocy społecznej

Pełen nadziei i zaufania
Poszukiwać bliskich relacji

Żródło: Grotberg, 1995

Wdrożenie

Szkoła a odporność

Dotychczas zrealizowane badania (Rutter, 1997) wskazują, że szkoła może budować mechanizmy 
ochronne u dzieci promujące ich poczucie własnej wartości i skuteczności. Może ona zapewniać do-
świadczanie sukcesu i rozwój umiejętności społecznych. Dzieje się tak często dzięki budowaniu warun-
ków sprzyjających motywacji dzieci (Maehr, Nicholas, 1980).

Działania szkoły mogą być nastawione na osiąganie obiektywnych efektów (Ames, 1992, Ames, Arche, 
1988) lub też przyrostu wiedzy lub innych wskaźników w stosunku do poprzedniego stanu (wartość 
dodana).
Okazuje się, że podejście oparte o zwiększanie kompetencji jest dużo bardziej korzystne niż to nasta-
wione na obiektywny sukces „poprzeczkę”, do której każde dziecko musi „doskoczyć”.

Rola nauczycieli i szkoły w budowaniu odporności

Rodzice i nauczyciele mają wielki wpływ na to jak dzieci postrzegają same siebie. Kiedy okazują oni 
akceptację istnieje duża szansa, iż same dzieci będą postrzegać siebie pozytywnie. Odporność postaje 
w sytuacjach, gdy rodzice okazują wiarę w sukces dzieci, pozwalają dzieciom na rozsądny zakres nieza-
leżności oraz zapewniają wsparcie. Obecność nauczyciela, który rozumie dziecko lub wsparcia rówieśni-
czego także zwiększa zdolność dzieci do budowania odporności. Takie aktywności w szkole realizowane 
w szkole, gdzie młodzi ludzie mają szanse dzielić się pomysłami, wspierać innych oraz brać udział w 
procesie podejmowania decyzji. W tym zakresie ważną rolę odgrywają następujące obszary:


38        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Rys. 14: Obszary ról nauczycieli

 Pozytywne i wysokie oczekiwania: wysokie oczekiwania nauczycieli, sprawiają, że uczniowie 
osiągają więcej niż wydaje im się, że mogliby osiągnąć (Delpit, 1996). To samo dotyczy sytuacji, 
gdy oczekiwania nie są formułowane przez pojedynczych nauczycieli lecz przez całą szkołę 
jako instytucję.

 Możliwości partycypacji i zaangażowania: uczniowie są zaangażowani oraz pełnią w szkole 
różne funkcje oraz posiadają odpowiedzialność za wykonanie określonych obowiązków.

 Opiekuńcze i wspierające relacje: zdrowe relacje nauczyciel-uczeń polegają na tym, iż nauczyciele 
w tych relacjach potra�ą okazywać współczucie, szacunek i takt oraz nie krytykują uczniów 
w sposób destruktywny.

Wymienione niżej rozwiązania sprzyjają budowaniu odporności w pracy z uczniami w klasie szkolnej:
 � Nauczanie, które uwzględnia mocne strony dzieci – podejście takie wzmacnia motywa-

cję wewnętrzną i wzmacnia pozytywne podejście. 
 � Przekonywanie dzieci o tym, że posiadają oni odporność – sprawia ono, iż dzieci mają 

poczucie, że w rzeczywistości dzieci zaczynają 
 � Stymulowanie uczniów –zachęcanie uczniów do samorefleksji, krytycznego myślenia i dia-

logu
 � Ocena klimatu wychowawczego – należy samemu oceniać działania nastawione na wspie-

ranie odporności w szkole i prosić o taką samą ocenę innych.
 

2.3      Indywidualne sposoby radzenia sobie 

Opis

Radzenie sobie oznacza rozwiązywanie problemów, które pojawiają się w życiu. Radzenie sobie pozwa-
la na radzenie sobie z wyzwaniami życia, zwiększając szanse na przetrwanie oraz minimalizując ryzyko 
negatywnych doświadczeń. Style radzenia sobie są zróżnicowane a ludzie różnią się w zakresie jakości 
radzenia sobie. Radzenie sobie obejmuje szereg komponentów. 

Style radzenia sobie mogą mieć charakter pozytywny lub negatywny. Gdy mają charakter pozytywny 
sprawiają, że lepiej radzimy sobie z sytuacjami problemowymi. Przykładowo zaangażowanie w hobby 
okazuje się redukować stres. Z kolei negatywne style radzenia sobie dają jedynie krótkoterminowy efekt 
oraz często pogarszają całościową sytuację życiową. Typowym przykładami takiego radzenia sobie jest 
używanie legalnych i nielegalnych substancji psychoaktywnych.


39        [                        ]© MHP-HANDS Consortium

Znaczenie (uzasadnienie)

Style radzenia sobie u dzieci

Dzieci są reguralnie narażone na stres szczególnie wtedy gdy próbują one sprostać oczekiwaniom (np. 
Potrzebie bycia najlepszym). Codzienne wydarzenia życiowe mogą być na tyle trudne i bolesne, iż dzie-
ciom nie wystarcza zdolności w zakresie radzenia sobie. To z kolei prowadzi do stresu i jego fizycznych, 
psychologicznych i behawioralnych konsekwencji. Stres ma także negatywny wpływ na procesy kogni-
tywne i zdolność do koncentracji uwagi.

Chociaż stres bywa pozytywny (kiedy czujemy się zmotywowani) to zwykle związany jest z gniewem i 
zaburzeniami depresyjnymi. Pojawia się też szereg problemów somatycznych: bóle głowy, kłopoty żo-
łądkowe i inne zaburzenia. Dorośli powinni wiedzieć, iż zachowania dzieci są ważną formą komunikacji 
i niezmiernie wazne jest uwzględnianie kontekstu kiedy zajmujemy się konkretnym przypadkiem dane-
go zachowania. Jeśli nie zmienimy źródła problemu nieprawdłowe zachowanie będzie się utrzymywać. 

Jest wiele czynników, które mogą wywoływać stres u dzieci, m. In.:
 � Wymagania szkolne i frustracja
 � Negatywne myśli na temat samego siebie
 � Zmiany w wyglądzie ciała (przede wszystkim dotyczy to dziewcząt)
 � Problemy z przyjaciółmi/kolegami w szkole
 � Niebezpieczne warunki życia/sąsiedztwo
 � Separacja lub rozwód rodziców
 � Chroniczna choroba w rodzinie
 � Śmierć bliskiej osoby
 � Przeprowadzka lub zmiana szkoły
 � Nadmiar aktywności
 � Zbyt wysokie oczekiwania
 � Problemy finansowe w rodzinie

Dzieci są szczególnie wrażliwe na zmiany, takie jak przeprowadzka do nowego domu, zmiana nauczy-
ciela lub szkoły, czy też pojawienie się nowego dziecka w rodzinie. Co interesujące rodzice często opóź-
niają informowanie dziecka o tych zmianach, wierząc, że to pozwoli zredukować potencjalny lęk.

Nie jest to dobre podejście, gdyż dziecko potrzebuje czasu na asymilację nowej informacji. Kiedy rodzi-
ce mówią do dzieci o zmianach powinni używać prostego języka, dając młodym ludziom szanse na za-
dawanie pytań. Dorośli, o ile to możliwe, powinni też ograniczać liczbę zmian życiowych realizowanych 
w jednym okresie.

Strategie i kompetencje w zakresie radzenia sobie

Dzięki skutecznemu radzeniu sobie ze stresem można utrzymać poziom stymulacji, który jest optymal-
ny. Radzenie sobie ze stresem oznacza, że potrafimy rozpoznać źródło stresu i to jak ono na nas wpływa 
a także umiemy podjąć działania, które pomogą im poradzić sobie ze stresem. W zakresie skuteczności 
radzenia sobie występują wyraźne różnice między ludźmi – jedni radzą sobie bardzo dobrze a drudzy 
prawie wcale.


40        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Zwykle sposoby radzenia sobie różnią chłopców i dziewczęta. Chłopcy mają tendencje do wyglądzie so-
bie samemu podczas, gdy dziewczęta szukają wsparcia u rówieśników. Dodatkowo dziewczęta częściej 
zgłaszają doświadczanie sytuacji stresowej dorosłym. U dziewcząt sytuacje stresowe są także związane 
z relacjami interpersonalnymi (zarówno rówieśniczymi, jak i w rodzinie).
 

Wdrożenie

Rola nauczyciela w kształtowaniu konstruktywnych reakcji radzenia sobie

Dzieci często potrzebują wsparcia ze strony dorosłych (rodziców, nauczycieli) po to, by skutecznie radzić 
sobie w sytuacjach stresowych. Wymaga to od dorosłych bycia empatycznymi oraz szanowania uczuć 
dziecka. Nauczanie efektywnych sposobów radzenia sobie wymaga rozwoju wielu praktycznych kom-
petencji. Uczenie się takich skutecznych sposobów poprawia zdrowie psychiczne poprzez promowa-
nie poczucia skuteczności. W szczególności intensywne działania powinny dotyczyć preadolestentów 
– sensowne uczenie się radzenia sobie powinno nastąpić przed okresem adolescencji, kiedy stres, złość i 
smutek stają się powszechne. Gdy dzieci nabędą pewnych specyficznych kompetencji, np. umiejętności 
poszukiwania i akceptowania wsparcia ze strony innych – takie umiejętności pozwolą dzieciom lepiej 
radzić sobie w przyszłości.

Rola nauczyciela w budowaniu u uczniów umiejętności dotyczących radzenia sobie polega na:
 � Monitoringu dotyczącym tego, czy stres wpływa na zdrowie zachowanie, myśli i emocje 

uczniów
 � Słuchaniu tego, co mówią uczniowie i nieobciążaniu ich nadmiernymi obowiązkami
 � Nauczaniu sposobów radzenia sobie ze stresem
 � Wspieraniu zaangażowania uczniów w uprawianie sportu i inne prospołeczne aktywności

 
Użyteczne strategie dla nauczania umiejętności rozwiązywania problemów

 � Naucz uczniów identyfikować własne uczucia (poszerz ich słownik uczuć – szczęśliwy, za-
zdrosny, nerwowy, zły, zdenerwowany)

 � Zachęć uczniów do wyrażenia własnych uczuć za pomocą rysunków, kukiełek, odgrywania 
ról, pisania dzienników (w zależności od etapu rozwoju uczniów)

 � Użyj historii do zilustrowania trudnych problemów (odpowiednio od umiejętności pisar-
skich uczniów)

 � Użyj przykładowego scenariusza do odegrania scenek lub zabaw kukiełkami poruszającego 
temat zmiany lub straty bliskiej osoby w życiu 

 � Naucz uczniów identyfikować wczesne sygnały ostrzegawcze związane ze stresem i odczu-
waniem dyskomfortu 

 � Naucz uczniów technik relaksacyjnych
 � Wesprzyj się grami uczącymi współpracy i umiejętności grupowych
 � Wykorzystaj systemy wzajemnego wsparcia 
 � Nie pozwalaj na wyzwiska i dokuczanie oraz wyjaśnij dlaczego nie jest to dopuszczalne 
 � Wspieraj i popraw umiejętności komunikacyjne uczniów i ich zdolności wyrażania uczuć 

oraz słuchania innych
 � Mobilizuj uczniów do wyboru pozytywnych relacji z innymi, radzenia sobie z odrzuceniem i 

samotnością. 
 � Naucz uczniów możliwych dróg rozpoznawania i rozwiązywania konfliktów ( znajdowania 


41        [                        ]© MHP-HANDS Consortium

rozwiązań, rozwiązywania problemów, pomagania innym)

Następujące kroki mogą być pomocne w redukowaniu poziomu stresu uczniów
 � Ćwiczenia fizyczne: każda forma ćwiczeń jest pomocna; spacery, jogging, pływanie. Efekty 

uboczne ćwiczeń jak zrelaksowanie, wzrost poczucia własnej wartości pomaga uczniom le-
piej radzić sobie ze stresem;

 � Samokontrola: odnosi się do kierowania sobą. Świadome analizy przyczyn i konsekwencji 
zachowań pomagają uczniom osiągnąć samokontrolę.

 � Wzrost wsparcia społecznego: Uczniowie korzystają ze społecznego wsparcia i wsparcia 
rodziców. Jest to niezbędne dla zamkniętych relacji z przyjaciółmi i rodzicami, którzy są do-
brymi słuchaczami i budzą zaufanie.

 � Udzielanie porad: uczniowie mogą być pomocni poprzez identyfikację słabych i mocnych 
stron oraz wzorców reagowania

 

2.4      Wzmacnianie umiejętności podejmowania  
            decyzji, rozwiązywania problemów oraz  
            poszukiwania pomocy 

Opis

Podejmowanie decyzji, rozwiązywanie problemów oraz proszenie o pomoc są częścią codzienności. 
Młodzi ludzie powinni rozwijać te umiejętności, by stać się niezależnymi, odpowiedzialnymi i odnieść 
osobisty sukces. Chroni to również przed występowaniem problemów rozwojowych. Rozwijanie tych 
umiejętności związane jest ze zdobywaniem własnych doświadczeń, popełnianiem błędów oraz możli-
wością podejmowania własnych, niezależnych decyzji (Gregory, Clemen, 1994). Kluczem do podejmo-
wania właściwych decyzji jest precyzyjne określenie wartości i celów jakie chce się osiągnąć oraz wybór 
tego co jest najważniejsze. (Keeney, 1992). 

Gregory i Clemen (1994) zidentyfikoawli osiem elementów procesu podejmowania decyzji:

Negocjacje 
w grupie

Kompromis

Strukturyzowanie 
konsekwencji

Jakość informacji

Opracowanie 
alternatywnych 

rozwiązań

Ustalanie kontekstu 
podejmowanej 

decyzji

Identy�kowanie 
wartości 

przyświecających 
celowi

Zrozumienie 
niepewności

Rys. 15: Elementy procesu podejmowania decyzji 


42        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Wiele problemów wymaga wszechstronnego sposobu myślenia – kreatywnego, logicznego i krytyczne-
go. Uczeń powinien uczyć się wyciągania wniosków z posiadanej wiedzy I informacji (logiczne myślenie) 
oraz w jaki sposób generować nowe pomysły i idee (myślenie kreatywne) po to, by rozwiązać problem 
przed którym stoi. Umiejętności te, odpowiednia ilość czasu oraz możliwość ćwiczenia umiejętności 
rozwiązywania problemów są niezbędne do tego, by osiągnąć sukces. Rodzice i nauczyciele powinni 
zachęcać dzieci do tego by rozwiązywali różnego rodzaju problem i w tym celu wyznaczać im różnego 
rodzaju zadania do wykonania wymagające samodzielnego myślenia i eksperymentowania. Rozwią-
zywanie problemów dotyczy dwóch kategorii: (1) uczenie zrozumienia podstawowych kwestii np. jak 
ja się czuję (2) uczenie zadawania prostych pytań np. np. czego chcę/potrzebuję. Uczniowie powinni 
umieć rozpoznawać różnego rodzaju opcje i możliwości rozwiązania problemu. 

Praktyczne wskazówki

 � Zidentyfikuj fakty oraz emocje – kiedy uczeń jest zdenerwowany, sfrustrowany albo smut-
ny zidentyfikuj problem, przyczyny takiego zachowania. Rozmawiając z uczniem zachowaj 
spokój i nie oceniaj go. 

 � Pomóż ustalić cele – ma to pomóc uczniowi w poszukiwaniu odpowiednich sposobów roz-
wiązania problemu. 

 � Generuj alternatywne rozwiązania – pomóż uczniowi skupić się na problemie oraz pytaj 
w jaki sposób chce osiągnąć swój cel. Nie krytykuj pomysłów ucznia, ale zachęcaj do gene-
rowania nowych. 

 � Pomóż w ewaluacji konsekwencji – Zachęcaj do tego by uczeń rozważył co może się stać 
jeśli… oraz do dokonania oceny pomysłu 

 � Proś o podjęcie decyzji – po dokonaniu oceny pomysłu zadaniem ucznia powinno być pod-
jęcie decyzji dotyczącej działań. 

Poszukiwanie pomocy jest jednym z elementów rozwoju zdrowia i dobrostanu psychicznego. Niestety 
wielu ludzi zniechęca się do poszukiwania wsparcia. Poniżej zaprezentowany został model promowania 
poszukiwania wsparcia przez uczniów (rys. 16).

Rys. 16: Model promowania poszukiwania wsparcia

Znaczenie (uzasadnienie)

Korzyści wynikające z kształtowania u uczniów umiejętności podejmowania decyzji o rozwiązywania 
problemów.

Poprzez pracę z rówieśnikami uczniowie w czasie zajęć szkolnych dowiadują sie, że istnieje szereg róż-
nych możliwości rozwiązania problem. Ponadto mogą wymieniać się swoimi spostrzeżeniami na temat 

Świadomość oraz 
ocena problemu

Objawy pokazujące 
potrzebę wsparcia

Dostęp do źródeł 
pomocy

Chęć poszukiwania 
pomocy


43        [                        ]© MHP-HANDS Consortium

konsekwencji swoich działań (Gregory, Clemen, 1994).

Wdrożenie

Kształtowanie umiejętności rozwiązywania problemów i podejmowania decyzji powinno być elemen-
tem procesu nauczania. Podejmowane w szkole działania mogą motywować do trwałej zmiany zacho-
wania. Istnieje osiem kluczowych zasad odnoszących się do różnych obszarów działania szkoły. 

Warto jednak pamiętać o tym, że mogą być one modyfikowane stosownie do grupy docelowej objętej 
działaniami szkoły:

 � Podjęcie decyzji/ kontekst problemu;
Uznanie, że decyzja, szansa czy problem istnieje oraz identyfikacja kluczowych uczestników 
w procesie – czy uczeń może sam sobie poradzić z tą decyzją lub problemem? Czy udział 
rówieśnika, rodzica lub nauczyciela jest pomocny lub konieczny?

 � Identyfikacja wartości
Określenie dlaczego decyzja ma znaczenie dla uczniów; rozpoznanie pierwotnych źródeł 
konfliktu w zakresie wartości

 � Zrozumienie poczucia niepewności
Rozpoznanie poczucia niepewności jest nieuniknione; ale czasami rozróżnienie pomiędzy 
rozwiązywalnymi a nierozwiązywalnymi źródłami jest niepewne, a niekiedy wręcz 
niemożliwe 

 � Strukturyzowanie konsekwencji
Rozpoznanie różnych dróg i zależności; różnica pomiędzy pożądanym a niepożądanym 
skutkiem

 � Jakość informacji
Zrozumienie intencji, założonych celów, bądź napędzania się emocjami, lękiem itd. 

 � Tworzenie alternatyw 
Rozpoznanie jak wybory wpływają na własną osobę i/lub bądź innych; preferowane (real-
istyczne bądź akceptowalne) rozwiązania

 � Kompromisy i grupowe negocjacje 
Osiągnięcie wspólnych celów 

 � Ocena decyzji/ problemu i rozwiązania.

Uczniowie powinni uczyć się jak komunikować ich osobiste wartości i doceniać poświęcenie/wysiłek 
jaki w to włożyli. Powinni oni rozpoznać co jest dla nich ważne oraz zidentyfikować konsekwencje pod-
jęcia alternatywnych decyzji. 

Szukanie pomocnych zachowań jest związane z innymi aspektami społecznych kompetencji, więc libe-
ralna postawa w relacjach szukania pomocy powinna być objęta przez program MHP. Wspieranie zaufa-
nia, zmieniające się nastawienie i redukcja stygmatyzacji korzystania z pomocy są kluczowymi czynnika-
mi w promowaniu pomocnych zachowań. 

W celu łatwiejszych poszukiwań zachowań pomocowych powinny być uwzględnione następujące 
aspekty:

 � Prowadzenie edukacji zdrowia psychicznego/świadomość narastającego problemu, źródła 
pomocy i dodatkowe informacje

 � Obawy zwracania się o pomoc (dawanie wyraźnych informacji o tym co wiąże się z profesjo-


44        [                        ] Rozdział 2 | Tematy, metody, narzędzia

nalną konsultacją zdrowia psychicznego, korzyści, wyjaśnienie poufności problemu)
 � Dostępność ustalonych i zaufanych dróg szukania pomocy; konieczne jest podjęcie tych 

usług dla młodzieży, pomoc ta powinna być łatwo dostępna
 � Upewnienie się, że specjaliści w kontakcie z uczniami są świadomi swej potencjalnej roli w 

promocji zdrowia psychicznego oraz potrzeby wczesnej interwencji chroniącej przed wystę-
powaniem zaburzeń psychicznych u młodzieży

 � Zachęcanie i szkolenie profesjonalistów aktywnie budujących relacje z młodzieżą, z którą 
mają regularny kontakt. 

 � Poprawianie kompetencji emocjonalnych uczniów poszukujących pomocy (uczniowie po-
trzebują świadomości ich własnego świata i posiadania słownictwa do komunikowania in-
nym np. o zdrowiu psychicznym, uczuciach)

 � Opanowanie stygmatyzacji (bycie ostrożnym w nadawaniu etykiet/szufladkowaniu innych, 
zwiększenie tolerancji)

 

2.5      Radzenie sobie z emocjami – UMIEJĘTNOŚCI 
            INDYWIDUALNE

Opis 

Według „Psychologii - Podręcznika Akademickiego“ – (red. naukowa J. Strelau, 2000) nauka miała i wciąż 
ma kłopoty ze zdefiniowaniem terminu „emocje“. 

Można wyróżnić następujące podejścia w rozumieniu tego pojęcia:

1. Emocja jest wynikiem świadomej lub nieświadomej oceny zdarzenia. Jest pozytywna jeśli zdarze-
nie jest zgodne z naszymi celami i interesami, a negatywna – jeśli jest z nimi niezgodna.

2. Istotą emocji jest uruchomienie gotowości do realizacji programu działania. Emocja uruchamia 
priortytet dla określonego działania bądź działań.

3. Emocja jest zwykle doświadczana jako szczególny rodzaj stanu psychicznego. Często towarzyszą 
jej zmiany somatyczne, behawioralne oraz ekspresje mimiczne i pantomimiczne. Zwykle są 
wywoływane, potem przebiegają a następnie powodują określone konsekwencje (D. Doliński, 
2000, s. 321).

Ludzie, przedmioty oraz sytuacje mogą wywoływać emocje o charakterze pozytywnym lub negatyw-
nym. Zarówno te pierwsze jak i drugie muszą być poddawane kontroli w konstruktywny, zdrowy spo-
sób. Normalnym zjawiskiem jest odczuwanie smutku lub złości, ale nie powinny one zakłócać naszego 
funkcjonowania. 

POZYTYWNE EMOCJE

Pozytywne emocje obejmują szeroki zakres „dodatnich“ odczuć jak szczeście, zadowolenie, miłość itp. 
Trudno poddają się zobiektywizowaniu i „mierzeniu“, na przykład uczucie szczęścia może odnosić się do 
wyobrażanego wydarzenia, które będzie miało miejsce w przyszłości. Satysfakcja płynąca z pozytyw-
nych odczuć rodzić się może m.in. z osiągania celów, planów i naszych aspiracji życiowych.


45        [                        ]© MHP-HANDS Consortium

NEGATYWNE EMOCJE

Negatywne emocje różnią się między sobą ich intensywnością i obejmują m.in.: smutek, złość, zazdrość 
czy poczucie winy. Poniżej opisano niektóre z nich: 

Złość

Złość jest zwykle reakcją na „nieotrzymywanie tego czego się oczekuje” bądź „otrzymywanie tego, cze-
go się nie chce”. Podobnie jak pozytywne, negatywne emocje również różnią się intensywnością. Na 
przykład złość obejmuje zarówno lekkie poirytowanie jak wściekłość, czemu towarzyszą różnego rodza-
ju manifestacje psychologiczne i biologiczne (Spielberger, C). 

Złość może być również indywidualną reakcją na doświadczanie nieprzyjemnych zachowań innych lu-
dzi (np. bycie zastraszanym) i pozwalać na samoobronę w pewnych sytuacjach. Niektórzy twierdzą, że 
„celem” złości jest atak na osobę bądź sytuację powodującą nasze niezadowolenie. Mimo iż, odczuwa-
nie złości w pewnych okolicznościach jest normalne, umiejętnością o kluczowym znaczeniu jest „pano-
wanie” nad nią zanim sytuacja wymknie się spod kontroli. Kontrolowanie złości (anger management) 
wymaga od jednostki zaprzestania koncentrowania się na obiekcie wywołującym gniew. 

Poniżej kilka wskazówek ułatwiających kontrolowanie swojej złości:
 � Rozpoznawanie sygnałów pojawiającego się gniewu (spocone dłonie, drżenie rąk, zniecier-

pliwienie, skurcze żołądka, napięcie mięśniowe, czerwienienie się)
 � Analizowanie źródeł pojawiającej się złości i frustracji
 � Szukanie drogi pozytywnego spojrzenia na sytuację
 � Unikanie złośliwości i dokuczania innym
 � Podjęcie konstruktywnej aktywności w celu redukcji uczucia złości (np. liczenie do 10, świa-

dome głębokie oddychanie, zmiana otoczenia, odroczenie reakcji, słuchanie muzyki, opisa-
nie w liście do osoby, która wywołała nasze negatywne emocje, jak odczuwamy tę sytuację, 
pomoc innemu człowiekowi, poświęcenie się swojemu hobby itp.) 

Strach

Strach jest nieprzyjemnym doznaniem spowodowanym przez realne bądź wyobrażone niebezpieczeń-
stwo (WHO, 2003b). Ostrzega nas i „zachęca” do ucieczki z nieprzyjemnej sytuacji. Strach nie jest tym 
samym co lęk, który pojawia się jako rezultat zbliżającego się niebezpieczeństwa, którego przyczyn jed-
nostka jest najczęściej nieświadoma (WHO, 2003). Stąd osoba doświadczająca lęku wierzy, że nie jest 
zdolna do radzenia sobie z sytuacją, której doświadcza. Strach „zachęca” nas do ostrożności i działa jako 
rodzaj mechanizmu bezpieczeństwa. Bardzo ważne, wręcz konieczne jest nauczenie młodych ludzi jak 
mówić na temat doświadczanego strachu czy lęków. Dorośli powinni umieć pomóc dzieciom w racjona-
lizowaniu lęków, zapewnić poczucie bezpieczeństwa i dostarczyć odpowiednie wsparcie. 

Zazdrość

Zazdrość może być zdefiniowana jako chęć posiadania tego, co ma lub czego doświadcza ktoś inny jak 
zabawka, prezent, uwaga lub miłośc ze strony innych ludzi. Zazdrość jest jedną z najtrudniejszych emo-
cji do zdefiniowania i zrozumienia jej natury.


46        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Znaczenie (uzasadnienie) 

Mimo, iż rozpoznawanie własnych stanów emocjonalnych nie zawsze jest łatwym zadaniem, niektóre 
jednostki mają z tym szczególnie duże trudności. Jeśli nie potrafimy zidentyfikować własnych uczuć, 
trudno jest przekazać innym, co w danej chwili odczuwamy jak również podjąć środki zaradcze. Ważnym 
elementem jest nabycie umiejętności oddzielenia swoich uczuć od reakcji. Na przykład, złość nie powin-
na prowadzić do przemocy czy innych negatywnych działań przeciw innym. 

Negatywne uczucia mogą pojawiać się z różnych powodów. Frustracja i rozczarowanie są naturalną 
częścią ludzkiego doświadczenia. Powinny w związku z tym być akceptowane jako normalne, a dzieci 
przygotowywane do radzenia sobie z nimi w konstruktywny sposób. Jeśli trudne emocjonalnie sytuacje 
z przeszłości pozostają nierozwiązane, nadal wywierają wpływ na funkcjonowanie jednostki. „Zalega-
jące“ emocje wyczerpują zasoby energetyczne i ograniczają możliwości racjonalnego myślenia. Czasa-
mi, zamiast bycia świadomym swojego obecnego stanu emocjonalnego, jednostka pozwala tym prze-
szłym uczuciom na zawładnięcie i przejęcie kontroli nad czynnościami poznawczymi i działaniem (WHO, 
2003b). 

Podczas gdy niektóre dzieci potrafią wyrażać swoje uczucia wobec osób bądź sytuacji, inne skrywają 
swoje stany emocjonalne i np. udają, że wszystko jest w porządku. Asertywna postawa, która wyraża 
się w „uczciwym” stosunku do swoich potrzeb i odczuć, pozwala je zaspokoić i podtrzymywać właściwe 
relacje z innymi. Znajdowanie rozwiązań dotyczących życia uczuciowego przyczynia się do lepszego 
samopoczucia i zabezpiecza przed krzywdzeniem siebie i innych. Zdolność do wybaczania, akceptacja i 
wdzięczność są najlepszymi metodami osiągania spokoju, mądrości i poprawiania odporności psychicz-
nej. Są również wyrazem rozwoju inteligencji emocjonalnej. 

Wdrożenie

Elementy treningu radzenia sobie z emocjami powinny zawierać aktywności ukierunkowane na roz-
poznawanie przez uczniów uczuć takich jak smutek, złość, zazdrość lub poddenerwowanie, zarówno u 
innych jak i u siebie. Poprzez praktyczne ćwiczenia uczniowie powinni poznać sposoby, których będą 
mogli używać w sytuacji doświadczania negatywnych emocji np. metody relaksacyjne. 

Rysunek 17 stanowi graficzną ilustrację postępowania w budowaniu umiejętności radzenia sobie z wła-
snymi emocjami (WHO, 2003).

Pozytywne 
działania 

pozwalają 
poczuć się lepiej

Co może 
pozytywnego 
może wynikać 
z tej sytuacji?

Wybierz 
pozytywny 

sposób reakcji

Zdecyduj co 
można a czego 

nie da się zmienić

Jak ta sytuacja 
wpływa na 

Twoje życie?

Dlaczego sytuacja 
jest dla Ciebie 

trudna? 

Skoncentruj się 
na dobrych 

stronach

Rozpoznaj 
uczucie

Rys. 17: Czynności wchodzące w skład budowania umiejętności radzenia sobie z emocjami


47        [                        ]© MHP-HANDS Consortium

2.6      Rozwijanie umiejętności rozwiązywania  
            konfliktów – UMIEJĘTNOŚCI INDYWIDUALNE

Opis

Konfliktem określamy taką sytuację, w której mamy do czynienia ze sprzecznymi działaniami, uczuciami 
lub intencjami, które występują równocześnie (WHO, 2003). Wyrażać się może w konfrontacji z użyciem 
słów lub/i pewnych sposobów postępowania. Konflikty wiążą się więc werbalnie (np. oskarżenia, groź-
by) lub fizycznie. W czasie naszego rozwoju często doświadczamy konfliktów zarówno wewnętrznych 
jak i zewnętrznych. Te pierwsze można określić jako trudną sytuację jednostki, która zmaga się z podję-
ciem decyzji, natomiast konflikt zewnętrzny może być opisany jako brak porozumienia z drugą stroną 
konfliktu, kimś innym. 

Uczniowie doświadczają wielu fizycznych, psychologicznych i środowiskowych (rodzinnych, szkol-
nych itp.) zmian, które prowadzą do konfliktów wewnętrznych. Wskutek nieoczekiwanych wydarzeń, 
uczniowska wiara w siebie może zostać naruszona a ich uczucia łatwe do zranienia. Ponadto, młodzież 
często doświadcza wahań nastroju związanych również z procesami dojrzewania. 

Naturalnym zjawiskiem są różnice między ludźmi w zakresie poglądów i postaw. Tak więc, niezgodności 
i nieporozumienia mogą mieć miejsce w różnych relacjach na różnych etapach rozwoju prowadząc do 
złości, rozczarowań czy zranienia. Nierozwiązane konflikty skutkują m.in. pogorszeniem się komunikacji, 
obniżeniem samopoczucia czy wycofywaniem się z różnych aktywności. 

Rozwiązywanie konfliktów jest procesem, w którym wszystkie zaangażowane strony wspólnie uczestni-
czą w poszukiwaniu sposobów pokonania trudności i zaakceptowania potencjalnych rozwiązań. Oparte 
jest to na idei, iż lepiej jest ujawnić konflikt i go rozwiązać zanim zniszczy relacje i przerodzi się w prze-
moc niż udawać, że go nie ma (WHO, 2003). Rozwiązywanie konfliktów jest procesem osiągania poro-
zumienia między zwaśnionymi stronami, szczególnie poprzez proces negocjacji. Najlepsze rozwiązanie 
konfliktu powinno być satysfakcjonujące dla wszystkich zaangażowanych w niego stron. Ważne umie-
jętności potrzebne do rozwiązywania konfliktów obejmują aktywne słuchanie, empatię, wyrażanie swo-
ich uczuć bez obrażania innych oraz znajdowanie rozwiązań możliwych do przyjęcia przez wszystkie 
strony. Proces rozwiązywania konfliktów może być wspomagany przez takie techniki jak utrzymywanie 
kontaktu wzrokowego czy adekwatną mimikę. 

Rolą personelu szkoły jest nauczenie młodych ludzi umiejętności potrzebnych w sytuacjach konflikto-
wych i doprowadzenie do zmiany w ich wiedzy, postawach i zachowaniach powiązanych z opisywanym 
obszarem.

Znaczenie (uzasadnienie)

Wzmacnianie procesu rozwoju umiejętności rozwiązywania konfliktów wśród młodych ludzi może być 
ważną „inwestycją” w przyszłe życie społeczne (Cottam, 1996). Różnice między uczniami w zakresie opi-
nii, przekonań, kapitału kulturowego czy stylów komunikowania się sprzyjają rozwojowi krytycznego 
myślenia. Z drugiej strony, różnice te mogą również powodować „zewnętrzne” konflikty, które będzie 
trzeba rozwiązać. 

Uczenie rozwiązywania konfliktów pomaga w utrzymaniu prawidłowego klimatu społecznego i moral-


48        [                        ] Rozdział 2 | Tematy, metody, narzędzia

nego w klasie oraz jest pomocne w kwestii zarządzania klasą i przyczynia się do ograniczenia zjawiska 
przemocy w szkole. Istnieje ryzyko, że uczniowie, którzy nie posiądą sprawności w omawianym zakresie, 
będą mieć problemy z zakresie relacji z innymi ludźmi w szkole jak i poza nią.

Konflikty zewnętrzne próbują być rozwiązywane za pomocą różnych sposobów takich jak unikanie, kon-
frontacja, czy negocjacje (WHO, 2003), przy czym ten ostatni wydaje się być najbardziej konstruktyw-
nym podejściem sprzyjającym pozytywnemu rozstrzygnięciu. Uczniowie, którzy uczestniczą w treningu 
umiejętności negocjacyjnych częściej stosują je w swoim życiu w rozwiązywaniu spornych kwestii z 
innymi ludźmi.

Potencjalny sukces w rozwiązywaniu sytuacji konfliktowych zależy również od indywidualnych czyn-
ników takich jak style zachowywania się. Uczniowie powinni uzyskać pomoc w zrozumieniu różnicy 
między zachowaniami pasywnymi (uległymi), agresywnymi i asertywnymi. Młody człowiek używający 
zwykle stylu „pasywnego”, rzadko prezentuje swoje potrzeby, uczucia i przekonania. Najczęściej w kon-
fliktach ulega innym, łatwo się poddaje, przedkłada potrzeby innych nad swoje. Z kolei jednostki z agre-
sywnym/konfrontacyjnym stylem zachowania się wykazują tendencję do forsowania swojego zdania 
a potrzeby i uczucia innych nie są przez nich brane pod uwagę czemu często towarzyszą zachowania 
agresywne, zarwno o charakterze werbalnym jak i fizycznym. Pożądanym podejściem w rozwiązywa-
niu konfliktów jest styl asertywny. Jednostki charakteryzujące się nim są klarowne, otwarte i uczciwe w 
prezentowaniu swojego punktu widzenia, swoich interesów i potrzeb, ale również zależy im na utrzy-
mywaniu dobrych relacji z drugą stroną konfliktu. Pozwala to zarówno na szacunek względem nich jak 
i samych siebie. Poprzez asertywne zachowania jakość relacji międzyludzkich ma szansę się poprawić. 

Ważne jest, by dokonując ekspresji własnych uczuć czy potrzeb, robić to w sposób kontrolowany - być 
spokojnym, unikać atakowania innych i okazywać im szacunek, również wykorzystując potencjał komu-
nikacji niewerbalnej (ton głosu, mimika, gesty, postawa ciała itp.). Jeśli w komunikacji mamy do czynie-
nia ze sprzecznościami między treścią werbalnego komunikatu a niewerbalnymi sygnałami, te drugie są 
dla odbiorcy bardziej wiarygodnym przesłaniem. Poniżej kilka wskazówek przydatnych w czasie rozwią-
zywania sytuacji konfliktowych (WHO, 2003).

Atakuj problemy, a nie ludzi

Skoncentruj się na bieżącej sprawie a nie wracaj do przeszłości

Unikaj słów „zawsze” i „nigdy” opisując zachowanie innej osoby, które jest dla ciebie problemem. 
Druga strona nie może czuć się atakowana

Zrób przerwę, gdy narastają negatywne emocje i wróć do sprawy, gdy są opanowane 

Rys. 18: Wskazówki dotyczące rozwiązywania sytuacji konfliktowej

Wdrożenie

Szkoły powinny tworzyć grunt dla promowania stylów radzenia sobie z konfliktami wolnymi od prze-
mocy. Podobnie jak agresywne zachowania, te oparte na przemocy również są wyuczone, co tworzy 
przestrzeń do kształtowania pozytywnych zachowań również w treningu indywidualnych umiejętno-


49        [                        ]© MHP-HANDS Consortium

Rys. 19 Schemat postępowania w sytuacjach konfliktowych

ści rozwiązywania konfliktów. Jednym z elementów takiego podejścia jest zrozumienie różnicy mię-
dzy zachowaniami instynktownymi a opartymi na racjonalnym myśleniu. Jeśli w klasie wystąpi konflikt, 
personel szkoły powinien być gotowy do rozpoznania jego natury, podjąć stosowne działania i pomóc 
uczniom w jego rozwiązaniu. Zaangażowanie nauczycieli i nie pozostawanie obojętnymi wobec kon-
fliktów stanowi przejaw solidarności społecznej i buduje pozytywny klimat społeczny instytucji. 

W swoich działaniach nauczyciele mogą skorzystać z następujących kwestii (www.cortland.edu):
 � Z jakimi konfliktami mamy najczęściej do czynienia (groźby, obrażanie, bójki, znęcanie się)?
 � Gdzie najczęściej do nich dochodzi (klasa, bufet, korytarz, plac zabaw, szatnia)?
 � Czy znana jest przyczyna/podłoże ich występowania (kwestie kulturowe, różnice statusów)?
 � Jakie są obecnie obowiązujące procedury/sposoby reagowania w takich sytuacjach?
 � Czy jest monitorowana ich skuteczność?

Nauczyciele mogą skorzystać z następujących strategii sprzyjających lepszemu rozwiązywaniu konflik-
tów wśród uczniów:

 � Stwórz plan działań, który ułatwi uczniom myślenie i rozmowę na temat rozwiązywania róż-
nego rodzaju konfliktów (lub użyj propozycji z części 3)

 � Przeprowadź trening w zakresie rozwiązywania konfliktów
 � Wykorzystaj zajęcia grupowe z klasą do podejmowania tematu konfliktów
 � Pomóż w stworzeniu reguł, zasad wolnego od przemocy, uczciwego postępowania w przy-

padku konfliktów
 � Zachęcaj uczniów do pracy nad ich własnymi pomysłami w tej dziedzinie

Na poniższym rysunku przedstawiony jest schemat, z którego mogą skorzystać uczniowie w procesie 
nabywania umiejętności rozwiązywania konfliktów:

BĄDŹ SPOKOJNY I ZRELAKSOWANY 
W takim stanie łatwiej się myśli nad rozwiązaniami kon�iktu

UCZNIOWIE NIE POWINNI ZAKŁADAĆ, ŻE ZNAJĄ MOTYWY 

CZYJEGOŚ POSTĘPOWANIA

SŁUCHAJ, ZADAWAJ PYTANIA I POZNAWAJ PUNKT WIDZENIA 

INNYCH OSÓB

PODEJDŹ DO KONFLIKTU NA ZASADZIE – WYGRYWAJĄ WSZYSCY
Powinno się poszukiwać rozwiązań zaspakajających potrzeby 
wszystkich stron

Nie poddawaj się! Konflikt musi zostać rozwiązany
Zrób przerwę, skonsultuj się, pomyśl co jeszcze da się zrobić


50        [                        ] Rozdział 2 | Tematy, metody, narzędzia

2.7      Poprawa relacji z innymi ludźmi –  
            UMIEJĘTNOŚCI SPOŁECZNE

Opis

Jesteśmy istotami społecznymi i relacje z innymi są kluczową kwestią w naszym życiu. Potrzebujemy od-
czuwać bliskość z innymi, być rozumianymi i potrzebnymi. Znaczące relacje są charakteryzowane jako 
intelektualna, emocjonalna i fizyczna bliskość (WHO, 2003). Mimo, iż nasz dobrostan zależy od poczucia 
wolności i swobody w komunikacji z innymi ludzie często ukrywają emocje, myśli i nie komunikują się 
wprost.

W silnych, pozytywnych relacjach ludzie komunikują się otwarcie i są w tym uczciwi. Pomimo, że obec-
ność ludzi w naszym życiu jest niesłychanie ważna, to sami też powinniśmy się czuć „kompletni” w sytu-
acji, gdy z różnych powodów jesteśmy sami i zdani na siebie. Dzięki uczestnictwu w relacjach, jednost-
ka uczy się troszczyć o siebie i o innych. Co więcej, każdy jest odpowiedzialny za zaspakajanie swoich 
potrzeb. Innym ważnym zadaniem jest wyznaczanie osobistych granic w relacjach z ludźmi. Pozytywne 
relacje oparte są na wspólnym szacunku i prawidłowej komunikacji (MHA, 2009).

Podtrzymywanie relacji wymaga wielu wysiłków i pracy. Młodzi ludzie powinni nabywać umiejętności 
prawidłowej komunikacji począwszy od najwcześniejszych okresów swojego życia. Dodatkowo, powin-
ni uczyć się jak ważna jest w życiu przyjaźń i w ogóle, pozytywne relacje z innymi ludźmi. 

Efektywna komunikacja

Celem efektywnej komunikacji jest osiągnięcie wspólnego porozumienia i poszukiwanie rozwiązań sa-
tysfakcjonujących dla zaangażowanych stron. Nieporozumienia są naturalną częścią ludzkiego życia i w 
związku z tym powinniśmy posiadać umiejętności pomocne w ich przezwyciężaniu. Jednym z najlep-
szych środowisk do ich nabywania jest szkoła, w której należy zadbać o to by była miejscem, w którym 
komunikacja odbywa się według obowiązujących reguł. Świadomość znaczenia obu form komunikacji 
- werbalnej i niewerbalnej jest ważnym czynnikiem w kształtowaniu pozytywnych relacji międzyludz-
kich. Duży nacisk należy położyć na kształtowanie komunikacji niewerbalnej, która jest często instynk-
towna (odruchowa) i nawet drobne gesty mogą być odbierane przez drugą stronę w sposób, którego 
nie jesteśmy świadomi. 

Znaczenie (uzasadnienie)

Związki z innymi ludźmi mają znaczący wpływ na nasz dobrostan i stanowią najlepsze źródło wsparcia 
życiowego, wzmacniają odporność psychiczną i ogólnie korzystnie wpływają na zdrowie psychiczne 
jednostki. Ludzie posiadający sieci wsparcia społecznego lepiej pokonują pojawiające się trudności ży-
ciowe (WHO, 2003). Naturalnym zjawiskiem jest, że ludzie różnie postrzegają i interpretują rzeczywi-
stość. To duża wartość, która czyni ludzkie życie ciekawszym i pełniejszym. Ważne, by doceniać tę inność 
w ludziach i nie poddawać jej krytyce i negatywnym ocenom, a w relacjach z ludźmi koncentrować się 
na ich „pozytywach”. Złe relacje interpersonalne w szkole są podawane jako źródło silnego stresu zarów-
no dla personelu jak i uczniów. 

Zarówno ci pierwsi jak i drudzy powinni akceptować, że (WHO, 2003): 


51        [                        ]© MHP-HANDS Consortium

 � Każdy ma prawo, żeby się nie zgadzać
 � Każdy może prosić o osobistą i emocjonalną przestrzeń
 � Jeśli nie podoba nam się czyjeś zachowanie mamy prawo porozmawiać o tym z tą osobą 

Wykonując zaproponowane w podręczniku aktywności dzieci będą miały okazję uczyć się następują-
cych reguł komunikacyjnych (WHO, 2003):

Rys. 20: Reguły komunikacji

 1. Bądź skoncentrowany na tym co dzieje się teraz: Rozwiązując bieżący kon�ikt staraj się 
nie odnosić do przeszłości i skup się na poszukiwaniu rozwiązań 

 2. Słuchaj i pytaj: Obydwa aspekty komunikowania są ważne i komplementarne

 3. Spróbuj spojrzeć na sytuację z różnych punktów widzenia: W kon�ikcie ludzie najczęściej 
chcą rozmawiać tylko o ich osobistym stanowisku. Nie zakładaj, że znasz “z góry” 
motywy postępowania innych.

 4. Reaguj na krytykę ze zrozumieniem: Kiedy ktoś nas krytykuje bronimy się. Trudno słucha się 
krytycznych uwag, ale skup się na nich spróbuj je zrozumieć. Doceń inny punkt widzenia.

 5. Przyznawaj się do błędów: Efektywne komunikowanie się wymaga otwartości obydwu stron 
na przyznawanie się do popełnionych błędów. Jest to również objaw dojrzałości.

 6. Używaj komunikatów:Ja”: Zaczynaj wypowiedzi od „Ja”, „mnie”, „moim zdaniem” etc. .

 7. Szukaj kompromisu: Zamiast szukać okazji żeby “wygrać”, staraj się myśleć o rozwiązaniach 
dobrych dla obydwu stron

 8. Rób przerwy: Czasami, żeby ostudzić emocje, trzeba zrobić przerwę.

 9. Nie poddawaj się w poszukiwaniu rozwiązań.

 10. Wszyscy wygrywają: Znajdź kompromis zaspakajający potrzeby Twoje i drugiej strony kon�iktu.

 11. Pozycja, układ ciała informuje o Twojej pewności siebie: Ważne jest żeby nauczyć się stać, 
poruszać i patrzeć w sposób, który buduje pewność siebie.


52        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Wdrożenie

Umiejętności komunikacyjne należą do kompetencji społecznych, których można się nauczyć. Począw-
szy od wczesnego dzieciństwa uczymy się porozumiewać, negocjować czy prosić o coś rodziców i ro-
dzeństwo. Jak już zostało wcześniej powiedziane, szkoła (szczególnie podstawowa) jest znakomitym 
miejscem do ich nabywania. Może tam „eksperymentować“ w zakresie proponowania swoich reguł jak 
i przystosowywać się do zasad stworzonych przez innych. Uczestnictwo w komunikowaniu się stanowi 
dobrą podstawę do sukcesów w szkole jak i poza nią. Rola rodziców i nauczycieli w tym względzie jest 
bardzo ważna ponieważ mogą wpływać na komunikowanie się dzieci służąc jako modele do naślado-
wania. 

Podstawowe sprawności społeczne, których uczymy się od najmłodszych lat zawierają: witanie się, że-
gnanie i reagowanie, gdy ktoś się do nas zwraca. Oczywiście w miarę rozwoju nabywamy coraz bardziej 
zaawansowanych umiejętności takich jak np. przyjmowanie perspektywy innych i zachowywanie się 
wobec ludzi bez ich ranienia. 

W rozwijaniu umiejętności społecznych uczniów, nauczyciel może skorzystać z poniższego schematu 
(Rys. 21):

Uczeń powinien 
myśleć o stylu 

komunikacyjnym

Jak uczeń mógłby 
zmienić sposób 

komunikowania się 
z bliską osobą? 

Jeśli uczeń czuje się 
niekomfortowo – 

co wywołało 
to uczucie? 

Uczeń musi 
wiedzieć o czym 

chce mówić 

Uczeń musi 
rozpoznawać swoje 

uczucia w stosunku do 
osób lub sytuacji 

Uczeń musi 
kontrolować swoją 

komunikację 
niewerbalną 

Rys. 21: Wskazówki do rozwijania sprawności komunikacyjnych uczniów

2.8      Radzenie sobie z presją rówieśników

Opis

Relacje z rówieśnikami 

Grupą rówieśniczą nazywamy taką grupę, do której przynależą osoby w podobnym wieku i z którymi 
dana osoba się utożsamia. Mimo zjawiska presji rówieśniczej, która może być przyczyną negatywnych 
zachowań młodych ludzi obecność rówieśników jest niezbędna do zapewnienia prawidłowego rozwoju 
danej osoby, ponieważ relacje z nimi uczą zrozumienia dla drugiego człowieka, empatii, odpowiedniej 


53        [                        ]© MHP-HANDS Consortium

komunikacji itp., pomagają w określeniu i budowaniu swej tożsamości i autonomii oraz pozwalają na 
odkrywanie siebie jako jednostki niezależnej - również od rodziców (WHO, 2003). Młodsze dzieci zazwy-
czaj zaspokajają potrzebę niezależności i autonomii w obrębie rodziny, jednak dzieci starsze i młodzież 
potrzebują do tego rówieśników. Ponadto przyjaźń nawiązana z rówieśnikiem pozwala uzyskać wspar-
cie w trudnych chwilach i wpływa korzystnie na kształtowanie się relacji międzyludzkich w przyszłości 
(WHO, 2003). 

Jeśli młody człowiek jest zdolny do tego, by nawiązać przyjaźń z jedną osobą, będzie on również potrafił nawiązywać 
relacje z innymi członkami grupy rówieśniczej. W okresie dorastania młodzi ludzie z uwagi na ich częste zmiany nastroju 
zmieniają swoje poglądy, zachowanie, system wartości, czy oczekiwania. Może to skutkować również zmianami w na-
wiązywanych przyjaźniach i przekładać się na relacje z innymi. 

Niekiedy zdarza się, że ze strony grupy rówieśniczej dana osoba spotyka się z presją. Występuje ona wte-
dy, gdy danej osobie narzuca się przyjęcie innych wartości, przekonań i celów jako warunków zostania 
członkiem grupy, która te wartości wyznaje (WHO, 2003). 

Młodzi ludzie potrzebując akceptacji ze strony rówieśników i chcąc im zaimponować niekiedy podejmu-
ją różnego rodzaju ryzykowne zachowania np. palą papierosy, piją alkohol, sięgają po narkotyki, wdają 
się w bójki, podejmują aktywność seksualną, dopuszczają się kradzieży itp. Co więcej badania pokazują, 
że grupa rówieśnicza wywiera większy wpływ na młodego człowieka niż wartości i postawy rodziców 
(WHO, 2003).

Znaczenie (uzasadnienie)

W okresie dojrzewania, młodzi ludzie często zostają postawieni przed koniecznością dokonania różnego 
rodzaju decyzji i wyborów. Niektóre z nich dotyczyć będą kwestii moralnych takich jak np. wagary, picie 
alkoholu, eksperymenty z narkotykami, palenie papierosów czy okłamywanie rodziców lub nauczycieli. 
Podejmowanie decyzji jest trudnym zadaniem i staje się jeszcze trudniejsze w sytuacji, gdy rówieśnicy 
chcą na nią wpłynąć, choć pamiętać należy, że wpływ ten może być zarówno pozytywny jak i negatywny. 

W sytuacji, gdy rówieśnicy uczą się od siebie nowych umiejętności, pomagają sobie w realizacji obo-
wiązków szkolnych, czy razem się uczą wówczas mówimy o wpływie pozytywnym. 

Wpływ negatywny może objawiać się opuszczaniem lekcji, prześladowaniem lub agresją wobec innych 
uczniów, czy spożywaniem alkoholu. Przyczyną tego typu zachowania może być chęć bycia lubianym i 
potrzeba „dopasowania się” do grupy, do której chce się przynależeć. 

Pewność siebie i siła wewnętrzna młodego człowieka może pomóc mu nie ulegać presji ze strony ró-
wieśników, podejmować decyzje samodzielnie i zachowywać się zgodnie z własnymi przekonaniami i 
wyznawanymi wartościami. 

Młodzi ludzi powinni zrozumieć, że w sytuacji, kiedy rodzice lub nauczyciele radzą im „mądrze wybierać 
przyjaciół” mają na względzie ich dobro i w ten sposób próbują dbać o to, by nie doświadczali oni presji 
ze strony rówieśników. 

Najbardziej korzystne jest posiadanie przyjaciół, którzy mają podobne przekonania i hierarchię warto-
ści, dzięki czemu będą się wzajemnie wspierać w podejmowaniu decyzji zgodnych z tymi wartościami. 
W sytuacji, gdy młodzi ludzie stają przed koniecznością podjęcia decyzji powinni mieć możliwość omó-
wienia tego z ważnymi dla siebie osobami. Ważne jest jednak to, by pamiętać, że niektórzy lubią kogoś 


54        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Poznaj znajomych swojego dziecka
 Poznanie znajomych dziecka i ich rodziców jest bardzo ważne, a wspólne spotkania dzieci mogą 

służyć pogłębieniu wspólnych więzi, jak również dają rodzicom możliwość czuwania 
nad dziećmi i obserwowania ich zachowań. 

Zaangażuj się w życie dziecka
 Rodzice powinni okazywać zainteresowanie tym, czym dziecko się interesuje, jakie są jego pasje, 

co robi po szkole, w jakich zajęciach uczestniczy itp., by aktywnie uczestniczyć w jego życiu.

Rozmawiaj 
 Ważne jest, by rodzice potra�li rozmawiać z dzieckiem, czynili je partnerem w dyskusji i nie bali się 

podejmowania trudnych tematów. Wskazane jest podejmowanie rozmów dotyczących palenia 
papierosów, brania narkotyków, ale także polityki, problemów społecznych itp.

Odpuść 
 Nie zawsze konieczne jest podejmowanie walki z dzieckiem np. na temat jego gustu, 

stylu ubierania się czy słuchanej przez nie muzyki. Ważniejsze jest to, by być stanowczym wtedy, 
gdy sprawa dotyczy poważnych kwestii

Zachęcaj dziecko to wyboru dobrych i odpowiednich przyjaciół

za to jaki jest natomiast inni narzucają pewne warunki nawiązania przyjaźni. 

Wdrożenie

Radzenie sobie z presją ze strony rówieśników jest jedną z ważniejszych umiejętności, jaką powinni na-
być młodzi ludzie. Uczniowie powinni zrozumieć, że podejmowanie właściwych decyzji jest ważniejsze 
niż popisywanie się przed kolegami, czy dbanie o swój dobry wizerunek. Nauczyciele i rodzice powinni 
dostarczyć wskazówek i odpowiedniego wsparcia, które pozwoli młodym ludziom podejmować słusz-
ne decyzje i unikać niewłaściwego zachowania.

Kolejną bardzo ważną kwestią jest zachęcenie uczniów do opierania się presji rówieśniczej i przezwy-
ciężania chęci dopasowania się do grupy. Tego typu tematy mogą być podejmowane przez nauczycieli 
na lekcjach. 

Jednak powinni oni:
 � mieć dobre relacji z uczniami i otwarcie się z nimi komunikować. Ważne jest by okazywali 

oni zrozumienie, nie oceniali ucznia, ale umiejętnie rozmawiali i słuchali tego, co uczeń ma 
do powiedzenia.

 � mieć jasne oczekiwania wobec uczniów.

Nauczyciele powinni również wspierać działania rodziców przekazując im następujące wskazówki:


55        [                        ]© MHP-HANDS Consortium

W tabelach znajdują się przykładowe sposoby mówienia „nie” w sytuacji wywierania presji przez rówie-
śników. Mogą być one zaprezentowane uczniom i przedyskutowane w klasie.

Tabela 5: Sposoby mówienia „nie”

Metoda Osoba przekonująca Osoba podejmująca decyzję

Grzeczna odmowa Czy chcesz coś do picia? Nie, dziękuję

Podawanie powodu Chcesz piwo? Nie, dziękuję, nie lubię piwa

Bycie stanowczym

Zapal ze mną papierosa. Nie, dziękuję

No ze mna nie zapalisz. Nie, dziękuję

Tylko spróbuj. Nie, dziękuję

Odejście Hej, chcesz papierosa? Powiedz nie i jak najszybciej odejdź

Oziębłe zachowanie
Na ulicy ktoś Cię zaczepia i 
mówi: Hej, chcesz papierosa?

Nie zatrzymuj się tylko idź, jakbyś nie słyszał/a tej propozycji (nie do 
końca sposób ten sprawdza się w przypadku znajomych)

Dawanie 
alternatywy

Chodźmy na górę do mojego 
pokoju

Wolę zostać tu i obejrzeć telewizję.

Odwrócenie ról No chodź ze mną na górę.
Nie słyszałeś, co przed chwilą powiedziałam/em? Czy ty w ogóle 
słuchasz, co do Ciebie mówię?

Unikanie sytuacji
Jeśli znasz osoby, które mogą wywoływać na Tobie presję albo 
zachęcać Cię do czegoś, czego nie chcesz robić - unikaj ich.

Szukanie wsparcia
Zaprzyjaźnij się z osobami, które wyznają podobne wartości i wspierają 
twoje decyzje dotyczące niepalenia, niebrania narkotyków itp.

Wyrażanie uczuć
Nie czuję się dobrze robiąc to.
To sprawia, że jestem nieszczęśliwa/y.

Źródło: Adolescent Mental Health Promotion. Trainer’s Guide on Handling Peer Pressure. World Health Organisation. Regional Office 
for South-East Asia, 2003.

Źródło: Adolescent Mental Health Promotion. Trainer`s Guide on Handling Peer Pressure. World Health Organisation. Regional Office 
for South-East Asia, 2003.

Tabela 6: Możliwe sposoby odmowy

Sytuacja Możliwe sposoby odmowy

Propozycja napicia się Dana osoba powinna wypowiedzieć swoje zdanie na ten temat 
i podać powód swojej decyzji

Propozycja zapalenia papierosa Dana osoba powinna jasno i stanowczo odmówić

Propozycja wagarów Dana osoba powinna zapytać swojego przyjaciela/przyjaciółkę 
o zdanie na temat tej propozycji

Propozycja pójścia na imprezę (mimo, że rodzice 
się nie zgodzili)

Dana osoba powinna porozmawiać ze swoim przyjacielem/
przyjaciółką na temat przyjęcia lub odrzucenia propozycji

Propozycja spędzenia nocy w domu kolegi/
koleżanki

Jeśli propozycji tej towarzyszy naleganie lub obrażanie dana 
osoba nie powinna przejmować się tymi słowami, ale skupić 
się na odmowie: 
 » powtórzyć swoją odmowę – powiedzieć „cześć” i odejść 
 » podjąć negocjacje – zaproponować zrobienie czegoś innego 
 » odroczyć podjęcie decyzji – „Jeszcze się nad tym zastanowię”


56        [                        ] Rozdział 2 | Tematy, metody, narzędzia

2.9      Zdrowy styl życia

Opis

Zmiany socjoekonomiczne i proces globalizacji w pewnym stopniu wpłynęły na zmiany wzorców żywie-
niowych i doprowadziły do wzrostu zależności człowieka od szybkich dań oraz zamiany przygotowywa-
nia posiłków w domu na rzecz korzystania z różnego rodzaju restauracji i barów. Posiłki w wielu krajach 
europejskich stały się bardziej bogate w tłuszcze nasycone i białko zwierzęce podczas, gdy obniżyło 
się spożycie warzyw, białka, węglowodanów i tłuszczów nienasyconych. Nawyki żywieniowe związane 
ze współczesnym stylem życia zostały ujednolicone, a spożywane posiłki mniej urozmaicone. Ponadto, 
dzieci spożywają za dużo cukru i tłuszczu, a za mało zdrowej żywności np. owoców i warzyw. 

Natomiast zdrowy styl życia pomaga zapewnić optymalny stopień fizycznego i psychicznego zdrowia. 
Chociaż indywidualne wybory człowieka w największym stopniu oddziaływują na jego zdrowie, to 
wpływają również na średnią długośc życia oraz na zdrowie większej społeczności. Zdrowa dieta, regu-
larna aktywność fizyczna oraz umiejętność radzenia sobie w trudnych sytuacjach są filarami zdrowego 
stylu życia i redukują ryzyko związane z pojawieniem się lub rozwojem chorób przewlekłych.

Specjaliści zdrowia publicznego, lekarze oraz media często powtarzają komunikaty mające na celu pro-
mowanie zdrowego stylu życia i podejmowanie zachowań korzystnych dla zdrowia. 

Jednakże zmiana obecnego stylu życia na bardziej sprzyjający zdrowiu wymaga podjęcia kilku kroków. 
W psychologii zdrowia model zmiany zachowań w pierwszej kolejności zakłada konieczność oceny go-
towości człowieka do zmiany zachowania i podjęcia nowych zachowań –prozdrowotnych, który jest 
zwany „etapem modelowania zmian” (“stages of change model” - SCM). Etap ten związany jest z przeko-
naniem, że zmiana zachowania nie zachodzi od razu, ale jest procesem, serią podejmowanych kolejno 
działań. 

Etap modelowania zmian zawiera następujące elementy:

1. Etap poprzedzający rozważanie zmian - osoba nie rozważa jeszcze wprowadzenia zmian lub 
świadomie zamierza podtrzymać obecne zachowanie 

2. Rozważanie - osoba rozważa wprowadzenie zmian w zachowaniu, ale nie jest jeszcze gotowa do 
podjęcia działania 

3. Przygotowanie osoba podejmuje ostateczną decyzję o dokonaniu zmian w swym zachowaniu i 
rozpoczyna przygotowania np. zaczyna kupować zdrową żywność

4. Działanie-zmiana - osoba zmienia swoje zachowanie 
5. Utrzymanie zmian 
6. Powrót do poprzednich nawyków i porzucenie dotychczasowych zmian 
7. Osiągnięcie celów/trwała zmiana złe nawyki przestają być integralną częścią życia danej osoby.

Osoba może przechodzić przez poszczególne etapy wiele razy zanim osiągnie pożądaną zmianę, ale nie 
będzie w stanie odnieść sukcesu i dokonać trwałej zmiany zachowania jeśli nie zmieni swego nastawie-
nia. Pozytywne nastawienie i wiara w osiagnięcie sukcesu są kluczowe. 


57        [                        ]© MHP-HANDS Consortium

Zdrowe odżywianie

Zdrowe odżywianie wymaga właściwego spożycia energii, czyli zaspokojenia zapotrzebowania organi-
zmu na poszczególne składniki odżywcze w tym witaminy, mikroelementy, minerały, kwasy tłuszczowe 
i aminokwasy.

Właściwie skomponowana i zrównoważona dieta dostarcza składników odżywczych w odpowiednich 
ilościach. Jest to konieczne dla zapewnienia optymalnego wzrostu i rozwoju. Ponadto umożliwia unik-
nięcie niedoborów składników odżywczych i zapobiega pojawieniu się chorób przewlekłych.

Wymagania i potrzeby organizmu dotyczące składników odżywczych mają charakter indywidualny i 
zależą od wieku, płci, wagi, czy wzrostu danej osoby, ale także od czynników związanych ze stylem życia 
i prowadzoną aktywnością fizyczną.

Nie istnieje dieta, która zawiera wszystkie składniki odżywcze w optymalnych ilościach i o odpowied-
nich wskaźnikach istotnych dla utrzymania zdrowia w każdych warunkach. Dlatego też zdrowe odży-
wianie jest możliwe tylko dzięki spożywaniu zróżnicowanych posiłków zapewniających odpowiedni 
bilans składników pokarmowych.

Aktywność fizyczna

Regularna aktywność fizyczna przekłada się na zauważalne zmiany w wadze ciała, jak również kondycji 
fizycznej i psychicznej. 

Badania pokazują, że regularny aerobik wpływa na podniesienie samooceny, łagodzi objawy depresji i 
poprawia koncentrację (Biddle and Ekkekakis, 2007), a ponadto pomaga w radzeniu sobie z negatyw-
nymi emocjami i stresem związanym z problemami i wyzwaniami codziennego życia. Światowa Orga-
nizacja Zdrowia zaleca aktywność fizyczną na poziomie 30 minut dziennie. Z kolei dzieci i młodzież po-
winni być aktywni ficzcznie w stopniu umiarkowanym przez co najmniej 60 minut dziennie, co pomaga 
wzmocnić i utrzymać siłę mięśni, elastyczność i zdrowie kości (Biddle and Ekkekakis, 2007). Umiarkowa-
na intensywność aktywności fizycznej jest definiowana jako ta, która podnosi tętno, a ćwicząca osoba 
jest lekko zdyszana.

Znaczenie (uzasadnienie)

Dzieci potrzebują odpowiednio zbilansowanej diety, by mogły się prawidłowo rozwijać. Odpowiednie 
odżywianie oznacza, że organizmowi dziecka dostarczane są wszystkie składniki odżywcze, a spoży-
wane w ciągu dnia posiłki składają się ze zróżnicowanych produktów: owoce i warzywa, produkty zbo-
żowe (chleb, płatki), mleko i przetwory mleczne, mięso i innego rodzaju białko (ryby, orzechy, fasola). 
Nie oznacza to jednak, że dzieci mają być zmuszane do jedzenia czegoś, czego nie lubią lub więcej niż 
mogą. Ważniejsze jest, by jadły zdrowo i dokonywały wyborów zapewniających zdrową dietę.

Czynniki, które najczęściej kształtują nawyki żywieniowe dzieci to: rodzina, szkoła, rówieśnicy oraz me-
dia. Mogą one być źródłem propagowania zdrowego odżywiania i zdrowego stylu życia dzieci od naj-
młodszych lat. Jednak wśród dzieci i młodzieży obserwuje się coraz częściej zmniejszone spożycie owo-
ców warzyw i zastępowanie ich słodkimi napojami, słodyczami, czy przekąskami bogatymi w tłuszcz. 
Może mieć to związek z tym, że dziecko chce pokazać swoją niezależność, autonomię i sprzeciw wobec 
rodziców czy nauczycieli. 


58        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Jednak warto również zauważyć, że dziś wiele rodzin coraz częściej praktykuje spożywanie posiłków 
poza domem, a coraz rzadziej przygotowuje posiłki w domu, tym samym pokazując młodym ludziom, 
że posiłki typu „fast food” mogą być równie wartościowe. W konsekwencji dzieci rzadziej spożywają 
zróżnicowane posiłki zapewniające równowagę składników odżywczych. Może być to również związa-
ne z tempem życia oraz zaangażowaniem rodziców w obowiązki zawodowe np. gdy obydwoje rodzi-
ców pracuje na pełen etat. Często również szkolne stołówki czy bufety serwują niezdrowe posiłki czy 
przekąski np. chipsy, pizzę, słodkie napoje gazowane, batoniki itp. Dzieci narażone są również na presję 
ze strony rówieśników, a także wielokrotnie w mediach spotkają się z reklamami tychże produktów.

Wdrożenie

Styl życia odzwierciedla normy i wartości grupy, do której się przynależy. Dlatego też działania związane 
z promocją zdrowego stylu życia powinny być skierowane zarówno do jednostki, jak i całej społeczności. 
Pracownicy szkoły i członkowie rodziny powinni być świadomi jak ważne jest samodzielne przygoto-
wywanie posiłków i dbanie o to, by były one zdrowe, co skutkuje lepszym samopoczuciem i większą 
energią do działania.

Na poziomie działań skierowanych do poszczególnych osób konieczne jest rozpoczęcie edukacji w za-
kresie zdolności podejmowania decyzji, czy radzenia sobie z presją rówieśników.

Na poziomie działań skierowanych do całej społeczności ważne jest zapewnienie odpowiedniego śro-
dowiska społecznego oferującego alternatywę dla niezdrowego stylu życia (np. zdrowe posiłki, atrak-
cyjne zajęcia ruchowe lub przyrządy do ćwiczeń w szkołach i na placach zabaw, usunięcie automatów z 
napojami ze szkół). Zmiany te mogą być najpierw małe (np. zmiany w szkolnym jadłospisie) i stopniowo 
rozwijane. Dzieci mogą przygotować listę swoich złych nawyków żywieniowych (niejedzenie śniadania 
lub innego posiłku, spożywanie za dużo słodyczy, jedzenie za mało owoców i warzyw itp.). Kiedy dziec-
ko osiągnie sukces wprowadzając jedną pozytywną zmianę (np. je sałatkę zamiast frytek) wtedy może 
rozpocząć wprowadzanie kolejnej zmiany. 

Ważne jest również podnoszenie świadomości rodziców i nauczycieli na temat znaczenia zdrowego sty-
lu życia dla funkcjonowania i zdrowia dzieci i młodzieży.

Zalecenie dotyczące zdrowego odżywiania dzieci to:

Spożywanie odpowiedniej ilosci wody 
 Ilość płynów jaka powinna być dziennie dostarczana organizmowi zależy od wagi dziecka, jego aktywności �zycznej, 

pogody oraz temperatury powietrza. Zaleca się, by w przeważającej większości była to woda mineralna.

Regularne jedzenie śniadań  
Śniadanie dostarcza energii na początek dnia i rozpoczyna proces przemiany materii, stabilizuje energię na cały dzień 
i poprawia zdolność koncentracji. Odpowiednie śniadanie powinno być bogate w błonnik oraz białko i składać się z: 

pełnoziarnistego pieczywa, płatków owsianych, jogurtu, jajek, warzyw i owoców.

Regularne posiłki 
Ważne jest, by nie pomijać żadnego posiłku w ciągu dnia. Regularnie spożywane posiłki uchronią przed przejadaniem się. 

Najbardziej korzystne jest spożywanie posiłków co 3-4 godziny (śniadanie, poranna przekąska, obiad, podwieczorek, 
kolacja). Przekąska i podwieczorek powinny składać się z: owoców, warzyw lub orzechów. Zaś unikać powinno się 

pokarmów bogatych w cukier, sól czy tłuszcz.

Urozmaicona dieta 


59        [                        ]© MHP-HANDS Consortium

Programy dotyczące promocji zdrowego stylu życia powinny przede wszystkim skupiać się na wdro-
żeniu odpowiedniej diety i aktywności fizycznej (60 minut dziennie). W przypadku młodszych dzieci 
aktywność fizyczna może być realizowana w postaci gier i zabaw, natomiast w przypadku młodzieży 
mogą być już wprowadzane programy treningowe. Dzienna aktywność fizyczna dzieci i młodzieży po-
winna obejmować: 8-10 godzin snu i odpoczynku oraz 5-8 godzin zajęć szkolnych. Wielu specjalistów 
twierdzi, że zajęcia wymagające siedzenia powinny być ograniczone do maksymalnie 2 godzin dziennie 
(González-Gross et al., 2008). 
 

2.10      Budowanie partnerstwa szkoły z rodzicami  
               uczniów

Opis

Budowanie partnerstwa z rodzicami wydaje się być jednym z najważniejszych, poza bezpośrednią pra-
cą z dziećmi, zadań jakie stoją zarówno przed szkołą jako instytucję jak i przed poszczególnymi na-
uczycielami. Zgodnie z opinią Hughes and MacNaughton (1999) można wyróżnić trzy różne rodzaje 
zaangażowania rodziców w edukację swoich dzieci: „Rodzice jako nauczyciele swoich dzieci”, „Rodzice 
jako współpracownicy” i „Rodzice jako decydenci”. 

Najczęściej spotykanym modelem (i wydaje się, że najbardziej pożądanym przez szkoły) jest pierwszy 
z nich (Parent as Teacher PAT). Zgodnie z nim od rodziców oczekuje się, że będą uczyć swoje dzieci 
bądź wspomagać ich edukację z zakresu różnych przedmiotów nauczania. Przykładem takiego sposo-
bu rozumienia zaangażowania rodzicielskiego są realizowane programy typu PALT (Parent as Literacy 
Teacher), koncentrujące się wokół uczenia swojego dziecka umiejętności czytania i pisania.

Drugim pod względem częstotliwości występowania modelem jest zaangażowanie w demokratycz-
ne podejmowanie decyzji we współzarządzaniu szkołą. Ten rodzaj uczestnictwa rodzicielskiego często 
współwystępuje z trzecim modelem, a mianowicie takim gdzie rodzice i personel szkoły są wspólnie 
zaangażowani w kształcenie i opiekę nad dzieckiem. Możemy wyróżnić wiele powodów, dla których po-
zytywne relacje rodziców i nauczycieli współdziałających w obszarze edukacji są stanem pożądanym. 

Dla przykładu tylko 3 z nich: 
 � Rodzice dysponują specyficzną, unikalną wiedzą o dziecku,
 � Rodzice mają prawo wiedzieć jak ich dziecko funkcjonuje w szkole i czego tam doświadcza,
 � Rodzice mają prawo do tego, żeby ich opinie na temat funkcjonowania dziecka w szkole były 

brane pod uwagę. 

Istnieje wiele terminów, za pomocą których określane są relacje rodziców i nauczycieli. Najczęściej 
używa się terminu współpraca, choć czasem powstawać może pytanie czy najlepiej oddaje on specy-
fikę wzajemnych kontaktów i najbardziej pożądany typ relacji. Chodzi tu przede wszystkim sytuację 
rodziców wychowujących dzieci ze specjalnymi potrzebami edukacyjnymi lub nie radzącymi sobie z 
trudnymi zachowaniami swoich dzieci. Szczególnie w takim przypadku wydaje się, że szkoła powinna 
oferować swoją pomoc i wsparcie a nie jedynie ofertę i oczekiwanie współpracy. 

Samo nazwanie relacji, jak już zostało zaznaczone, może budzić czasem wątpliwości. „Najczęściej mówi-
my o pożądanym modelu, w którym rodziców i nauczycieli łączy współpraca. Warto postawić pytanie, 


60        [                        ] Rozdział 2 | Tematy, metody, narzędzia

czy na pewno jest to słowo, które najlepiej oddaje specyfikę ich relacji i opisuje oczekiwania rodziców. 
Idąc tokiem myśli Kielina (2002) można postawić tezę, że bardzo często tym co powinno łączyć nauczy-
cieli, jako ekspertów od nauczania, z rodzicami jest raczej pomoc udzielana tym drugim (…). Rodzice 
‘wysyłając’ dziecko do szkoły mają prawo oczekiwać, że specjaliści, którzy tam pracują, w pierwszym 
rzędzie będą pomagać dziecku i im samym a nie będą namawiali do współpracy. Kielin, żeby zilustro-
wać swój punkt widzenia podaje przykład ‘z życia wzięty’ – kiedy wzywamy specjalistę do czegoś, cze-
go nie jesteśmy w stanie sami zrobić (np. hydraulika), mamy prawo spodziewać się, że weźmie się do 
pracy i nam pomoże, a nie – że zaproponuje nam współpracę. Oczywiście porównanie to ma poważne 
ograniczenia ale myślę, że spełnia ważną rolę w budowaniu refleksji nad tym czego oczekujemy od spe-
cjalistów i jakich oczekiwań profesjonaliści spodziewać się mogą od osób, na rzecz których wykonują 
swoje obowiązki zawodowe (…). Warto poddać refleksji tezę, że rodzic przede wszystkim powinien być 
rodzicem, specjalistą od kochania, a nie nauczycielem czy terapeutą swojego dziecka. Nauczanie czy 
leczenie może dziać się ‘przy okazji’ ale nie jako kolejne zadanie, któremu podołać ma rodzic. Pomiesza-
nie ról może zaszkodzić ich relacjom. Wskazuje na to m.in. Jadczak – Nowacka (2007, s. 40-41) poddając 
krytyce powszechnie obowiązujący model zadawania pracy domowej:

Uwaga

Praca domowa dziecka ma wspomagać w uczeniu się ale nie zakłócać 
życia rodzinnego i zamieniać rodziców w nauczycieli, czy zmuszać ich do 
szukania pomocy korepetytorów. (…) Mało kto pamięta, że początek szkół 
publicznych to inicjatywa rodziców, którzy chcieli zapewnić swoim dzieciom 
lepszy start w życiu i grupowo wynajmowali nauczycieli, aby ci nauczyli 
dzieci tego, czego rodzice nauczyć nie mogą. Dzisiaj rodzice uczą tego, 
czego szkoła nie umie nauczyć” (za: Plichta, 2009, s. 329).  

Znaczenie (uzasadnienie)

Wyniki wielu badań wskazują na korzystny wpływ zaangażowania rodzicielskiego na edukacyjne wyniki 
swoich dzieci. I tak na przykład Smith ze współpracownikami (2011, s .72-73) zauważają, że te efekty 
można zaobserwować w zakresie takich wskaźników jak: poprawa ocen, zmniejszenie absencji, wzrost 
pozytywnych postaw dzieci względem szkoły, poprawa jakości odrabianej pracy domowej i wyniki te-
stów egzaminacyjnych. Oprócz wyżej wymienionych obszarów korzystne wyniki odnotowuje się pod 
względem zmniejszenia wskaźnika przerywania nauki oraz rzadszego umieszczania w szkołach specjal-
nych. Co więcej, zaangażowanie rodziców wywiera również pozytywny wpływ na zachowania dzieci, 
co potwierdza z kolei m.in. Brody (1999) zdaniem którego zaangażowanie rodziców sprzyja poprawie 
zdolności uczniów do samoregulacji zachowań. Dobrze udokumentowane są również doniesienia na 
temat ogólnej poprawy zachowania dzieci (np. mniejsza ilość naruszeń dyscypliny w czasie lekcji) oraz 
wzrostu kompetencji społecznych i aspiracji edukacyjnych (Smith i in., 2011, s.72-73). 

Można wyróżnić również inne powody dla których szkoły powinny dbać o podnoszenie jakości relacji z 
rodzicami i co za tym idzie kompetencji nauczycieli w tym zakresie. Okazuje się, że jest to obszar będący 
poważnym źródłem stresu zawodowego. Wielu, nawet doświadczonych, pedagogów wymienia kontak-
ty z tzw. trudnymi rodzicami jako jedno z obciążeń w pracy zawodowej, co potwierdzają m.in. badania 
stresu zawodowego prowadzone przez Piotra Plichtę i Jacka Pyżalskiego (Pyżalski, Plichta 2007). Z kolei 
nauczyciele nie radzący sobie z tego typu kontaktami często podejmują zachowania odbierane przez 
rodziców jako niesatysfakcjonujące (np. ocenianie, pouczanie czy nadmierna krytyka dziecka) co pro-


61        [                        ]© MHP-HANDS Consortium

wadzić może do wzajemnej niechęci i konfliktów. Vickers i Minke (1995, s. 133-150) twierdzą, że dzieci 
postrzegające, że ich rodzice i nauczyciele są skonfliktowani, doświadczają w szkole obniżonego poczu-
cia bezpieczeństwa. 

Wdrożenie

Można wyróżnić wiele obszarów wspólnego zaangażowania rodziców i nauczycieli. Warto zauważyć, 
że oczekiwania od rodziców nie powinny być zawężane na przykład tylko do jednej z możliwych sfer 
rodzicielskiego zaangażowania. 

W tabeli poniżej przedstawiony jest model partnerstwa rodziców i szkoły Epsteina, który może służyć 
jako ilustracja rozmaitych sposobów realizacji partnerstwa rodziców i szkoły

Tabela 7: Model partnerstwa rodziców i szkoły Epsteina

Typ Opis Przykładowe działania

Typ 1 Podstawowe zobwiązania rodziny
Zapewnienie dziecku podstawowych potrzeb, troska o zdrowie i 
bezpieczeństwo

Typ 2 Podstawowe zobwiązania szkół
Komunikowanie się z rodziną – np. rozmowy telefoniczne, bieżące arkusze 
postępów uczniów, konferencje dla rodziców

Typ 3
Zaangażowanie rodziców w życie 
szkoły

Pomoc nauczycielowi, uczestnictwo w imprezach organizowanych przez 
placówkę

Typ 4
Zaangażowanie rodziców w naukę 
dziecka w domu 

Pomoc dziecku w odrabianiu pracy domowej

Typ 5
Zaangażowanie w proces decyzyjny, 
zarządzanie i doradztwo

Uczestnictwo w komitecie rodzicielskim, radzie rodziców, radzie szkoły itp.

Typ 6 Współpraca ze środowiskiem 
Kontakty z zewnętrznymi podmiotami, organizacjami związanymi z 
edukacją i opieką nad dzieckiem, zdobywanie środków i sojuszników

Źródło: Smith i in.: The School Community Journal, 2011, Vol. 21, No. 1, s. 78.

Seitsinger ze współpracownikami (2008) zauważają, że wbrew oczywistym obopólnym korzyściom za-
równo nauczyciela jak rodzice zauważają bariery we wzajemnych relacjach. Chodzi tu m.in. o różne 
oczekiwania i cele dotyczące edukacji dzieci, błędy w komunikacji oraz ograniczenia natury struktural-
nej (np. dostępność nauczycieli tylko w dni powszednie). 

Powell (za: Souto-Manning, Swick, 2006: 187) twierdzi że, przekonania nauczycieli dotyczące rodziców 
wynikają w znacznej mierze z obecnych i przeszłych kontekstualnych i kulturowych elementów. Warto 
poddać refleksji następujące dwa paradygmaty odzwierciedlające się w codziennej pracy z rodzina-
mi. Pierwszy z nich można określić jako model zaangażowania rodziców pod kierunkiem nauczyciela 
(teacher-dominant family involvement paradigm), w którym nauczyciel pełni dominującą/kierowniczą 
rolę. W tym modelu nie ma miejsca lub jest niewiele na prawdziwe partnerstwo (Comer, za: Souto-Man-
ning, Swick, 2006, s. 187). Drugi z paradygmatów nazywany jest jako ekologiczny lub jako paradygmat 
upełnomocnienia rodziców (ecological/empowerment paradigm). Polega na wykorzystaniu potencjału 
tkwiącego w rodzinach, opiera się na „pozytywach” oraz strategiach wzmacniających. Uwzględnia rów-
nież i docenia zróżnicowanie społeczne oraz kulturowe środowiska rodzinnego uczniów.


62        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Ważnym czynnikiem współtworzącym kulturę i klimat społeczny szkoły są przekonania ludzi tam pracu-
jących (np. opinie nauczycieli, że rodzice są roszczeniowi albo niezainteresowani współpracą). Opinie te 
wraz z normami tkwiącymi u ich podstaw manifestują się w konkretnych działaniach wobec rodziców. 
Jeśli są to zachowania komunikujące rodzicom, że nie są partnerami, że nie oczekuje się od nich praw-
dziwego zaangażowania i posiadania wpływu na życie szkoły prawdopodobnie zadziała tu mechanizm 
sprzężenia zwrotnego, tzn. rodzice „odwdzięczą” się brakiem pozytywnych postaw i zainteresowania 
uczestnictwem w życiu szkoły. Wtedy pierwotne przekonania o negatywnych cechach rodziców zostaje 
wzmocnione i stają się samospełniającą się przepowiednią. 

W niektórych przypadkach taka samospełniająca się przepowiednia ma swoje pewne podstawy w do-
świadczeniach braku sukcesu we współpracy z rodzicami. Takie negatywne doświadczenia mogą stać 
się przyczyną negatywnego stereotypu dotyczącego braku zaangażowania rodzicielskiego. Warto za-
uważyć, że występujące braki w kompetencjach nauczycieli dotyczących kreowania pozytywnych rela-
cji z rodzinami mogą wynikać z braku lub niewłaściwego przygotowania zawodowego. Według badań 
Melzer, przywoływanych przez Śliwerskiego (2004) 84% polskich nauczycieli w czasie studiów nie miało 
w czasie zajęć realizowanych treści dotyczących współpracy z rodzicami. 

Według Seitsingera i współpracowników (2008), nauczyciele mogą unikać współpracy z rodzicami z 
następujących powodów:

 � Brak instytucjonalnego wsparcia dla działań wymagających rodzicielskiej aktywności
 � Brak lub negatywne doświadczenia, niedosyt odpowiednich kompetencji w tym obszarze
 � Doświadczeni nauczyciele mogą być niechętni podejmowaniu działań ze względu na wy-

obrażenia znacznych nakładów własnych w porównaniu ze spodziewanymi efektami
 � Poważnym obciążeniem mogą być tzw. trudni rodzice, do pracy z którymi wielu nauczycieli 

nie czuje się kompetentnych
 
Zgodnie z koncepcją Souto-Manning i Swick (2006) można wyróżnić sześć kluczowych elementów we 
wcielaniu w życie „paradygmatu upełnomocniającego” we współpracy z rodzinami: 

 � Bazowanie na silnych stronach dzieci i ich rodzin
 � Wszystkie rodziny są doceniane i podejmowane są wobec nich wysiłki na rzecz ich zaanga-

żowania we współpracę ze szkołą
 � Wykorzystywanie różnorodnych form i sytuacji dla budowy porozumienia z rodzinami
 � Zgodnie z koncepcją całożyciowego uczenia się, nauczyciele uczą nie tylko dzieci ale i ich 

rodziny
 � Budowanie atmosfery zaufania i współpracy z wykorzystaniem różnych środków, koncepcji 

i paradygmatów
 � Zróżnicowanie językowe i kulturowe rodzin jest szansą, a nie zagrożeniem 

Poniżej kilka uwag odnoszących się do kwestii wprowadzania w szkołach efektywnych strategii służą-
cych budowaniu pozytywnych relacji z rodzinami (Plichta, 2009):

 � Podejmowane kroki powinny dotyczyć poszczególnych nauczycieli (poziom indywidualny) 
jak I całej szkoły (poziom organizacyjny)

 � W podnoszeniu jakości relacji z rodzinami szkoły powinny uwzględniać szeroko rozumiany 
ich punkt widzenia, specyficzną sytuację, obawy itp. 

 � Negatywne postawy niektórych rodziców wobec szkoły mogą mieć źródło w ich negatyw-
nych doświadczeniach w roli uczniów

 � Rodzice słabych uczniów otrzymują od nauczycieli głównie nieprzyjemne informacje 
 � Zgodnie z wynikami badań (Melzer, za: Śliwerski, 2004) 77,3% rodziców ma poczucie niższo-


63        [                        ]© MHP-HANDS Consortium

ści wobec nauczycieli – może to owocować negatywnymi postawami wobec angażowania 
się w relacje ze szkołą 

 � Oczekiwania rodziców nie ograniczają się tylko do otrzymywania bieżących informacji na 
temat postępów i potencjalnych problemów dziecka w szkole. W przypadku problemów w 
funkcjonowaniu dzieci przede wszystkim oczekują pomocy i informacji na temat sposobów 
radzenia sobie z nimi

 � Rodzice potrzebują wsparcia i poszanowania ich uczuć, a nie obwiniania za problemy ich 
dzieci 

Dlaczego rodzice mogą postrzegać kontakty z nauczycielami jako niesatysfakcjonujące? 
 � Błędy w komunikacji popełniane przez nauczycieli (np. porównywanie osiągnięć dzieci, 

przyjmowanie autorytarnej w rozmowie postawy, koncentracja na negatywnych informa-
cjach i niedocenianie pozytywnych aspektów dotyczących funkcjonowania dziecka).

 � Założenia i stereotypy na temat rodziców (np. rodzice są roszczeniowi). Nauczyciele postrze-
gają rodziców mniej pozytywnie niż rodzice nauczycieli (Babiuch, 2003)

 � Postawy autokratyczne pedagogów
 � Niechęć do przyznawania racji rodzicom bądź do ujawnienia swojej niewiedzy
 � Nauczyciele odczuwają dyskomfort płynący z bycia ocenianym przez rodziców (Babiuch, 

2003); 
 � Około 30% nauczycieli ocenia wsparcie ze strony rodziców jako niewystarczające (Pyżalski, 

2007)
 � Nauczyciele zauważają wzrost zainteresowania rodziców dopiero wtedy, gdy problemy z 

funkcjonowaniem dziecka zaczynają być poważne

Relacje między nauczycielami i rodzicami mogą powodować konflikty bądź być źródłem nieporozu-
mień. Dlatego ważne jest, żeby w rozwiązywaniu takich sytuacji nauczyciele pamiętali o trzech rodza-
jach satysfakcji (za: E. i Z. Czwartosz, 2003). 

 � Satysfakcja rzeczowa 
 � Satysfakcja proceduralna
 � Satysfakcja psychologiczna

Uwaga

Pierwsza z nich określana jest jako satysfakcja rzeczowa. Pojawia się wtedy, kiedy 
czyjeś oczekiwanie (np. zmiana oceny czy inne ustępstwo ze strony nauczyciela) zostaje 
spełnione. Z oczywistych względów takie roszczenia nie zawsze mogą zostać zaspokojone. 
Ale często równie ważny dla rodzica jest sposób, okoliczności dochodzenia do rozwiązania 
czy sposób przeprowadzenia ważnej rozmowy – ten rodzaj satysfakcji nazywany jest 
satysfakcją proceduralną. Polskie szkoły najczęściej nie oferują rodzicom i nauczycielom 
satysfakcjonującej procedury rozwiązywania problemów - rozmowy na ważne tematy, 
często gdzieś na szkolnym korytarzu, w pośpiechu czy też w obecności innych rodziców 
oczekujących na swoją kolej. Z kolei satysfakcja psychologiczna może pojawić się wówczas 
kiedy mamy poczucie, że ktoś rozumie, że często nasze interesy o charakterze 
rzeczowym są jedynie ‘przykrywką’ niezaspokojonych ważnych potrzeb np. 
potrzeby szacunku czy uznania (Plichta, 2009, s. 334)”. 


64        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Konflikt rozwiązywany w oparciu o te trzy rodzaje satysfakcji daje nadzieje na jego pozytywne dla obu 
stron rozstrzygnięcie. 

Kielin zauważa, że nauczyciele w pracy z rodzinami powinni pamiętać również o realizacji trzech celów:
 � Celu behawioralnego, polegającego na nauczeniu rodziców danej umiejętności związanej 

np. z wychowaniem dziecka 
 � Celu poznawczego, polegającego na pomocy rodzicom w zrozumieniu celu nabycia nowej 

umiejętności czy zmiany swojego postępowania 
 � Celu emocjonalnego, polegającego na pomocy w zrozumieniu, że taka zmiana jest ważna. 
 � Pożądanym stanem jest taki, że cele te są realizowane łącznie. 

2.11      Dyscyplina i zarządzanie klasą

Opis

Jednym z najbardziej istotnych czynników mających wpływ na edukacyjny sukces uczniów jest uży-
wanie przez nauczycieli właściwych metod nauczania. Jacek Pyżalski zauważa jednak (2005, s. 197), że 
warunkiem efektywnego przekazu podczas zajęć edukacyjnych niezbędny jest pewien porządek i ele-
mentarna dyscyplina. Strategie używane przez nauczycieli w tym względzie różnią się zarówno pod 
względem ilościowym jak i jakościowym oraz wywodzą się z bardzo zróżnicowanych paradygmatów 
edukacyjnych. Zgodnie z opinią Ramon Lewis (1999, p. 155-157) spośród różnych sprawności składają-
cych się na rolę nauczyciela utrzymywanie dyscypliny na lekcji wydaje się być jedną z najważniejszych. 
Warto zauważyć, że poszukiwanie właściwych, skutecznych i pedagogicznie uzasadnionych metod dys-
cyplinowania jest ważną i odczuwalną potrzebą wielu nauczycieli. 

Dyscyplina w klasie może być wyodrębniona z szerszej koncepcji zarządzania porządkiem (classroom 
management). O ile ta druga koncepcja odnosi się do tego jak prowadzić lekcję, żeby ograniczyć ryzyko 
powstania chaosu, nieporządku czy naruszenia ładu lekcyjnego, umiejętności dyscyplinowania doty-
czą tego, co nauczyciel musi zrobić w odpowiedzi na zakłócające zachowania uczniów np. niegrzeczne 
zwracanie się uczniów do niego czy rozmowy z innymi uczniami podczas lekcji (Lewis, 1999, s. 155-157).

Warto podkreślić, że zakłócanie porządku przez uczniów jest czymś bardziej w rodzaju kontinuum niż 
precyzyjnie sformułowaną listą zachowań, które „rozciąga się” od często spotykanych i relatywnie mało 
poważnych (rozmowy na lekcji, spóźnianie się, hałasowanie, zabawa telefonem na lekcji) do bardziej za-
kłócających i czasem niebezpiecznych jak ignorowanie bądź odmowa wykonania poleceń nauczyciela, 
zastraszanie innych uczniów, kierowanie gróźb pod jego adresem bądź pojawianie się pod wpływem 
alkoholu lub innych środków psychoaktywnych. Do opinii takiej przychyla się również Kathleen Allen 
(2010), która zauważa, że mimo szerszego znaczenia zarządzanie klasą w powszechnej opinii jest zrów-
nywane znaczeniowo z utrzymywaniem dyscypliny. 

Potocznie dyscyplinowanie kojarzy się m.in. z dostosowywaniem się dziecka do wymagań jakie mu się 
stawia. Sposób w jaki nauczyciele wprowadzają to w życie zależy od wielu czynników m.in. założeń do-
tyczących rozwoju dziecka, czynników sprzyjających uczeniu się itp. W literaturze na temat zarządzania 
klasą oraz dyscypliny sugeruje się, że używane strategie w tym względzie można podzielić ze względu 
na pewną filozofię stanowiącą podłoże i uzasadnienie ich stosowania. Dokonując pewnego uproszcze-
nia, na „behawiorystycznym” końcu kontinuum mamy do czynienia z założeniem, że natura ludzka jest 
niedoskonała i należy ją kontrolować a na przeciwległym „humanistycznym” biegunie zakłada się, że 


65        [                        ]© MHP-HANDS Consortium

ludzie są z natury dobrzy i wystarczy jedynie w tym ich wspierać.

Nauczycielskie założenia i przekonania mieszczą się gdzieś pomiędzy tymi biegunami, jak zauważa Al-
len (2010, s. 2-3) są decydującym czynnikiem w wyborze określonych metod utrzymywania porządku 
podczas lekcji. Dla nauczycieli mieszczących się bliżej tzw. humanistycznego końca skali, zakłócenia 
porządku stanowią pewne wyzwanie będące jednocześnie okazją do uczenia się i nabywania pozytyw-
nych zachowań. Z kolei, w podejściu bardziej behawiorystycznym zakłócenia porządku są bardziej za-
grożeniem niż wyzwaniem i w związku z tym częściej występują w nim kary, nagrody, korygowanie itp. 
Stąd, zdaniem Allen, wybór określonych metod postępowania wobec zakłóceń dyscypliny opiera się na 
akceptowanych przez nauczycieli teorii uczenia się oraz filozoficznych bądź psychologicznych założeń 
dotyczących ludzkiej natury. 

Znaczenie (uzasadnienie)

Kwestia utrzymywania porządku i dyscypliny w klasie szkolnej jest zagadnieniem o dużym znaczeniu 
w pracy nauczycieli, co pokazują badania zarówno polskie jak i zagraniczne. Na przykład, w raporcie z 
badań Phi Delta Kappa (2002, za: Lewis i in., 2005) problemy z utrzymaniem dyscypliny w czasie zajęć 
okazał się jednym z dwóch najbardziej dolegliwych czynników wśród nauczycieli szkół publicznych. 

Uzasadniając potencjalne korzyści z efektywnego zarządzania porządkiem, Lewis zauważa (1999, s. 
155-156), że można podzielić je na dwie grupy:

 � Bez efektywnego zarządzania porządkiem nauczyciele mają ograniczone możliwości na-
uczenia swoich uczniów pożądanej wiedzy czy umiejętności 

 � Kwestia dyscypliny w klasie ma wpływ na kształtowanie się poczucia odpowiedzialności u 
uczniów

Lewis (1999, s.157) podkreśla jednak, że znaczenie radzenia sobie z problemami dotyczącymi dyscypli-
ny nie polega jedynie na korzyściach dla uczniów. Umiejętności nauczycieli w tym zakresie są dobrze 
udokumentowanym czynnikiem mającym wpływ na odczuwanie stresu i poczucia skuteczności zawo-
dowej. Jednym z najbardziej obciążających stresorów w pracy nauczyciela są właśnie problemy z utrzy-
mywaniem dyscypliny w szkole. 

Warto również zauważyć, że postrzegana rozbieżność między nauczycielskimi ideałami, wyobrażeniami 
o tym jak powinno się pracować a codzienną praktyką uwzględniając tu stosowane metody dyscypli-
nowania, skuteczność w tym zakresie, może być również dodatkowym aspektem mającym wpływ na 
odczuwanie sensu swojej pracy. Lewis (1999, s. 157) przytacza tu opinię Ayali Pines, znanej badaczki 
wypalenia zawodowego, zgodnie z którą ryzyko wypalania się wzrasta w przypadku nauczycieli nasta-
wionych bardzo idealistycznie i którzy wbrew swoim wysiłkom odczuwają, że na co dzień nie realizują 
swoich ideałów. 

Kwestia odczuwalnego stresu nauczycielskiego wydaje się mieć istotne znaczenie dla radzenia sobie z 
zachowaniami problemowymi uczniów. Zgodnie z badaniami Matei Psunar’a (2009, s. 249) nauczyciele 
reagują bardziej rygorystycznie w sytuacjach będących dla nich większym obciążeniem, czyli wtedy 
gdy odczuwają niski poziom kontroli nad wydarzeniami. Inne badania pokazują również, że skuteczni 
nauczyciele są bardziej aktywni i spójni w swoich działaniach na rzecz zarządzania klasą w porównaniu 
do tych, którzy są w tym zakresie bardziej bierni i niekonsekwentni. 

Mówiąc o korzyściach we właściwym zarządzaniu klasą i odpowiednim poziomie dyscypliny nie można 
jednak zapominać o negatywnych skutkach, jakie może za sobą pociągać stosowanie „nadmiarowych” 


66        [                        ] Rozdział 2 | Tematy, metody, narzędzia

środków dyscyplinujących, które przyczyniają się do budowania lub wzmacniania klimatu szkoły opar-
tego na przemocy (zob. m.in. Lewis 2005, s.156).

Wdrożenie

Wprowadzając w życie szkoły działania na rzecz poprawy jakości zarządzania klasą należy pamiętać o 
pewnych czynnikach mogących stanowić wyzwanie dla tego procesu: 

 � Niektórzy nauczyciele preferują “twarde” metody w radzeniu sobie z naruszaniem dyscypliny. 
Takie podejście oparte jest na przekonaniu, że formalny autorytet nauczycieli powinien być 
wystarczającym czynnikiem powstrzymującym niewłaściwe zachowania uczniów 

 � Wielu nauczycieli przyznaje, że pracując z klasą często kierują się wiedzą potoczną a nie pro-
fesjonalną (np. rozwiązują konflikty używając metod, z którymi sami spotkali się jako ucznio-
wie a nie strategii opartych na wynikach badań), zresztą tej ostatniej często nie nabywają w 
czasie studiów 

 � Większość nauczycieli jest lepiej przygotowana do “technicznej” strony pracy w szkole (wie-
dza i umiejętności dotyczące nauczanego przedmiotu). Często brakuje im tzw. miękkich, 
psycho- pedagogicznych umiejętności niezbędnych do efektywnego nauczania (np. umie-
jętności komunikacyjne, kompetencje w rozwiązywaniu konfliktów)

 � Nauczyciele, którzy nie czują się kompetentni w zakresie radzenia sobie z dyscypliną mają 
tendencję do używania zbyt rygorystycznych metod w reakcji nawet na niewielkie narusze-
nia porządku lekcji 

 � Nauczyciele często nie doceniają roli niewerbalnych interwencji nadużywając metod opar-
tych na instrukcjach słownych. 

Lewis (1999, s.156), z kolei kładzie nacisk na następujące czynniki powodujące opór nauczycieli w zmia-
nie podejścia do preferowanego przez siebie sposobu dyscyplinowania uczniów: 

 � Po pierwsze, to co przedstawia im się jako właściwe wzory reagowania często stoją w sprzecz-
ności do metod, które były stosowane wobec nich w dzieciństwie

 � Po drugie, mogą postrzegać wprowadzane zmiany jako narzucone instytucjonalnie, „z góry”
 � Trzecim czynnikiem mogącym mieć znaczenie są przekonania dzieci i ich rodziców dotyczą-

ce pożądanych sposobów postępowania z uczniami. W czasach rosnącej świadomości praw 
rodziców i dzieci takie aspekty również należy brać pod uwagę w całościowym podejściu do 
kwestii zarządzania klasą.

Poniżej kilka wskazówek dotyczących kwestii zarządzania klasą i utrzymywania dyscypliny:
 � Kluczowym elementem we wprowadzaniu w życie działań poprawiających i rozwijających 

obszar nauczycielskich kompetencji w zarządzaniu klasą jest wzmacniające środowisko pra-
cy, w którym nauczyciele czują się wspierani przez współpracowników i przełożonych, pa-
nują dobre relacje interpersonalne są doceniani oraz jest przyzwolenie na ich autonomiczne 
działania i rozwój (Roeser i in., 2000, s. 466)

 � Inną ważną kwestią są różnice kulturowe dotyczące pozycji społecznej i autorytetu jakim 
cieszą się w danym społeczeństwie nauczyciele. Prawdopodobnie czynnik ten również ma 
wpływ na codzienne zachowania czy okazywany szacunek przez rodziców i uczniów wobec 
pracowników szkół 

 � Nauczyciele powinni być wyposażeni zarówno w umiejętności profilaktyczne (w dziedzinie 
zarządzania klasą) jak i zaradcze, w przypadku wystąpienia trudności. Jednak przygotowanie 
w tym zakresie raczej powinno być elementem większej całości, programu szkolenia lub do-


67        [                        ]© MHP-HANDS Consortium

skonalenia zawodowego (np. radzenie sobie ze stresem zawodowym) a nie być ograniczone 
jedynie do treningu w wąskim zakresie dotyczącego dyscypliny 

 � Tam gdzie jest to możliwe, minimalizować interwencję wobec negatywnych zachowań 
uczniów na rzecz wzmacniania przejawów ich pozytywnego funkcjonowania (Lewis i in., 
2005)

 � Stworzyć przestrzeń dla uczniów do współdecydowania i wyrażania własnych opinii w spra-
wach ich dotyczących (Lewis i in., 2005)

 � Należy promować wśród nauczycieli podejście polegające na stopniowaniu stosowanych 
środków dyscyplinujących, od możliwie minimalnej interwencji (np. dłuższy kontakt wzro-
kowy) poprzez bardziej restrykcyjne (np. polecenie słowne). 

Jako przykład dobrej praktyki w omawianym zakresie jest „Model Czterech Kół Zębatych” Jacka Pyżal-
skiego. Składają się na ten konstrukt następujące składniki, mające wpływ na efektywność podejmowa-
nych działań w zarządzaniu klasą:

1. Osobowość nauczyciela
2. Konkretna technika zastosowana w konkretnej sytuacji
3. Osobowość ucznia
4. Kontekst sytuacyjny. 

Pyżalski (2005, s. 199-200) zauważa, że problemy z dyscypliną odczuwane przez wielu nauczycieli przy-
czyniły się do powstania ogromnej liczby publikacji, głównie o charakterze poradnikowym adresowane 
do tej grupy zawodowej. Można w nich znaleźć wskazówki i „przepisy” na radzenie sobie z trudnymi 
zachowaniami uczniów, uwzględniając liczne techniki zarówno o charakterze werbalnym jak i niewer-
balnym, style, metody nauczania etc. Jakkolwiek mogą być użyteczne w różnych sytuacjach, to niestety 
bardzo rzadko odnoszą się do przesłanek teoretycznych, na których się opierają bądź nie uwzględniają 
kontekstu etycznego. Zwykle koncentrują się wobec instrumentalnie rozumianej skuteczności, co może 
przyczynić się do zwiększonego ryzyka wystąpienia manipulacji w relacjach nauczyciel-uczeń. W pracy 
z uczniem, uwzględniając obszar dyscypliny, nie istnieją metody uniwersalne, które zawsze „zadziałają”. 
Nauczyciele w świetle różnych analiz używają nie zawsze najlepszych ale często tych, które są dla nich 
najwygodniejsze, wynikające z doświadczenia lub najczęściej stosowane i akceptowane w danym śro-
dowisku szkolnym.

osoba
nauczyciela technika

osoba 
ucznia Kontekst

sytuacyjny

Rys. 22: “Model Czterech Kół Zębatych1” Jacka Pyżalskiego

1 Szerzej o tym modelu, wynikach badań i ich praktycznych implikacjach Czytelnik może naleźć w książce J. Pyżalskiego:   
   Nauczyciele – Uczniowie. Dwa spojrzenia na dyscyplinę w klasie, Impuls, 2007. 


68        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Tak więc w doborze poszczególnych sposobów, konkretnych technik zarządzania klasą należy zadbać 
o to by były dopasowane do właściwości osobistych nauczyciela ale uwzględniały również specyfikę 
wychowanka oraz kontekst sytuacyjny danego zdarzenia. 

2.12      Radzenie sobie ze zjawiskiem cyberbullyingu  
              (mobbingu elektronicznego) i bullyingu w 
               szkole

Opis

Szkoła jest miejscem, w którym uczniowie mogą spotkać się z bezpośrednią przemocą czy agresją, a nie-
kiedy, w skrajnych przypadkach, z prześladowaniem (bullyingiem) ze strony rówieśników. Warto jednak 
zwrócić uwagę na fakt, że w dzisiejszych czasach, kiedy niemal każdy młody człowiek posiada telefon 
komórkowy i ma dostęp do internetu możemy mieć również do czynienia ze zjawiskiem cyberbullying, 
w którym specyfika narzędzia za pomocą którego jest on realizowany, czyli tzw. nowych mediów, utrud-
nia możliwość ucieczki przed aktami tego typu agresji. 

Głównym celem tego rozdziału jest wyjaśnienie w pierwszej kolejności czym jest bullying ze szczegól-
nym uwzględnieniem jego cyber odmiany jako problemu, który jest coraz częściej dostrzegany i oma-
wiany przez badaczy i praktyków.

W rozdziale tym zaprezentowane są definicje i opis zjawiska cyberbullyingu, a co najważniejsze zawiera 
on również przykłady istniejących rozwiązań (przepisy prawa międzynarodowego i krajowego, regula-
miny serwisów internetowych, prowadzone dotychczas działania edukacyjne i zwiększające świado-
mość, kampanie społeczne, rozwiązania techniczne itp. (Knol, Pyżalski, 2011; Pyżalski 2010) oraz propo-
zycje działań, które mogą zostać podejmowane przez szkołę jako element profilaktyki cyberbullyingu. 

Bullying w szkole został rozpoznany w latach 70. XX wieku. Konsekwencje w postaci obniżonej samo-
oceny, zwiększonej absencji w szkole, czy obniżenie wyników w nauce (Kochenderfer, Ladd, 1996; Rig-
by, 1996, Smith et al., 2004) to tylko przykłady tego w jaki sposób bullying może wpływać na życie 
młodych ludzi. Te negatywne zjawiska pokazują jak ważna jest troska o zdrowie psychiczne uczniów w 
szczególności w odniesieniu do bullyingu. 

Jednak dziś, kiedy na co dzień mamy do czynienia z nowoczesnymi technologiami komunikacyjnymi 
i informacyjnymi (ICT) oraz komunikacją zapośredniczoną przez komputer (CMC) pojawiło się nowe 
zjawisko – cyberbullying, które nie powinno być zlekceważone szczególności w kontekście rozważań na 
temat promocji zdrowia psychicznego oraz troski o dobrostan uczniów, a konsekwencje cyberbullyingu 
mogą być niekiedy bardzo poważne. 

Młodzi ludzie, którzy chcą kogoś skrzywdzić mogą w bardzo różny sposób wykorzystać w tym celu 
nowe media np. obrażając kogoś na czacie, prowokując kłótnie na forum internetowym, czy wyklucza-
jąc kogoś z grona znajomych na portalu społecznościwym.

Jednak mówiąc o cyberbullyingu, kluczowe jest przedstawienie w pierwszej kolejności zjawiska agresji 
elektronicznej, które definiowane jest w najprostszy sposób jako agresja, która realizowana jest za po-
mocą nowoczesnych technologii komunikacyjnych – telefonu komórkowego czy internetu (Pyżalski, 
2009).


69        [                        ]© MHP-HANDS Consortium

Istnieje pięć rodzajów agresji elektronicznej wyróżnionych ze względu na typ ofiary (Pyżalski, 2011): 

1. Wobec pokrzywdzonych – w tym przypadku agresja dotyczy osób, które nie potrafią samodziel-
nie obronić się przed atakami agresji np. osoby niepełnosprawne umysłowo, czy uzależnione od 
alkoholu, a które ze względu na swoje cechy mogą częściej stawać się celem tego rodzaju agresji. 
Więcej informacji na temat wiktymizacji i zjawiska agresji elektronicznej wśród osób o specjal-
nych potrzebach edukacyjnych znaleźć można w publikacji Piotra Plichty (2011). 

2. Wobec celebrytów – ten rodzaj agresji dotyczy najczęściej aktorów, polityków, piosenkarzy, spor-
towców itp., czyli tzw. osób publicznych, które pojawiają się w telewizji, internecie czy w prasie. 
Zwykle sprawca i ofiara nigdy wcześniej nie spotkali się twarzą w twarz, czy nawet online, a samo 
agresywne zachowanie nie jest skierowane bezpośrednio do ofiary, lecz polega na pomawia-
niu czy zamieszczaniu negatywnych lub obraźliwych wpisów/komentarzy na stronach interne-
towych czy portalach plotkarskich. 

3. Elektroniczna agresja uprzedzeniowa – w przypadku tego rodzaju agresji sprawca nie atakuje 
konkretnej osoby, ale całą grupę reprezentującą np. określone poglądy polityczne, orientację sek-
sualną czy narodowość. 

4. Wobec nieznajomych (przypadkowa) – w tym przypadku sprawca nigdy nie spotkał ofiary ani 
online ani offline. Ten typ agresji może być często spotykany z uwagi na fakt, że rozmowa z niez-
najomymi jest jedną z cech charakterystycznych komunikacji zapośredniczonej. 

5. Cyberbullying (mobbing elektroniczny) – w przypadku tego rodzaju agresji sprawca i ofiara na-
leżą do tej samej grupy społecznej. Cyberbullying wywodzi się z tradycyjnego bullyingu szkolne-
go, który jest zwykle definiowany jako systematyczne i intencjonalne nadużywanie władzy lub 
powtarzalne akty agresji przeciwko komuś kto nie potrafi się obronić z uwagi na przewagę siły 
sprawcy (Olweus, 2007). Istnieją trzy rodzaje bullyingu: fizyczny (np. popychanie, kopanie), wer-
balny (np. obrażanie, plotkowanie, ośmieszanie) oraz relacyjny (np. wykluczanie z grupy, igno-
rowanie) (Stassen Berger, 2007; Monks i wsp., 2009).

Generalnie rzecz biorąc cyberbullying może być definiowany jako elektroniczna wersja bullyingu szkol-
nego. Jednakże badacze i praktycy zajmujący się tym zjawiskiem zauważają, że w przypadku cyber-
bullyingu istnieją nowe mechanizmy i okoliczności, które nie mają miejsca w przypadku tradycyjnego 
bullyingu (Dooley, Pyżalski, Cross, 2009). Istnieje kilka różnic między bullyingiem a jego cyber odmianą, 
które wynikają z cech materiału zamieszczonego w sieci. Cechy te zostały opisane przez Danę Boyd 
(2007):

Oznacza, że wszelkie materiały zamieszczone 
w sieci w stosunkowo łatwy sposób mogą 
zostać skopiowane bez obniżenia ich jakości.

Oznacza, że to co zostało opublikowane 
w sieci pozostaje tam przez długi czas.

Kopiowalność

Trwałość

Oznacza, że materiały zamieszczone w sieci 
może oglądać trudna do zidenty�kowania, 
a niekiedy bardzo duża grupa osób.

Oznacza to, że zwykle osoba, która potra� 
korzystać z internetu może stosunkowo 
łatwo znaleźć materiał zamieszczony w sieci.

Wyszukiwalność

Niewidzialna publiczność

Rys. 23: Cechy materiału zamieszczonego w sieci (Boyd, 2007)


70        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Pyżalski (2010) zaproponował kilka metod, które mogą być wykorzystywane jako działania mające na 
celu zredukowanie rozpowszechnienia zjawiska cyberbullyingu oraz zmniejszenie jego negatywnych 
konsekwencji i są to:

1. Działania na rzecz pozytywnego wykorzystania nowych technologii komunikacyjnych w 
dydaktyce i szeroko rozumianej komunikacji w środowiskach edukacyjnych

Rozwiązaniem, które może zmienić sytuację w środowisku szkolnym są projekty i przedsięwzięcia re-
alizowane przez szkołę, do których realizacji włączone byłyby działania z zakresu wykorzystania nowo-
czesnych technologii komunikacyjnych np. wykonywanie zdjęć lub filmów telefonem komórkowym, 
zakładanie strony internetowej, bloga, czy internetowego forum klasowego. Działania z tej grupy mogą 
również polegać na tym, ze to uczniowie przyjmują rolę nauczycieli edukując domorosłych w zakresie 
wykorzystania nowych mediów. 

2. Zajęcia nastawione na wiedzę o specyfice nowych mediów oraz bezpieczeństwo korzysta-
nia z nich

Jednym z rozwiązań dotyczących profilaktyki cyberbullyingu jest wprowadzanie programów eduka-
cyjnych dotyczących korzystania z nowych mediów. Wyróżnić można dwa rodzaje tego typu działań. 
Pierwsze, skupiające się an negatywnych aspektach I prezentowaniu możliwych zagrożeń wynikają-
cych z korzystania z nowych mediów (jednak w tym przypadku należy pamiętać tym, by zajęcia takie 
nie przekształciły sie w instrukcję dla potencjalnych sprawców informującą o tym w jaki sposób można 
krzywdzić innych). Drugi rodzaj działań to wdrażanie programów mających na celu promowanie od-
powiedzialnego i refleksyjnego korzystania z internatu i telefonów komórkowych. Ważne jest jednak 
przede wszystkim to, by wszelkie programy były opracowywane z uwzględnieniem wieku, potrzeb edu-
kacyjnych młodych ludzi oraz specyfiki i doświadczeń w zakresie cyberbullyingu grupy, z którą zajęcia 
takie będą prowadzone (Plichta, 2009).

3. Współpraca z rodzicami uczniów

Badanie pokazują, że tylko nieliczna grupa młodych osób, która doświadczyła cyberbullyingu zdecy-
dowała się powiadomić o tej sytuacji swoich rodziców (Wojtasik, 2009). Dlatego też bycie otwartym 
na korzystanie z nowych mediów oraz dostarczenie odpowiedniego wsparcia rodzicom jest koniecz-
nym elementem programu profilaktyki cyberbullyingu oraz skutecznej interwencji. Rodzice ponadto 
powinni być również edukowani w zakresie społecznych aspektów korzystania z nowych mediów przez 
młodych ludzi. 

4. Rozwiązania techniczne

Jako, ze narzędziem realizacji cyberbullyingu są nowoczesne technologie komunikacyjne i informacyj-
ne (ICT) to I działania z zakresu profilaktyki mogą odnosić się do rozwiązań technicznych np. stosowanie 
programów filtrujących blokujących niewłaściwe treści zamieszczone w internecie czy określone stro-
ny internetowe. Jednak pamiętać należy, iż ograniczanie działań ukierunkowanych na przeciwdziałanie 
cyberbullyingowi jedynie do rozwiązań technicznych jest niewystarczające i powinno być połączone z 
wszelkiego rodzaju działaniami uświadamiającymi i edukacyjnymi. 

5. Uwzględnienie problematyki agresji elektronicznej w dokumentach, procedurach szkol-
nych oraz znajomość przepisów prawa w tym zakresie

W celu zapewnienia większej ochrony potencjalnym ofiarom cyberbullyingu szkoły powinny dokonać 


71        [                        ]© MHP-HANDS Consortium

przeglądu statutów i regulaminów oraz włączyć do istniejących zapisów kwestie związane z korzysta-
niem z nowych mediów oraz określić zbiór konsekwencji, które będą wyciągane w przypadku łamania 
tychże zasad. 

Znaczenie (uzasadnienie)

Młodzi ludzie, którzy doświadczyli cyberbullyingu mogą czuć się niepewne, czy osamotnione. Inne kon-
sekwencje towarzyszące temu doświadczeniu to obniżona samoocena, zwiększona absencja w szkole 
czy pogorszenie wyników w nauce. Ofiary cyberbullyingu wyznają, że takie doświadczenie w znacznym 
stopniu wpłynęło na ich życie szkolne I kontakty społeczne, jak również ich kondycję psychiczna (Sabic-
ka, Knol, Matuszewska, 2010). Dostarczenie wiedzy orz podnoszenie świadomości na temat cyberbully-
ingu i jego potencjalnych konsekwencji jest konieczne, by uświadomić szkołom jak ważne jest podjecie 
działań dotyczących tego problemu. Oprócz wymienionych juz możliwych konsekwencji, w przypadku 
skrajnych sytuacji odnotowane były dużo bardziej poważne skutki tego typu agresji np. depresja czy 
próby samobójcze. Dlatego tez edukacja rodziców i nauczycieli odnosząca się do korzystania z nowych 
mediów oraz świadomość skutków jakie mogą mieć miejsce w wyniku zaniedbania tego problemu jest 
bardzo ważna dla podjecie odpowiednich działań profilaktycznych mających na celu zapobieganie 
tego typu incydentom oraz interwencyjnym, w sytuacji gdy doszło już do aktów agresji. By pokazać 
wagę problemu oraz potrzebę uwzględnienia kwestii cyberbullyingu w szkolnych programach promo-
cji zdrowia poniżej zaprezentowane są wyniki badan przeprowadzonych wśród polskich gimnazjalistów 
pokazujących wiktymizację w zakresie różnych rodzajów agresji elektronicznej.


72        [                        ] Rozdział 2 | Tematy, metody, narzędzia

Tabela 8: Wiktymizacja w zakresie różnych rodzajów agresji elektronicznej wyodrębnionych ze względu 
na techniczny sposób realizacji aktów agresji (N=719)

Sposób realizacji agresji elektronicznej
Sprawcy kie-
dykolwiek w 

życiu

Ktoś wysłała mi SMS-a, który mi dokuczył/sprawił przykrość/wystraszył. 14,6

Ktoś komentował moje wypowiedzi na forum internetowym w taki sposób, że sprawił mi przykrość/
wystraszył mnie.

12,8

Ktoś komentował mój profil w portal typu nk.pl, fotka.pl lub mój blog, tak że zrobiło mi się nieprzyjemnie. 12,0

Ktoś wyzywał mnie kiedy rozmawiałem/am na czacie 11,7

Ktoś założył fałszywe, ośmieszające mnie konto na portal typu nk.pl, fotka.pl lub podobnym 11,7

Ktoś okłamał mnie przez internet/telefon, tak że sprawił mi przykrość/ośmieszył mnie. 11,5

Ktoś wysyłał mi wiadomości przez komunikator (np. Gadu Gadu), które mnie obraziły/ośmieszyły. 11,4

Ktoś wysłał mi materiał zawierający wirusa komputerowego. 10,0

Ktoś obrażał/wyzywał mnie, kiedy uczestniczyłem w grach online (np. Tibia, World of Warcraft, Counter 
Strike)

9,3

Ktoś wykluczył mnie z grona swoich znajomych/nie dopuścił mnie do grona swoich znajomych w 
internecie, tak że zrobiło mi się nieprzyjemnie.

9,2

Ktoś wysyłał mi wbrew mojej woli materiały/linki do materiałów z nieprzyjemnymi treściami. 8,0

Ktoś rozesłał, korzystając bez zgody z mojego telefonu/konta pocztowego/komunikatora, nieprzyjemne 
informacje do innych osób.

6,7

Ktoś sprowokował mnie do dziwnego zachowania, a potem umieścił w internecie/rozesłał znajomym film 
lub zdjęcia, na których byłem/am.

6,3

Ktoś wysłała na portal Radkowy/towarzyski fałszywe ogłoszenia z moimi danymi. 6,0

Ktoś ujawnił w internecie moje prywatne rozmowy/zdjęcia wbrew mojej woli. 5,4

Ktoś umieścił w internecie/rozesłał innym osobom moje zdjęcie zrobione w nieprzyjemnej sytuacji. 5,3

Ktoś wykonał montaż/przetworzył i umieścił w internecie/rozesłał znajomym film/zdjęcie przedstawiające 
mnie w nieprzyjemny sposób.

5,1

Ktoś założył stronę internetową przedstawiającą mnie w nieprzyjemny sposób. 5,0

Ktoś wysłał mi ośmieszającą/obrażającą wiadomość przez e-mail. 4,9

Ktoś dostał się do mojej poczty internetowej/komunikatora i ujawnił moje tajemnice. 4,9

Źródło: Pyżalski, J. Agresja elektroniczna wśród dzieci i młodzieży GWP, Gdańsk, 2011

Wdrożenie

Wdrożenie działań mających an celu profilaktykę cyberbullyingu powinno być poprzedzone analizą po-
trzeb, oraz badaniem rozpowszechnienia cyberbullyingu wśród uczniów. Wyniki tych badań pozwolą 
przygotować odpowiedni program działań dostosowany do indywidualnych potrzeb uczniów i nauczy-
cieli oraz określonej sytuacji (problemu), która ma miejsce w danej szkole. Pozwala to zapewnić większą 
skuteczność i efektywność podjętych działań. 


73        [                        ]© MHP-HANDS Consortium

Poniższe wskazówki mogą być wykorzystane w celu wypracowania odpowiedniego kierunku I zakresu 
działań oraz pozwolą określić które umiejętności uczniów powinny być rozwijane:

 � Uczniowie powinni być świadomi tego czym jest bullying i cyberbullying;
 � Uczniowie powinni być świadomi jaka jest specyfika komunikacji online oraz konsekwencji 

z tego wynikających;
 � Uczniowie powinni wiedzieć w jaki sposób powinna przebiegać prawidłowa komunikacja 

online oraz powinni zostać zapoznani z zasadami obowiązującymi w sieci;
 � Uczniowie powinni być świadomi zagrożeń wynikających z komunikacji zapośredniczonej 
 � Uczniowie powinni być świadomi konsekwencji wynikających z braku komunikacji niewer-

balnej (mimika, gesty, ton głosu itp.) w relacjach online.


Ćwiczenia

Rozdział 3


75        [                        ]© MHP-HANDS Consortium

3.1      Wzmacnianie Odporności

Ćwiczenie 1                                              Ja i moje uczucia

Opis

Każdy z zawartych w tej części tematów zawiera ćwiczenie wprowadzające („rozgrzewkowe”) i 
„właściwe”. Mogą one być stosowane w pracy indywidualnej, w parach lub w grupach oraz jako 
materiał do odgrywania scenek. Ćwiczenia oparte są na pytaniach i odpowiedziach. 

Ćwiczenie „rozgrzewkowe” w prezentowanym obszarze dotyczy wzmacniania odporności psy-
chicznej dzieci w poniższych sferach:  

 � Ja i moje uczucia
 � Moje mocne strony 
 � Ja i moje bliskie osoby  

Cele 

Dzieci powinny być w stanie rozpoznawać uczucia swoje i innych osób. Również powinny kon-
struktywnie wyrażać swoje stany emocjonalne, poglądy oraz słuchać innych. Umiejętności te prze-
jawiać się powinny m.in. poprzez mówienie o swoich uczuciach, o tym co się lubi, a czego nie, co 
jest dla nich trudne, kiedy czują się źle itp.

INFORMACJE ORGANIZACYJNE
30 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

30 minut Praca w parach To ćwiczenie można przeprowadzić wśród uczniów w wieku 
7-17 lat.

Materiały Zdjęcia/ilustracje różnych osób prezentujące różne stany emocjonalne (radość, smutek, lęk, 
złość itp.) – umieszczone w materiałach dla każdego uczestnika.

Dodatkowe 
uwagi

Uczestnicy powinni mieć komfort psychiczny w sytuacji dzielenia się poglądami i uczuciami 
z innymi uczestnikami, stąd nauczyciele powinni zadbać o wspieranie atmosfery tolerancji 
i uznania dla każdego z uczestników zajęć. Czynnikiem o zasadniczym znaczeniu jest, 
żeby dzieci przed przystąpieniem do ćwiczeń były w pozytywnym stanie emocjonalnym i 
zrelaksowane.


76        [                        ] Rozdział 3 | Ćwiczenia

Wariant ćwiczenia W dyskusji nauczyciel może również skorzystać z tematów odnoszących się do życia 
szkolnego (np. konflikty, agresja rówieśnicza).

Ewaluacja Czy uczniowie potrafili opisywać swoje uczucia (TAK/NIE)? Czy uczniowie potrafili 
zrozumieć emocje innych (TAK/NIE)? Czy zaproponowane rozwiązania konfliktów 
powiadały podejściu „wszyscy wygrywają” (TAK/NIE)?

10 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

10 minut Zajęcia w parach To ćwiczenie można przeprowadzić wśród uczniów w wieku 
7-17 lat

1) Ćwiczenie wprowadzające 

Ćwiczenie wprowadzające ułatwi uczestnikom ekspresję ich poglądów, preferencji i emocji. 
Celem tego ćwiczenia jest również zapoznanie dzieci z tematem zajęć.

Procedura  � Poproś dzieci, żeby wstały i zaczęły spacerować po klasie
 � Poproś dzieci, żeby dobrały się w pary
 � Poproś dzieci, żeby w parach przedyskutowały ze sobą następujące kwestie (2-3 minuty 

na każdą):
 � Jedzenie, które lubią
 � Jedzenie, którego nie lubią
 � Co lubią robić po szkole
 � Zwierzęta, które posiadają a które chcieliby mieć
 � Ulubione programy telewizyjne

Wariant 
ćwiczenia

Nauczyciel może wybrać inne kwestie do dyskusji ze względu na wiek czy zainteresowania.

Ewaluacja Nauczyciel powinien obserwować uczniów podczas ćwiczenia i ocenić ich gotowość do 
uczestnictwa w zajęciach. Pytania: Czy dzieci rozmawiały ze sobą na zaproponowane tematy 
(TAK/NIE)? 

Czy 2-3 minuty wystarczały do rozmowy na jeden temat (TAK/NIE)?

INFORMACJE ORGANIZACYJNE


77        [                        ]© MHP-HANDS Consortium

15 minut

20 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

15 – 20 minut Praca w grupach, 
dyskusja

W pracy z młodszymi dziećmi (7-11 lat), potrzebne będą 
dodatkowe instrukcje ułatwiające rozpoznawanie uczuć i 
zapamiętywanie ich nazw.

2) Ćwiczenie grupowe: Co czują inni ludzie? (wiek: 7-17)

To ćwiczenie ułatwia uczestnikom rozpoznawanie emocji innych ludzi 

Procedura  � Poproś dzieci o podzielenie się na grupy 3 osobowe
 � Następnie dzieci mają usiąść w tych grupach w określonym miejscu sali
 � Pokaż im obrazki (po kolei) z ludźmi prezentującymi różne emocje
 � Poproś, żeby dzieci opisały co widzą i nazwały uczucia rozpoznane u ludzi na zdjęciach
 � Napisz na tablicy efekty pracy dzieci
 � Poproś o wyjaśnienie dlaczego przykładowa osoba ze zdjęcia mogła się czuć w ten sposób
 � Poproś pozostałe dzieci o powstrzymanie się od komentarzy w czasie gdy inny uczeń 

prezentuje swoją wypowiedź
 � Wspieraj i rozwijaj wszystkie pomysły
 � Podsumuj ćwiczenie za pomocą dyskusji na temat: Czy wszystkie uczucia są „dozwolone”? 

Dlaczego jest ważne, żeby rozpoznawać i rozumieć różne uczucia? 

Materiały Ilustracje/zdjęcia ludzi wyrażającymi różne stany uczuciowe (radość, smutek, lęk, złość itp.)

Wariant 
ćwiczenia

Nauczyciel może użyć również innych ilustracji przedstawiających scenki np. ludzie 
komunikujących się ze sobą i wyrażających różne emocje

Ewaluacja Czy dzieci rozpoznawały uczucia innych osób (TAK/NIE)? Czy dzieci wymieniały 
prawdopodobne przyczyny pojawiania się uczuć u ludzi ze zdjęć (TAK/NIE)? Czy dzieci 
słuchały się siebie nawzajem (TAK/NIE)?

Jeśli przynajmniej jedna z odpowiedzi była “NIE”, należy tego typu ćwiczenia przeprowadzać 
częściej

INFORMACJE ORGANIZACYJNE


78        [                        ] Rozdział 3 | Ćwiczenia

15 minut

20 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

15 – 20 minut Praca samodzielna, w parach, dyskusja 
grupowa

Ćwiczenie jest przeznaczone dla uczniów 
w wieku 12-14 lat

3) Ćwiczenie: Mój mały brat (12-14 lat)

Uczniowie powinni rozpoznawać i rozumieć uczucia własne i uczucia innych ludzi w różnych 
trudnych sytuacjach

Procedura  � Poproś dzieci, żeby usiadły przy swoich ławkach
 � Daj każdemu uczestnikowi kartkę
 � Opowiedz następującą historię: “Wyobraźcie sobie, że Wasz mały brat poszedł do szkoły i 

Twoi rodzice poprosili Cię, żebyś odprowadził(a) go. Twoi rówieśnicy nie chcieli żebyście razem 
szli do szkoły z jakimś małym, jak go nazywali, „dzidziusiem”. Byłeś zły, że nie mogłeś iść razem 
z nimi” 

 � Poproś uczniów (2-3 minuty na pytanie), żeby pomyśleli i zapisali swoje odpowiedzi
 � Jakbyś się czuł w tej sytuacji?
 � Jak się czuli Twoi przyjaciele?
 � Jak się czuli Twoi rodzice?
 � Jak się czuł Twój brat?

 � Poproś dzieci o przedyskutowanie ze swoim sąsiadem z ławki: Jakie mogłoby być 
rozwiązanie tej sytuacji?

 � Podsumowanie: Dyskusja na forum klasy o możliwych rozwiązaniach.

Materiały Papier

Dodatkowe 
uwagi

Dzieci powinny czuć się komfortowo i bezpiecznie dzieląc się z innymi swoimi 
przemyśleniami i emocjami.

Wariant 
ćwiczenia

Nauczyciel może użyć innej historii związanej z życiem szkoły (konflikt lub nieprzyjemny 
incydent).

Ewaluacja Czy dzieci rozumiały i opisywały swoje uczucia (TAK/NIE)? Czy dzieci rozumiały uczucia innych 
uczestników (TAK/NIE)? Czy proponowane rozwiązania opierały się na zasadzie „Wszyscy 
wygrywają”?

INFORMACJE ORGANIZACYJNE


79        [                        ]© MHP-HANDS Consortium

15 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

15 minut Praca indywidualna, zajęcia w parach, 
dyskusja

Ćwiczenie jest adresowane do uczniów w 
wieku 15-17 lat.

4) Ćwiczenie: Egzamin z matematyki (15-17 lat)

Uczniowie powinni rozpoznawać i rozumieć stany uczuciowe swoje i innych uczestników. 
Ćwiczenie powinno sprzyjać nabywaniu pewności siebie w pokonywaniu potencjalnych 
trudności. Dodatkowo, dzieci będą rozwijać umiejętności pozytywnego/optymistycznego 
myślenia.

Procedura  � Poproś uczniów, żeby zajęli swoje miejsca przy ławkach
 � Daj każdemu kartkę
 � Opowiedz następującą historię: “Wyobraź sobie, że nie zdałeś ważnego egzaminu z 

matematyki. Przekaż tę informację swoim rodzicom”
 � Poproś uczniów, żeby pomyśleli o tej sytuacji i odpowiedzieli na następujące pytania:

 � Co mogliby poczuć rodzice?
 � Pomyśl, dlaczego wynik, który uzyskałaś/eś był tak niski?
 � Wyobraź sobie, że rodzice są zadowoleni z takiego wyniku? Dlaczego?
 � Czy to jest prawdopodobne, że rodzice mogliby się ucieszyć z takiego obrotu sprawy? 
 � Poproś, żeby uczniowie ze swoimi sąsiadami z ławki przedyskutowali kwestię: „Czy 

jest coś pozytywnego w tej sytuacji”?
 � Dyskusja w klasie na temat: Co pomaga nam radzić sobie z trudnymi sytuacjami?
 � Umieść na tablicy pomysły uczniów

Materiały Papier, tablica

Wariant 
ćwiczenia

Nauczyciel może użyć innej historii związanej z życiem szkolnym.

Ewaluacja Czy dzieci rozumiały i opisywały swoje uczucia (TAK/NIE)? Czy dzieci rozumiały uczucia innych 
uczestników (TAK/NIE)? Czy proponowane rozwiązania opierały się na zasadzie „Wszyscy 
wygrywają”?

INFORMACJE ORGANIZACYJNE


80        [                        ] Rozdział 3 | Ćwiczenia

Ćwiczenie 2                                  Ja i moje mocne strony 

Celem ćwiczeń w tym obszarze jest pomoc uczniom w podniesieniu samooceny. W jego skład 
wchodzą: ćwiczenie wprowadzające, ćwiczenia w parach lub grupach, praca samodzielna i 
refleksja. 

Dzieci powinny potrafić wymienić i opisać swoje mocne strony oraz zrobić to samo w odniesieniu 
do innych ludzi. Należy zachęcać i wspierać dzieci do odnajdywania w sobie pozytywnych stron. 
Dzieci z obniżoną samooceną mogą mieć kłopoty z realizacją tego zadania. 

10 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

10 minut Praca indywidualna, 
praca w parach

Ćwiczenie jest przeznaczone dla uczniów w wieku 7-17 lat

1) Ćwiczenie wprowadzające 

Cel: zachęcenie dzieci do udziału w aktywnościach polegających do analizowania swoich 
cech. 

Procedura  � Rozłóż w widocznym miejscu obrazki przedstawiające zwierzęta
 � Poproś uczniów, żeby wybrali zwierzę, które najbardziej przypomina ich charakterem 
 � Poproś dzieci, żeby dobrały się w pary i usiadły
 � Poproś uczniów, żeby porozmawiali w parch na poniższe tematy: 

 � Dlaczego to zwierzę jest do ciebie podobne?
 � Dlaczego to zwierzę pełni ważną rolę w naturze?

 � Reflection: Przedyskutuj z uczniami następującą kwestię: “W jaki sposób zwierzęta żyjące 
w środowisku naturalnym różnią się swoja indywidualnością”? 

Materiały Obrazki przedstawiające zwierzęta, po 2-3 na uczestnika.

Wariant 
ćwiczenia

Nauczyciel może użyć obrazków dostosowanych do wieku uczestników.

Ewaluacja Nauczyciel powinien obserwować w jaki sposób dzieci są zaangażowane w wykonywanie 
ćwiczenia. Pytania: Czy dzieci mówiły o sobie? (TAK/NIE)? Jeśli nie, może byłoby dobrze 
powtórzyć to ćwiczenie w przyszłości używając innych pytań.

INFORMACJE ORGANIZACYJNE


81        [                        ]© MHP-HANDS Consortium

15 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

10-15 minut Praca samodzielna Ćwiczenie jest przeznaczone dla uczniów w wieku 7-17 lat.

2) Co umiem robić dobrze? (7-17 lat)

To ćwiczenie pomaga uczniom w rozpoznawaniu tego w czym są dobrzy. Przyczynić się może 
do pozytywnego myślenia o sobie i poprawy ich pewności siebie w pokonywaniu trudności 
życiowych.

Procedura  � Poproś uczniów, żeby zajęli swoje miejsca przy ławkach
 � Daj każdemu uczestnikowi kartkę
 � Powiedz uczniom, że mają 2-3 minuty na każde pytanie. Poproś żeby zapisały na kartkach 

swoje odpowiedzi na poniższe kwestie: 
 � Napisz 5 swoich cech, z których jesteś zadowolony/a. 
 � Co potrafisz robić szczególnie dobrze? Wymień kilka przykładów.
 � Co inni ludzie szczególnie w Tobie cenią? Wymień kilka przykładów.

 � Poproś dzieci, żeby wybrały z listy 3 cechy, które najbardziej u siebie lubią
 � Poproś, żeby zapisały je na papierze kolorowym i żeby podpisały się na tym plakacie
 � Stwórz plakat obrazujący pozytywne cechy uczestników ćwiczenia
 � Dlaczego te cech są dla nas ważne? Jak korzystamy z nich na co dzień?

Materiały Kartka dla każdego uczestnika

Dodatkowe 
uwagi

Dzieciom, które mają trudności w zidentyfikowaniu swoich pozytywnych cech należy w 
czasie ćwiczenia pomóc.

Wariant 
ćwiczenia

Nauczyciele mogą stosować dodatkowe pytania skierowane do uczestników np. „Dlaczego 
moi koledzy, przyjaciele lubią spędzać czas ze mną?”

Ewaluacja Nauczyciel powinien zwracać uwagę na zachowanie dzieci podczas ćwiczenia. Pytania: Czy 
dzieci potrafiły wskazywać swoje pozytywne cechy (TAK/NIE)? Czy to zdanie było dla nich 
trudne (TAK/NIE)? Jeśli zadanie sprawiało trudność, należy częściej przeprowadzać podobne 
ćwiczenia.

INFORMACJE ORGANIZACYJNE


82        [                        ] Rozdział 3 | Ćwiczenia

10 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

10 minut Dyskusja w parach Ćwiczenie to jest przeznaczone dla uczniów w wieku 7-17 lat

1) Ćwiczenie na rozgrzewkę

Cel: Zachęcenie dzieci do namysłu nad swoimi przyjaciółmi i rodziną, przygotowanie do wła-
ściwych ćwiczeń oraz stworzenie wstępnego porozumienia między uczestnikami i nauczy-
cielem.

INFORMACJE ORGANIZACYJNE

Ćwiczenie 3                                   Ja i moje bliskie osoby

W skład proponowanych aktywności wchodzi ćwiczenie wprowadzające, ćwiczenie w parach 
lub w grupie oraz praca indywidualna. Pracuje się z wykorzystaniem pytań i odpowiedzi oraz 
odgrywaniem ról 

Learning objectives

Celem tego ćwiczenia jest wspieranie uczniów do tworzenia znaczących relacji z innymi ludźmi. 
Takie związki będą dla nich „buforem” zabezpieczającym ich w przypadku występowania różnych 
trudności życiowych

Procedura  � Poproś uczniów, żeby wstali i znaleźli sobie partnera do ćwiczenia 
 � Podaj pierwszy temat do dyskusji: Kto jest Twoim najlepszym kolegą/przyjacielem? Opisz 

jej/jego cechy (2-3 minuty na ten element ćwiczenia) 
 � Poproś uczniów, żeby sobie podziękowali i znaleźli innego partnera
 � Podaj drugi temat do dyskusji: Jakie cechy sprawiają, że uważamy kogoś za dobrego kolegę/

przyjaciela? Czy jesteś dobrym „materiałem” na przyjaciela? (2-3 minuty na ten element 
ćwiczenia)

 � Poproś uczniów, żeby sobie podziękowali i znaleźli innego partnera 
 � Ostatni temat do dyskusji to: “Co możemy robić, żeby mieć przyjaciół?”
 � Kolejne ćwiczenie jest kontynuacją opisywanej aktywności

Wariant 
ćwiczenia

Nauczyciel powinien używać opisów sytuacji i pytań adekwatnych do wieku uczestników.


83        [                        ]© MHP-HANDS Consortium

15 minut

20 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

20 minut Praca indywidualna, 
dyskusja

To ćwiczenie jest adresowane do uczniów w wieku 7-17 lat

2) Ćwiczenie: „Statek kosmiczny”  (7-17 lat)

Celem tego ćwiczenia jest zachęcenie młodych ludzi do tworzenia pozytywnych relacji z 
ludźmi. Uczniowie powinni zrozumieć znaczenie zaufania w związkach z innymi osobami.

Ewaluacja Nauczycie powinien obserwować zachowanie uczniów i ich gotowość do kontynuowania 
ćwiczenia. Pytania: Czy uczniowie rozmawiali ze sobą na zaproponowane tematy (TAK/NIE)? 
Czy 2-3 minuty były wystarczającym czasem na przedyskutowanie proponowanych kwestii 
(TAK/NIE)?

INFORMACJE ORGANIZACYJNE

Procedura  � Poproś, żeby uczniowie usieli w swoich ławkach
 � Każdy powinien mieć kartkę i coś do pisania
 � Poproś uczniów, żeby narysowali najładniejszy jaki potrafią statek kosmiczny. Powinni 

zadbać o szczegóły poprawiające bezpieczeństwo lotu. Daj im ok. 15 minut na wykonanie 
tego zadania.

 � Teraz opowiedz im historię: „Twój statek kosmiczny jest piękny i gotowy do bezpiecznego 
lotu. Za dwa dni odlot na inną planetę. Nie dasz sobie rady sam/a – potrzebujesz dobrej załogi. 
Musisz skompletować najlepszy zespół”. 

 � Spytaj uczniów: Jak wielu członków załogi będzie potrzebnych? Czym się powinni 
charakteryzować? 

 � Teraz poproś uczniów, żeby wypisali na kartkach 8-10 członków załogi (przyjaciół, ko-
legów, członków rodziny). Niech umieszczą te kandydatury przy obrazku statku kosmic-
znego. 

 � Teraz, niech każdy znajdzie sobie partnera
 � Poproś uczniów, żeby wzajemnie opisali sobie swój statek i załogę 
 � Zapytaj i przedyskutuj z uczniami: Co wszystkie załogi mają ze sobą wspólnego?

Dodatkowe 
uwagi

Nauczyciel powinien wyjaśnić uczestnikom jak ważną rolę odgrywają nasze „kręgi społeczne”, 
ich rolę w radzeniu sobie w trudnych sytuacjach itp.

Wariant 
ćwiczenia

Dostosowanie przykładów, słownictwa w zależności od wieku uczestników.

Ewaluacja Nauczyciel prowadzący ćwiczenie powinien przyglądać się uczniom w czasie zajęć.

Pytania Czy uczniowie ze sobą rozmawiali na zadane tematy (TAK/NIE)? Czy wszystkie dzieci dobrały 
sobie członków załogi (TAK/NIE)? Jeśli nie, nauczyciel powinien pomóc w skompletowaniu 
chociaż kilku członków załogi.


84        [                        ] Rozdział 3 | Ćwiczenia

3.2      Rozwijanie umiejętności radzenia sobie (stres, 
            zmiany i wyzwania)

Opis

Celem jest budowanie i rozwijanie umiejętności radzenia sobie ze trudnymi sytuacjami w życiu jak 
stres, zmiany i wyzwania. W skład proponowanych aktywności wchodzi ćwiczenie wprowadzają-
ce, ćwiczenie w parach lub w grupie oraz praca indywidualna. Pracuje się z wykorzystaniem pytań 
i odpowiedzi oraz odgrywaniem ról. 

Uczniowie powinni umieć skutecznie radzić sobie z sytuacjami konfliktowymi z korzyścią dla sie-
bie ale i też w sposób satysfakcjonujący dla innych. Powinni umieć dostosowywać się do reguł, 
radzić sobie z presją rówieśników i z sytuacjami, w których inni próbują być dla nich niemili. 

Wspieraj ekspresję uczniów, ich autorefleksję i krytyczne myślenie. Dbaj o atmosferę tolerancji i 
szacunku dla innych.

INFORMACJE ORGANIZACYJNE
30 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

30 minut Praca w parach Ćwiczenie jest przeznaczone dla uczniów w wieku 7-17 lat

Materiały Kolorowe, młodzieżowe, ilustrowane czasopisma

Dodatkowe 
uwagi

Uczniowie powinny przed przystąpieniem do ćwiczeń być w pozytywnym stanie 
emocjonalnym, co ułatwi im wymianę poglądów z innymi uczestnikami.

Wariant 
ćwiczenia

Nauczyciel może również użyć innych kwestii związanych z życiem szkolnym. Powinny 
odnosić się do radzenia sobie z trudnymi sytuacjami (np. presją rówieśników).

Ewaluacja Czy uczniowie byli w stanie zrozumieć uczucia innych uczestników (TAK/NIE)? Czy uczniowie 
znajdowali konstruktywne wyjścia z sytuacji (TAK/NIE)? Efekty tego ćwiczenia będą raczej 
odroczone w czasie. Nauczycie może kierować dyskusją i zachęcać uczestników do zabierania 
głosu.


85        [                        ]© MHP-HANDS Consortium

10 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

10 minut Dyskusja w parach Ćwiczenie jest przeznaczone dla uczniów w wieku 7-17 lat

1) Ćwiczenie na rozgrzewkę

Jego nazwa brzmi “Spotkania z rówieśnikami z klasy“. Celem tego ćwiczenia jest zachęcania 
uczniów do wyrażania swoich poglądów i odczuć. Również jest wstępem do dalszych aktyw-
ności.

INFORMACJE ORGANIZACYJNE

Procedura  � Poproś uczniów, żeby znaleźli sobie partnera
 � Podaj temat pierwszej dyskusji w parach: Jak mija Ci dzień (co zdarzyło się fajnego, co 

negatywnego)? - Czas: 2-3 min
 � Poproś uczestników, żeby sobie podziękowali i dobrali się w inne pary
 � Zaproponuj temat kolejnej dyskusji: Z jakimi ludźmi dobrze Ci się rozmawia? (2-3 minuty 

na dyskusję)
 � Poproś uczestników, żeby sobie podziękowali i dobrali się w inne pary
 � Zaproponuj kolejny temat: Z kim (z jakimi ludźmi) trudno jest Ci się porozumieć. Co 

sprawia, że jest trudno? (2-3 minuty) 
 � Poproś uczestników, żeby sobie podziękowali i dobrali się w inne pary
 � Kolejne tamaty: “Jeśli potrzebujesz pomocy, pierwsza osoba do której się zwrócisz, to...”, 
 � Poproś uczniów, żeby stworzyli grupy trzosobowe 
 � Poproś, żeby w tych grupach znaleźli sobie miejsce i usiedli
 � Kontynuacją będzie kolejne ćwiczenie: “Jak sobie radzić z naciskiem rówieśników?”

Wariant 
ćwiczenia

Nauczyciel może również użyć innych sytuacji związanych z życiem szkolnym

Ewaluacja Nauczyciel powinien zwracać uwagę na gotowość uczniów do brania udziału w trakcie 
ćwiczenia. Pytania: Czy dzieci ze sobą rozmawiały na zaproponowane tematy (TAK/NIE)? Czy 
2-3 minuty to wystarczający czas na to (TAK/NIE)?


86        [                        ] Rozdział 3 | Ćwiczenia

15 minut

20 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

15 – 20 minut Praca w grupach, 
dyskusja

Ćwiczenie jest przeznaczone dla uczniów w wieku 7-17 lat

2) Ćwiczenia: Jak sobie radzić z presją rówieśników (7-13 lat)

Celem tego ćwiczenia jest wspieranie uczniów wradzeniu sobie z problemami, które mogą 
się pojawić w życiu – naciskiem rówieśników, dokuczaniem czy sytuacjami konfliktowymi.

INFORMACJE ORGANIZACYJNE

Procedura  � Dzieci siedzą w grupach
 � Opowiedz następującą historię: „Tata Krzysia uczy go, że nie powinno używać się siły w konf-

liktach z innymi. Krzyś pokłócił się z kolegą i został wyzwany do bójki po lekcjach. Krzysio wie, 
że jeśli odmówi, klasa będzie mu dokuczać i mówić, że jest tchórzem” 

 � Poproś dzieci, żeby omówiły tę sytuację w grupie:
1. Jak czuł się Krzyś w tej sytuacji?
2. Co mógł zrobić? 
3. Z kim mógł porozmawiać w tej sprawie?
4. Zaproponuj inne niż bójka sposoby rozwiązania tej sytuacji. 
 � Reflection: Przedyskutujcie zaproponowane rozwiązania.

Dodatkowe 
uwagi

Wspieraj oryginalne pomysły i zachowania. Wzmacniaj autorefleksję i krytyczne myślenie

Wariant 
ćwiczenia

Można użyć innej historii związanej z życiem szkolnym

Ewaluacja Czy uczniowie byli w stanie zrozumieć sytuację Krzysia (TAK/ NIE)? Czy uczniowie potrafili 
podawać konstruktywne rozwiązania tej sytuacji (TAK/ NIE)? Efekty tego ćwiczenia mają 
najczęściej charakter odroczony.


87        [                        ]© MHP-HANDS Consortium

30 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

25-30 minut Praca w grupach, 
dyskusja

Ćwiczenie jest adresowane do uczniów w wieku 14-17 lat

3) Ćwiczenie: Młodzi ludzie w roku 2030 (14-17 lat)

Celem tego ćwiczenia jest zachęcenie uczniów do myslenia o problemach, które mogą wwy-
stąpić w przyszłości. Dzieci powinny rozmawiać o źródłąch potencjalnego stresu w ich życiu. 

INFORMACJE ORGANIZACYJNE

Procedura  � Poproś uczniów, żeby wstali i zaczęli spacerować po klasie
 � Poproś uczniów, żeby podzielili się na grupy czteroosobowe i żeby usiedli w tych grupach
 � Przydziel każdej grupie sześć lub siedem egzemplarzy magazynów dla młodzieży, 

nożyczki, klej i arkusz papieru w formacie A3 
 � Poproś grupę, żeby stworzyła swój kolaż „Młodzi ludzie w 2030”. Jacy będą wtedy młodzi 

ludzie, jakie będą mieli cechy, zainteresowania i rozrywki? 
 � Poproś każdą grupę by zaprezentowała i opowiedziała o swoim kolażu
 � Przedyskutujcie w grupie czy stworzone plakaty są do siebie podobne, czym się różnią itp. 
 � Poddaj refleksji następującą kwestię: Co pomaga uczniom w ich zmartwieniach? Kto może 

im pomóc? Co się dzieje gdy uczniowie mają zbyt dużo stresu w swoim życiu?

Materiały Kolorowe, ilustrowane magazyny młodzieżowe.

Wariant 
ćwiczenia

Zamiast kolażu uczniowie mogą narysować plakaty


88        [                        ] Rozdział 3 | Ćwiczenia

Opis

W skład proponowanych aktywności wchodzi ćwiczenie wprowadzające, ćwiczenie w parach lub 
w grupie oraz praca indywidualna. Pracuje się z wykorzystaniem pytań i odpowiedzi oraz odgry-
waniem ról. 

Uczniowie powinni być zdolni do samodzielnego myślenia i rozwiązywania problemów. Innym 
celem będzie nabycie wiedzy o sposobach radzenia sobie z wyzwaniami oraz nauczyć się rozpo-
znawania opcji wyborów jakie mają w procesie rozwiązywania problemów 

Informacja dla nauczycieli: Przed rozpoczęciem należy pomoc uczniom w zrelaksowaniu się i wy-
robieniu gotowości do dzielenia się poglądami z innymi uczestnikami. W czasie ćwiczenia należy 
zadbać o to, żeby wypowiedzi innych nie były komentowane lub wyśmiewane. Należy zastrzec, że 
to o czym będzie mowa w czasie zajęć nie powinno być „wynoszone” na zewnątrz.

INFORMACJE ORGANIZACYJNE
30 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

20-30 minut Praca w parach Ćwiczenie jest przeznaczone dla uczniów w wieku 7-17 lat

3.3      Wspieranie podejmowania decyzji, 
            rozwiązywania problemów i poszukiwanie 
            wsparcia

Materiały Dodatkowe materiały nie są potrzebne

Dodatkowe 
uwagi

Wspieraj ekspresję uczniów, ich autorefleksję i krytyczne myślenie. Dbaj o atmosferę tolerancji 
i szacunku dla innych.

Wariant 
ćwiczenia

Nauczyciel może również użyć innych kwestii związanych z życiem szkolnym (np. radzenie 
sobie z presją rówieśniczą).

Ewaluacja Nauczyciel powinien uważnie obserwować dzieci podczas wykonywania ćwiczenia. 
Ćwiczenia do ewaluacji: Czy dzieci potrafiły znaleźć rozwiązania (TAK/NIE)? Czy zadanie to 
było dla nich trudne (TAK/NIE)? Jeśli zadanie okazało się zbyt trudne, używaj takiego lub 
podobnego ćwiczenia częściej.


89        [                        ]© MHP-HANDS Consortium

10 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

10 minut Praca w parach To ćwiczenie jest możliwe do przeprowadzenia z uczniami w 
wieku 7-17 lat

1) Ćwiczenie wprowadzające

Celem tego ćwiczenia jest wyrobienie gotowości do uczestnictwa w zasadniczej części zajęć.

INFORMACJE ORGANIZACYJNE

Procedura  � Poproś uczniów, żeby znaleźli partnerów i usiedli w parach 
 � Poproś uczniów o przedyskutowanie następującej kwestii: Kiedy potrzebujemy wsparcia 

lub pomocy od innych?
 � Poproś uczniów, żeby pomyśleli o tym kiedy potrzebowali pomocy, wsparcia czy rady in-

nych. Kolejnym krokiem jest dyskusja w parach na ten temat.
 � Zapytaj uczniów czy otrzymali wtedy adekwatną pomoc i wsparcie. Jeśli nie, to czego 

zabrakło? 
 � Jak się czuli, kiedy korzystali z pomocy? 
 � Zapytaj dzieci czy znają instytucje zajmujące się pomocą dzieciom w trudnych sytuacjach? 

15 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

15 minut Praca w parach Ćwiczenie jest adresowane do uczniów w wieku 7-13 lat

2) Ćwiczenie: Jak prosić o pomoc? (7-13 lat)

Zachęcenie dzieci do proszenia o pomoc w trudnych sytuacjach oraz wspieranie ich w znaj-
dowaniu twórczych sposobów rozwiązywania problemów.

INFORMACJE ORGANIZACYJNE

Procedura  � Poproś dzieci, żeby znalazły partnera i usiadły w parch
 � Daj każdej parze kartkę z następującą historią: „Wyobraź sobie, że straciłeś z oczu mamę 

podczas zakupów w wielkim centrum handlowym. Wymień kilka sposobów, jak znaleźć 
mamę w tej sytuacji”? 

 � Wypisz wszystkie pomysły na tablicy


90        [                        ] Rozdział 3 | Ćwiczenia

15 minut

20 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

20 minut Praca w parach Ćwiczenie jest przeznaczone dla uczniów w wieku 14-17 lat

3) Ćwiczenie: Lekarz czy biznesmen? (14-17 lat)

Zachęcić uczniów do rozwiązywania problemów i zwracania się o pomoc w kłopotach.

INFORMACJE ORGANIZACYJNE

Procedura  � Poproś dzieci, żeby znalazły partnera i usiadły w tych parach
 � Daj każdej parze kartkę z następującą historią: „Marek jest bystry, inteligentny i dobrze się 

uczy. Jego ulubionym przedmiotem jest matematyka. W przyszłości chce zostać przedsiębiorcą 
ale jego tata wolałby, żeby był lekarzem. Ta różnica zdań między nimi powoduje częste 
napięcia emocjonalne w rodzinie”.

 � Zagadnienia do dyskusji: 
1. Jak mógłby się Marek czuć w tej sytuacji?
2. Co mógłby powiedzieć, żeby przekonać ojca?
3. Jak może czuć się jego ojciec w tej sytuacji? 
4. Dlaczego ojcu Marka tak bardzo zależy na tym, żeby jego syn był lekarzem?
5. Jak mogą się porozumieć w tej sytuacji?
 � Zapisz na tablicy zaproponowane pomysły.
 � Poproś uczestników o wybór najlepszej strategii.
 � Reflection: Przedyskutujcie z klasą wszystkie strategie.

Wariant 
ćwiczenia

Nauczyciel powinien użyć historii adekwatnych do wieku uczniów.

Ewaluacja Czy uczniowie rozpoznawali uczucia swoje i innych ludzi? Czy uczniowie analizowali różne 
rozwiązania? Czy rozwiązania te były oparte na zasadzie “wszyscy wygrywają”? 

Procedura  � Jeśli wymienione przez dzieci sposoby nie wyczerpują całego spektrum potencjalnych, 
konstruktywnych pomysłów w tej sytuacji, pomóż im.

Wariant 
ćwiczenia

Pracując z młodszymi dziećmi można wykorzystać gotowe pomysły umieszczone 
na kartkach. Pomysły te można przedyskutować w kontekście ich prawdopodobnej 
skuteczności.

Ewaluacja Nauczyciele powinni obserwować dzieci podczas wykonywania tego ćwiczenia.

Pytania do 
ewaluacji

Czy dzieci miały pomysły rozwiązań (TAK/NIE)? Czy było to zadanie trudne dla uczestników 
(TAK/NIE)? Jeśli zadanie okazało się trudne, należy je powtórzyć w przyszłości.


91        [                        ]© MHP-HANDS Consortium

Opis

Ćwiczenie to składa się z dwóch elementów - ćwiczenia na rozgrzewkę i właściwego. Obejmuje 
ono pracę indywidualną oraz pracę w grupach, a także podsumowanie i refleksje. W toku pra-
cy uczestnicy będą odpowiadać na pytania prowadzącego, dyskutować oraz analizować sytuację 
konfliktową i towarzyszące temu emocje.

Rezultatem tego ćwiczenia ma być zwiększenie samoświadomości uczestników i rozumienia prze-
żywanych przez nich emocji, jak również wykształcenie umiejętności okazywania uczuć. Ponadto 
uczestnicy nauczą się w jaki sposób rozmawiać o emocjach i jak mogą radzić sobie z trudnymi dla 
nich sytuacjami.

INFORMACJE ORGANIZACYJNE
30 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

30 minut Praca w parach Ćwiczenie to może być realizowane wśród uczniów w wieku 
7-17 lat

3.4      Radzenie sobie z emocjami

Materiały Zdjęcia z twarzami osób prezentujących różne emocje, kartki formatu A4, 3 kartki papieru dla 
każdego ucznia, kredki.

Dodatkowe 
uwagi

Ważne jest, aby uczniowie biorący udział w ćwiczeniu byli zrelaksowani, czuli się komfortowo, 
a panująca w klasie atmosfera sprzyjała dzieleniu się swoimi przemyśleniami i przeżyciami. 
Wszystko, co będzie miało miejsce w trakcie zajęć nie powinno być przekazywane innym 
osobom, a uczestnicy nie powinni w żaden sposób komentować czy wyśmiewać innych 
uczniów biorących udział w ćwiczeniu.

Nauczyciel powinien wspierać oryginalne pomysły, zachęcać do autorefleksji i krytycznego 
myślenia. Ponadto ma on swobodę w dobieraniu tematów i problemów, które analizowane 
będą w trakcie ćwiczeń, adekwatnych do wieku uczestników i ich potrzeb.

Wariant 
ćwiczenia

Nauczyciel może wykorzystać inne tematy z życia szkoły lub emocje bardziej pasujące do 
grupy wiekowej uczniów biorących udział w ćwiczeniu.

Ewaluacja Zadaniem nauczyciela jest odpowiedzenie sobie na następujące pytania:
 � Czy uczniowie byli w stanie zrozumieć uczucia innych?
 � Czy uczniowie potrafili znaleźć konstruktywny sposób rozwiązania danego problemu?

Nauczyciel może także zainicjować dyskusję wśród uczniów odnosząc się do tych pytań.


92        [                        ] Rozdział 3 | Ćwiczenia

25 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

25 minut Praca w parach, praca 
indywidualna

Ćwiczenie to może być realizowane wśród uczniów w wieku 
7-17 lat

1) Ćwiczenie wprowadzające

Celem tego ćwiczenia jest zachęcenie uczniów do brania udziału w ćwiczeniu właściwym 
oraz aktywne ich działanie na rzecz rozpoznawania i wyrażania swoich emocji. 

INFORMACJE ORGANIZACYJNE

Procedura  � Nauczyciel pokazuje uczniom zdjęcia twarzy prezentujących różne emocje (radość, 
smutek, zmartwienie, złość, lęk, podekscytowanie)

 � Uczniowie w pierwszym etapie ćwiczenia opisują to, co zobaczyli na zdjęciu i próbują 
nazwać emocje, które zobrazowane były na zdjęciach.

 � Następnie uczniowie otrzymują kartkę formatu A4 i kredki.
 � Nauczyciel zapisuje na tablicy słowo „smutek” (może to być inne uczucie) i prosi o wyko-

nanie następującego polecenia: „Przypomnij sobie sytuację, kiedy byłeś/aś bardzo 
smutny/a. Wybierz kolory, które Twoim zdaniem obrazują to uczucie. Zamknij oczy i 
spróbuj narysować smutek.” Czas na wykonanie rysunku: 4-5 minut.

 � Kiedy uczniowie skończą, otrzymują kolejną kartkę papieru i tym razem rysują „radość”.
 � Kiedy uczniowie skończą, otrzymują kolejną kartkę papieru i tym razem rysują „złość”.
 � Następnie nauczyciel prosi uczniów, by w parach omówili swoje rysunki i odpowiedzieli 

na następujące pytania: 
 � Co znajduje się na rysunku? 
 � Czy rysunki są do siebie podobne? 
 � Co czułeś/aś wykonując te rysunki?

Materiały Zdjęcia z twarzami osób prezentujących różne emocje, kartki formatu A4, 3 kartki papieru dla 
każdego ucznia, kredki.

Dodatkowe 
uwagi

Ważne jest, aby uczniowie biorący udział w ćwiczeniu byli zrelaksowani, czuli się komfortowo, 
a panująca w klasie atmosfera sprzyjała dzieleniu się swoimi przemyśleniami i przeżyciami.

Wariant 
ćwiczenia

Nauczyciel może wykorzystać inne tematy z życia szkoły lub emocje bardziej pasujące do 
grupy wiekowej uczniów biorących udział w ćwiczeniu.

Ewaluacja Przeanalizowanie czy uczniowie byli w stanie przypomniec sobie sytuacje związane z 
omaianymi uczuciami? Czy uczniowie rozpoznali prawidłowo uczucia? (TAK/NIE)


93        [                        ]© MHP-HANDS Consortium

25 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

25 minut Praca w parach Ćwiczenie to może być realizowane wśród uczniów w wieku 
7-17 lat

2) Ćwiczenie: Konflikt z nauczycielem 

Celem tego ćwiczenia ma być zwiększenie samoświadomości uczestników i rozumienia 
przeżywanych przez nich emocji, jak również wykształcenie umiejętności okazywania uczuć. 
Ponadto uczestnicy nauczą się w jaki sposób rozmawiać o emocjach i jak mogą radzić sobie 
z trudnymi dla nich sytuacjami.

INFORMACJE ORGANIZACYJNE

Procedura  � Nauczyciel prosi uczniów, by dobrali się w pary i każdej parze rozdaje kartkę z następującą 
historią: „Piotr chodzi do ósmej klasy. Jest odważny, bezpośredni i bardzo lubiany przez 
kolegów z klasy. Pewnego dnia dochodzi do sprzeczki między nim a jednym z nauczycieli. 
Uczniowi nie spodobało się to, że nauczyciel zrobił kartkówkę. Piotr bardzo się rozzłościł, 
obraził nauczyciela i wyszedł z klasy. Nauczyciel nie pozwolił mu wrócic do klasy dopóki 
go nie przeprosi.”

 � Uczniowie otrzymują kartkę z tabelą zawiarającą następujące pytania (patrz: Materiały, 
Karta pracy 1):
 � Jak czuł się Piotr w tej sytuacji?
 � Jak czuł się nauczyciel w tej sytuacji?
 � Co pomaga osobom, które są zdenerwowane? Co powiny zrobić w takiej sytuacji?

 � Zadaniem uczniów jest omówienie pytań i wypełnienie tabeli.
 � Następnie uczniowie wraz z nauczycielem omawiają sytuację i próbują znaleźć jej rozwią-

zanie. 

Materiały Kartki z opisem sytuacji oraz Karta pracy 1 dotycząca analizowanej sytuacji konfliktowej.

Wariant 
ćwiczenia

Nauczyciel może wykorzystać inne tematy z życia szkoły lub emocje bardziej pasujące do 
grupy wiekowej uczniów biorących udział w ćwiczeniu.

Ewaluacja Nauczyciel analizuje czy uczniowie potrafią zrozumieć i opisać uczucia towarzyszące 
bohaterom opowieści w sytuacji ich konfliktu?

Karta pracy 1 – Analiza sytuacji konfliktowej

Jak czuł się Piotr w tej sytuacji? Jak czuł się nauczyciel w tej sytuacji?

Co pomaga osobom, które są 
zdenerwowałne? 

Co powiny zrobić w takiej 
sytuacji?


94        [                        ] Rozdział 3 | Ćwiczenia

Opis

Uczenie młodych ludzi sposobów radzenia sobie z rozwiązywaniem konfliktów jest bardzo waż-
nym elementem programu promocji zdrowia psychicznego. 

Celem tego ćwiczenia jest:
 � przygotowanie uczniów do tego, by umiejętnie i skutecznie potrafili radzić sobie z sy-

tuacją konfliktową,
 � rozwijanie kompetencji komunikacyjnych uczniów,
 � wykształcenie podejścia ukierunkowanego na realizację strategii wygrana-wygrana,
 � wypracowanie umiejętności analizowania zachowania swojego i innych oraz towarzy-

szących temu emocji,
 � zaprezentowanie technik rozwiązywania konfliktu,
 � przygotowanie uczniów do radzenia sobie w sytuacjach konfliktowych występujących 

w codziennym życiu.

Ćwiczenie to składa się z dwóch elementów - ćwiczenia na rozgrzewkę i właściwego. Obejmuje 
ono pracę indywidualną oraz w grupach, a także podsumowanie i refleksje. Uczestnicy w toku 
pracy będą odpowiadać na pytania prowadzącego oraz prowadzić dyskusję.

INFORMACJE ORGANIZACYJNE
30 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

30 minut Praca w parach Ćwiczenie to może być realizowane wśród uczniów w wieku 
7-17 lat

3.5      Kształtowanie umiejętności rozwiązywania 
            konfliktów

Materiały Po dwie małe zabawki dla każdego uczestnika.

Dodatkowe 
uwagi

Ważne jest, aby uczniowie biorący udział w ćwiczeniu byli zrelaksowani, czuli się komfortowo, 
a panująca w klasie atmosfera sprzyjała dzieleniu się swoimi myślami i przeżyciami. Wszystko, 
co będzie miało miejsce w trakcie zajęć nie powinno być przekazywane innym osobom.

Dla młodszych uczniów nauczyciel powinien przygotować więcej przykładów wyjaśniających 
omawiane zagadnienia: czym jest reakcja pasywna, agresywna i asertywna. Ponadto 
przykłady powinny być dostosowane do wieku uczniów.


95        [                        ]© MHP-HANDS Consortium

Wariant 
ćwiczenia

Nauczyciel może wykorzystać inne tematy z życia szkoły lub sytuacje bardziej pasujące do 
grupy wiekowej uczniów biorących udział w ćwiczeniu.

Ewaluacja Zadaniem nauczyciela jest prowadzenie obserwacji zachowań uczniów w trakcie 
wykonywania ćwiczenia i dokonanie oceny zrozumienia przez nich różnic między reakcją 
pasywną, agresywną i asertywną.

15 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

10-15 minut Praca w parach Ćwiczenie to może być realizowane wśród uczniów w każdym 
wieku

1) Ćwiczenie na rozgrzewkę – Cechy „dobrego” i “złego” dnia

Cel: zachęcenie uczniów do brania udziału w ćwiczeniu oraz wyrażania swoich emocji i wy-
głaszania opinii na temat zaprezentowanej sytuacji konfliktowej.

INFORMACJE ORGANIZACYJNE

Procedura  � Nauczyciel układa zabawki na stole i prosi każdego ucznia o podejście i wybranie dla sie-
bie dwóch zabawek. Wybierając zabawkę uczniowie mają odpowiedzieć sobie na pytanie: 
Która zabawka kojarzy Ci się z dobrym humorem, a ze złym humorem?

 � Nauczyciel prosi uczniów o zaprezentowanie zabawki pozostałym uczestnikom i 
wyjaśnienie jakie cechy dobrego i złego humoru ona posiada. 

 � Następnie nauczyciel podejmuje z uczniami dyskusję na następujący temat: W jaki sposób 
nasz nastrój może wpływać na relacje/konflikt z innymi osobami w naszym codziennym 
życiu?

Materiały Po dwie małe zabawki dla każdego uczestnika.

Wariant 
ćwiczenia

Nauczyciel może użyć innych materiałów (pocztówek, zdjęć), adekwatnych do wieku 
uczestników ćwiczenia

Ewauacja Nauczyciel obserwuje uczniów i ocenia czy są oni gotowi do realizacji nastepnego etapu 
ćwiczenia.


96        [                        ] Rozdział 3 | Ćwiczenia

15 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

10-15 minut Praca w grupach Ćwiczenie to może być realizowane wśród uczniów w każdym 
wieku

2) Ćwiczenie: Reakcja pasywna, agresywna, asertywna

Uczniowie w trakcie ćwiczenia dowiedzą się na czym polega reakcja pasywna, agresywna i 
asertywna oraz zobaczą na czym w praktyce polega wykorzystanie tych strategii. Nauczyciel 
może także wyjaśnić, że są osoby, które potrafią bezpośrednio wyrażać swoje uczucia. Inni z 
kolei są bardziej skryci i nie ujawniają tego, co czują, co niekiedy może skutkować niedomó-
wieniami i pojawieniem się problemów.

INFORMACJE ORGANIZACYJNE

Procedura  � Nauczyciel pisze na tablicy słowa: pasywny, agresywny, asertywny
 � Uczniowie próbują wyjaśnić co dane słowo oznacza oraz opisać cechy osoby, która zach-

owuje się w ten sposób.
 � Na koniec nauczyciel podsumowuje dyskusję.

Możliwe odpowiedzi

Osoba pasywna to taka, która: nie szanuje siebie, nie uwzględnia swoich potrzeb, zawsze 
stawia interesy innych ponad swoje, cierpi w milczeniu, obwinia siebie za negatywne 
wydarzenia, które zdarzają się w jej życiu, słucha innych zamiast kierować się własnymi 
potrzebami i przekonaniami.

Osoba agresywna to taka, która: nie szanuje innych, zawsze stawia swoje interesy ponad 
interesy innych osób, jest wymagająca, niegrzeczna, obwinia innych za negatywne 
wydarzenia w swoim życiu.

Osoba asertywna to taka, która: szanuje siebie i innych, uważa za równie ważne interesy 
swoje i innych, jest pewna siebie, wie jak rozmawiać z drugim człowiekiem, potrafi słuchać, 
wyrażać swoje emocje – zarówno pozytywne, jak i negatywne, jest taktowna, potrafi stawiac 
innym wymagania, odważnie broni swoich praw, ale z poszanowaniem praw innych osób.

Wariant 
ćwiczenia

Nauczyciel może podzielić uczniów na grupy prosząc ich o przedyskutowanie i wyjaśnienie 
jak rozumieją podane cechy.

Ewauacja Zadaniem nauczyciela jest prowadzenie obserwacji zachowań uczniów w trakcie 
wykonywania ćwiczenia i dokonanie oceny zrozumienia przez nich różnic między reakcją 
pasywną, agresywną i asertywną.


97        [                        ]© MHP-HANDS Consortium

25 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

15-25 minut Praca w grupach Ćwiczenie to może być realizowane wśród uczniów w każdym 
wieku

3) Ćwiczenie: Osoby pasywne, agresywne i asertywne w sytuacji konfliktowej

Celem tego ćwiczenia jest wyjaśnienie i pokazanie uczniom czym się różni zachowanie aser-
tywne od agresywnego i pasywnego.

INFORMACJE ORGANIZACYJNE

Procedura  � Nauczyciel przedstawia następującą sytuację: Piotr celowo zrzuca książki Ani na podłogę. 
 � Następnie prosi dwoje ochotników o wcielenie się w rolę Piotra oraz Ani i odegranie scen-

ki. Ania prezentuje w jaki sposób w tej sytuacji zachowałaby się osoba pasywna, a Piotr 
odpowiada na jej reakcję. 

 � Nauczyciel inicjuje dyskusję wśród uczniów na temat zaprezentowanej scenki.
 � Kolejno wybrani ochotnicy prezentują agresywną i asertywną reakcję na zachowanie Pi-

otra, a po każdej scence podejmują dyskusję na jej temat.

Dodatkowe 
uwagi

Dla młodszych uczniów nauczyciel powinien przygotować więcej przykładów wyjaśniających 
omawiane zagadnienia: czym jest reakcja pasywna, agresywna i asertywna. Ponadto 
przykłady powinny być dostosowane do wieku uczniów.

Wariant 
ćwiczenia

Nauczyciel może wykorzystać inne tematy z życia szkoły lub sytuacje bardziej pasujące do 
grupy wiekowej uczniów biorących udział w ćwiczeniu.

Ewauacja Zadaniem nauczyciela jest prowadzenie obserwacji zachowań uczniów w trakcie 
wykonywania ćwiczenia i dokonanie oceny zrozumienia przez nich różnic między reakcją 
pasywną, agresywną i asertywną.


98        [                        ] Rozdział 3 | Ćwiczenia

Opis

Celem tego ćwiczenia jest rozwinięcie kompetencji komunikacyjnych uczniów, udoskonalenie ich 
umiejętności analizowania zachowania swojego i innych osób, pokazanie uczestnikom na czym 
polega strategia wygrana-wygrana i w jaki sposób można ją zrealizować. Ponadto uczniowie nabę-
dą podstawowe umiejętności dotyczące wyrażania swoich myśli i emocji. Ćwiczenie na rozgrzew-
kę jest konieczne do zbudowania porozumienia między nauczycielem a uczniami oraz zachęcenia 
uczestników do aktywnego udziału w ćwiczeniu i wyrażania swoich uczuć.

Zadaniem uczniów będzie dokonanie analizy sytuacji komunikacji i próba zrozumienia motywów 
działania innych osób. Ponadto uczestnicy nauczą się w jaki sposób okazywać wdzięczność i doce-
niać przyjaciół, a także w jaki sposób odczytywać komunikaty werbalne i niewerbalne.

INFORMACJE ORGANIZACYJNE
10 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

10 minut Praca w grupach, 
praca indywidualna

Ćwiczenie może być realizowane wśród uczniów w różnych 
grupach wiekowych.

3.6      Wzmocnienie relacji międzyludzkich

Materiały Podczas realizacji ćwiczenia potrzebne będą po 2 małe zabawki dla każdego uczestnika.

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania w kontekście kompetencji 
komunikacyjnych (strategia wygrana-wygrana, komunikaty typu “ja”) w celu odpowiedniego 
moderowania dyskusji oraz podawania przykładów.

Wariant 
ćwiczenia

Nauczyciel może wykorzystać to ćwiczenie ponownie zmieniając poruszany temat. 

Ewaluacja Zadaniem nauczyciela jest obserwacja uczniów podczas realizacji ćwiczenia i analizowanie 
tego, czy rozumieją oni na czym polega omawiana sytuacja.


99        [                        ]© MHP-HANDS Consortium

10 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

10 minut Dyskusja w parach Ćwiczenie może być realizowane wśród uczniów w każdym 
wieku

1) Ćwiczenie na rozgrzewkę

Celem tego ćwiczenia jest pomoc uczniom w zrozumieniu natury komunikacji werbalnej i 
niewerbalnej.

INFORMACJE ORGANIZACYJNE

Procedura  � Uczniowie chodzą po klasie
 � Na znak nauczyciela podchodzą do każdej osoby i mówią jej „cześć”. W ten sposób muszą 

przywitać się ze wszystkimi osobami w klasie.
 � Następnie witają się jeszcze raz ze wszystkimi, ale tym razem słowo „cześć” wymawiają w 

gniewie
 � Kolejne zadanie polega na tym, że uczniowie mają przywitać się ze wszystkimi w klasie, 

ale mają to zrobić tylko za pomocą gestów.
 � Następnie uczniowie dyskutują na temat tego jak się czuli wymieniając ze sobą poszc-

zególne powitania. Nauczyciel prosi uczniów o opisanie tego w jaki sposób określone 
powitanie może wpłynąć na relację między osobami i wyjaśnienie dlaczego tak ważne 
jest zwrócenie uwagi na sposób w jaki witamy się z drugą osobą.

Wariant 
ćwiczenia

Nauczyciel może wybrać inną emocję, zgodnie z którą uczniowie będą sie witać (radość, 
podekscytowanie, smutek itp.)


100        [                        ] Rozdział 3 | Ćwiczenia

15 minut

20 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

20 minut Praca w grupach Ćwiczenie może być realizowane wśród uczniów w wieku 
10-14 lat.

2) Ćwiczenie: Uwzględnianie punktu wiedzenia rozmówcy (wiek 10-14 lat)

Celem tego ćwiczenia jest uświadomienie uczniom, że budowanie prawidłowych relacji z 
drugą osobą wymaga pewnej pracy i odpowiednich umiejętności komunikacyjnych. Ucznio-
wie powinni nauczyć się uwzględniać punkt widzenia i argumenty rozmówcy oraz rozumieć 
przyczyny jego zachowania, jak również powinni wiedzieć jak nie urazić kogoś w czasie roz-
mowy lub, gdy już do tego dojdzie, w jaki sposób należy się zachować.

INFORMACJE ORGANIZACYJNE

Procedura  � Uczniowie dobierają się w trzyosobowe grupy i otrzymują karty pracy z tabelą (patrz: 
Materiały, Karta pracy 1) oraz czyste kartki do robienia notatek

 � Nauczyciel prosi uczniów o dokładne przeczytanie opisanych w tabeli sytuacji i możliwych 
reakcji na nie oraz przedyskutowanie ich w swoich grupach odpowiadając na następujące 
pytania:

 � Dlaczego Piotr się tak zachował?
 � Czy możliwe jest doprowadzenie do sytuacji wygrana-wygrana?
 � W jaki sposób możliwe jest osiągniecie tego?
 � Następnie wszystkie grupy omawiają efekty prac w grupach trzyosobowych, a nauczyciel 

prosi uczniów o wygłoszenie kilku komunikatów typu „ja”, które mogłyby zostać wykor-
zystane w omawianych sytuacjach.

Materiały Czyste kartki formatu A4 oraz następujące karty pracy:

Karta pracy 1 – Trudne sytuacje – przyczyny i reakcje

Sytuacja Jakie mogą być przyczyny danego 
zachowania? 

Wyraź swoją opinię 
zaczynając zdanie od „Ja” i 

powiedz co czujesz 

Twój kolega z klasy – Piotr 
właśnie wszedł do sali i 
wygląda jakby miał zły nastrój. 
Zaczyna dokuczać Basi, która 
jest najmniejszą osobą w 
waszej klasie. Piotr mówi Basi, 
że jej ubranie jest brzydkie. 
Dziewczyna zaczyna płakać. 

 � Dlaczego Piotr ma zły humor?
 � Jak może czuć się Basia w tej sy-

tuacji?
 � Dlaczego Piotr zaczął dokuczać 

Basi?

 � W jaki sposób można osią-
gnąć w tej sytuacji efekt 
„wygrana-wygrana”?

 � Co powinieneś powiedzieć 
Piotrowi? 

 � “(Ja) nie lubię, kiedy...”
 � “(Ja) myślę, że...”


101        [                        ]© MHP-HANDS Consortium

Sytuacja Jakie mogą być przyczyny danego 
zachowania? 

Wyraź swoją opinię 
zaczynając zdanie od „Ja” i 

powiedz co czujesz 

Mateusz i Paweł biegają po 
sali i skaczą po ławkach. Nagle 
potrącają wazon, który spada z 
biurka nauczyciela na podłogę. 
Po chwili do klasy wchodzi 
nauczyciel, który widząc co 
się stało zaczyna zadawać 
pytania chcąc ustalić kto to 
zrobił. Mateusz i Paweł milczą, 
więc nauczyciel stwierdza, że 
jeśli winny się nie przyzna to 
cała klasa zostaniae za karę po 
lekcjach. 

 � Dlaczego Mateusz i Paweł nie 
chcieli się przyznać? 

 � Jaka może być przyczyna takiej 
decyzji nauczyciela?

 � Jak czuliby się Twoi koledzy z kla-
sy?

 � Jeśli chłopcy się nie przyznają 
do winy i cała klasa zostanie po 
lekcjach w szkole w jaki sposób 
może to wpłynąć na relację mię-
dzy uczniami?

 � W jaki sposób można osią-
gnąć w tej sytuacji efekt 
„wygrana-wygrana”?

 � Co powinieneś powiedzieć 
Pawłowi i Mateuszowi? 

 � “(Ja) myślę, że…” 
 � “(Ja) czuję, że...”

Wypisz pięć najważniejszych, 
Twoim zdaniem, elementów 
przyjaźni. W jaki sposób można 
umacniać przyjaźń z kimś?

 � Pięć najważniejszych elementów 
przyjaźni to:

 � “Swoją przyjaźń umacniam 
poprzez…”

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania w kontekście kompetencji 
komunikacyjnych (strategia wygrana-wygrana, komunikaty typu “ja”) w celu odpowiedniego 
moderowania dyskusji oraz podawania przykładów.

Wariant 
ćwiczenia

Nauczyciel może opracować inne sytuacje do analizy dostosowane do wieku uczniów.

Ewaluacja Zadaniem nauczyciela jest obserwacja uczniów podczas realizacji ćwiczenia i analizowanie 
tego, czy rozumieją oni na czym polega omawiana sytuacja.


102        [                        ] Rozdział 3 | Ćwiczenia

15 minut

20 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

20 minut Praca indywidualna Ćwiczenie może być realizowane wśród uczniów w wieku 
15-17 lat

3) Ćwiczenie: Skala przyjaźni (wiek 15-17 lat)

Celem tego ćwiczenia jest umożliwienie uczniom dokonania oceny siebie w roli przyjaciela 
na podstawie „skali przyjaźni”. Im wyższy wynik tym łatwiej jest danej osobie nawiązać przy-
jaźń. Ponadto ćwiczenie to ma uświadomić uczniom, że jeśli chcą mieć dobre relacje z innymi 
powinni analizować swój sposób zachowania się wobec innych.

INFORMACJE ORGANIZACYJNE

Procedura  � Uczniowie dokonują oceny tego jak bardzo są przyjacielscy odpowiedając „TAK” lub „NIE” 
na pytania zawarte w tabeli (patrz: Materiały, Karta pracy 2)

 � Kiedy wszyscy uczniowie skończą wypełnianie tabeli nauczyciel prosi o podliczenie 
wyników zliczając odpowiedzi „NIE” w pytaniach od 1 do 5 oraz odpowiedzi „TAK” w pyta-
niach od 6 do 11. Każda odpowiedź to 1 punkt. Im wyższy wynik tym łatwiej dana osoba 
nawiazuje przyjaźń.

Podsumowa-
nie

Nauczyciel inicjuje dyskusję z uczniami na temat tego w jaki sposób można zacieśnić lub 
nawiązać przyjaźń?

Karta pracy 2 – Skala przyjaźni

Pytanie TAK NIE

Czy czujesz, że nie zasługujesz na to, by mieć przyjaciół?

Czy jesteś bardzo wymagający/a? 

Czy zachowałeś/as się kiedyś nielojalnie? 

Czy jesteś krytyczny/a wobec innych? 

Czy zawsze czekasz na inicjatywę innych, by nawiązać przyjaźń? 

Czy często oferujesz swą pomoc osobom, które jej potrzebują – nawet wtedy gdy o to 
nie proszą? 

Czy sam/a zgłaszasz się na ochotnika by wziąć udział w przedsięwzięciach 
organizowanych przez szkołę czy klasę zamiast czekać aż zostaniesz o to 
poproszony/a? 

 Czy obawiasz się rozmów z osobami, które są nieśmiałe lub które znasz krótko?

Czy w czasie kłótni/sprzeczki próbujesz zrozumieć punkt widzenia drugiej strony?

Czy słuchasz, kiedy inni do ciebie mówią? 

Kiedy zauważysz, że ktoś jest smutny czy pytasz tę osobę czy wszystko u niej w 
porządku lub próbujesz ja rozweselić? 


103        [                        ]© MHP-HANDS Consortium

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania w kontekście kompetencji 
komunikacyjnych (strategia wygrana-wygrana, komunikaty typu “ja”) w celu odpowiedniego 
moderowania dyskusji oraz podawania przykładów.

Wariant 
ćwiczenia

Nauczyciel może opracować inne sytuacje do analizy dostosowane do wieku uczniów.

Ewaluacja Zadaniem nauczyciela jest obserwacja uczniów podczas realizacji ćwiczenia i analizowanie 
tego, czy rozumieją oni na czym polega omawiana sytuacja.


104        [                        ] Rozdział 3 | Ćwiczenia

Opis

Presja rówieśnicza występuje wtedy, gdy danej osobie narzuca się przyjęcie innych wartości, 
przekonań i celów jako warunków zostania członkiem grupy, która te wartości wyznaje. Dlatego 
uczniowie powinni być świadomi tego kim są, jakie są ich przekonania i wartości oraz powinni 
umieć postrzegać siebie jako osoby niezależne, które nie muszą podporządkowywać się innym.

Uczniowie powinni nauczyć się niezależnego podejmowania decyzji i rozwiązywania problemów 
oraz uświadomić sobie w jakich sytuacjach mogą spotkać się z presją ze strony kolegów i poznać 
możliwe skutki podjętych przez siebie decyzji. W trakcie ćwiczenia uczniowie mogą dzielić się 
swoimi przeżyciami związanymi z doświadczaniem presji rówieśniczej oraz dyskutować kiedy taka 
sytuacja jest dobra, a kiedy nie.

INFORMACJE ORGANIZACYJNE

25 minut

35 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

30-35 minut Praca w parach, praca 
w grupach

Ćwiczenie to może być realizowane wśród uczniów w każdym 
wieku.

3.7      Radzenie sobie z presją rówieśników 

Materiały Karty pracy. 

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania w kontekście komptencji 
komunikacyjnych (strategia wygrana-wygrana, komunikaty typu “ja”) w celu odpowiedniego 
mederowania dyskusji oraz podawania przykładów.

Wariant 
ćwiczenia

Nauczyciel może przeprowadzić to ćwiczenie w odniesieniu do innych sytuacji występujących 
w szkole.

Ewaluacja Zadaniem nauczyciela jest obserwacja uczniów podczas realizacji ćwiczenia i analizowanie 
tego, czy rozumieją oni na czym polega omawiana sytuacja.


105        [                        ]© MHP-HANDS Consortium

10 minut

    

Czas Forma pracy Rekomendowana grupa uczestników

10 minut Praca w parach Ćwiczenie to może być realizowane wśród uczniów w każdym 
wieku

1) Ćwiczenie na rozgrzewkę

Celem tego ćwiczenia jest wprowadzenie uczniów w temat, który będzie omawiany. Jest ono 
niezbędne do zbudowania porozumienia między uczniami a nauczycielem i służy również 
zachęceniu uczniów do zaangażowania się i współpracy z pozostałymi uczestnikami.

INFORMACJE ORGANIZACYJNE

Procedura  � Nauczyciel prosi uczniów o to, by podzielili się z pozostałymi uczestnikami swoim 
doświadczeniem na temat sytuacji, w której zostali zmuszeni przez swego kolegę/
koleżankę do zrobienia czegoś, na co nie mieli ochoty 

 � Następnie nauczyciel inicjuje dyskusję na temat tego, w której z opisanych sytuacji 
najłatwiej i najtrudniej można było powiedziec „nie” i dlaczego.

 � Podsumowanie: nauczyciel omawia z uczniami przykładowe strategie, które mogą pomóc 
im powiedzieć „nie”.

25 minut

   

Czas Forma pracy Rekomendowana grupa uczestników

25 minut Praca w grupach Ćwiczenie to może być realizowane wśród uczniów w wieku 
7-17 lat

2) Ćwiczenie: Presja rówieśnicza – analiza sytuacji (wiek 7-17 lat)

Celem ćwiczenia jest nauczenie uczniów niezależnego podejmowania decyzji i rozwiązywa-
nia problemów oraz dążenie do tego by uświadomili sobie w jakich sytuacjach mogą spotkać 
się z presją ze strony kolegów i poznali możliwe skutki podjętych przez siebie decyzji.

INFORMACJE ORGANIZACYJNE

Procedura  � Uczniowie dobierają się w grupy trzyosobowe i otrzymują kartę pracy (patrz: Materiały, 
Karta pracy 1).


106        [                        ] Rozdział 3 | Ćwiczenia

Karta pracy 1: Co byś zrobił/a gdyby...

Sytuacja Sytuacja A B

Twoi koledzy opowiadają 
sprośne dowcipy w towarzystwie 
Twojej młodszej siostry. Wszyscy 
się śmieją. Co robisz?

Wyrażasz swoją dezaprobatę i nie 
śmiejesz się z nimi. 

Śmiejesz się razem z innymi.

Wróciłes późno do domu po 
imprezie, na którą poszedłeś nie 
pytając rodziców o zgodę. Co 
robisz?

Przepraszasz rodziców i obiecujesz, że 
to się więcej nie powtórzy. 

Kłamiesz na temat tego gdzie 
byłeś/byłaś. 

Twoi koledzy proponują Ci 
pójście na wagary. Co robisz?

Odmawiasz. Przyłączasz się do grupy i idziesz 
razem z nimi.

Twoim rodzicom nie podobają 
się osoby, z którymi się 
kolegujesz. Co robisz?

Próbujesz wytłumaczyć rodzicom 
dlaczego ci koledzy są dla Ciebie 
ważni. 

Ignorujesz rodziców i mówisz 
im „Nie wtrącajcie się. Jestem 
wystraczająco dorosły, by 
samemu decydować z kim chcę 
się przyjaźnić” 

Twoi rodzice proszą Cię byś 
więcej czasu poświęcał na naukę. 
Co robisz? 

Starasz się poświęcać więcej czasu na 
naukę. 

Odmiawiasz i mówisz „Na 
pewno nie” 

Piszesz klasówkę. Bardzo 
zależy Ci na tym, by zdobyć jak 
najwyższą ocenę. Dostrzegasz, 
że masz możliwość spisania 
odpowiedzi od najlepszego 
ucznia w klasie. Co robisz? 

Powstrzymujesz się od spisania 
odpowiedzi.

Spisujesz od kolegi wszystko co 
się da. 

Koledzy z Twojej klasy wygrywają 
konkurs szkolny i otrzymują 
nagrodę. Co robisz?

Gratulujesz im. Gniewasz się i obgadujesz 
kolegów za ich plecami. 

Dowiadujesz się, że ktoś z 
Twoich kolegów z klasy rozsiewa 
nieprawdziwe plotki na Twój 
temat. Co robisz? 

Ignorujesz ich. Obrażasz się i przestajesz się do 
nich odzywać 

Procedura  � Następnie czytają sytuacje opisane w tabeli i wybierają sposób w jaki sami, by się zach-
owali (odpowiedź A lub B).

 � W następnej kolejności uczniowie prezentują i omawiają wybrane przez siebie odpow-
iedzi. Zadaniem nauczyciela jest zachęcenie uczestników do uzasadnienia, dlaczego za-
chowaliby się właśnie w taki sposób. Dyskusja powinna trwać ok. 15 minut.

 � Podsumowanie: Nauczyciel omawia po kolei opisane sytuacje I zachęca uczniów do pod-
jecia dyskusji w oparciu o nastepujace pytania: 
 � Czy to zadanie było dla Ciebie łatwe/trudne? Dlaczego?
 � Czy kiedykolwiek doświadczyłeś takich sytuacji w swoim życiu? 
 � Jak myślisz dlaczego czasem trudno jest postawić na swoim w niektórych sytuacjach? 

Materiały Do realizacji ćwiczenia potrzebna będzie poniższa karta pracy.


107        [                        ]© MHP-HANDS Consortium

Sytuacja Sytuacja A B

Przy wyjścu ze szkoły znajdujesz 
portfel, w którym znajduje sie 
duża suma pieniędzy. Co robisz? 

Oddajesz portfel właścicielowi. Zabierasz pieniądze dla siebie. 

Wybiłeś okno w szkole, ale ktoś 
inny został niesłusznie o to 
oskarżony i musi ponieść karę. Co 
robisz? 

Przyznajesz się i jesteś gotowy/a 
ponieść zasłużoną karę. 

Siedzisz cicho i pozwalasz na 
to, by niewinna osoba poniosła 
karę. 

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania w kontekście kompetencji 
komunikacyjnych (strategia wygrana-wygrana, komunikaty typu “ja”) w celu odpowiedniego 
moderowania dyskusji oraz podawania przykładów.

Wariant 
ćwiczenia

Nauczyciel może opracować własne sytuacje do analizy dostosowane do wieku uczniów.

Ewaluacja Zadaniem nauczyciela jest obserwacja uczniów podczas realizacji ćwiczenia i analizowanie 
tego, czy rozumieją oni na czym polega omawiana sytuacja.


108        [                        ] Rozdział 3 | Ćwiczenia

Opis

Zdrowy styl życia odnosi się do tych czynników, które wpływają pozytywnie na samopoczucie 
człowieka i obejmuje nie tylko zdrowe odżywianie się i aktywnośc fizyczną. Uczniowie powinni 
sami uświadomić sobie, co wpływa korzystnie na ich samopoczucie i stan zdrowia (nawyki żywie-
niowe, sen, czas na relaks itp.).

Celem ćwiczenia jest promowanie zdrowego stylu życia i zachęcenie uczniów do zmiany niewła-
ściwych nawyków na prozdrowotne.

INFORMACJE ORGANIZACYJNE

25 minut

35 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

30-35 minut Praca w parach, praca 
w grupach

Ćwiczenie to może być realizowane wśród uczniów w każdym 
wieku. 

3.8      Zdrowy styl życia 

Materiały Kartki formatu A3, flamastry, kartka papieru dla każdego ucznia.

Badania poakzują, że dzieci i młodzież nie stosują się do wskazówek dotyczących zdrowego 
stylu życia. W 2008 roku opracowana została piramida zdrowego stylu życia dla dzieci i 
młodzieży (González-Gross et al., 2008).

Piramida żywieniowa dla dzieci i młodzieży –adaptacja tradycyjnej piramidy dostosowana do potrzeb energetycznych i 
żywieniowych dzieci i młodzieży (González-Gross i in., 2008)

Woda i inne napoje - 8 szklanek dziennie

Masło, wedlina, mięso, inne rodukty bogate w tłuszcz, 
słodycze, czekolada, orzechy 2-4 porcje tygodniowo

Mleko i przetwory mleczne
3-4 porcje dziennie

Oliwa z oliwek
3-4 porcje dziennie

Chleb, ziemniaki, 
banany

3 porcje dziennie

Wołowina, drób, ryby, 
jajka, chude mięso

2-3 porcje dziennie

Owoce i warzywa
3-5 porcji dziennie

Płatki, makaron, ryż
3 porcje dziennie


109        [                        ]© MHP-HANDS Consortium

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania. Powinien on posiadać pewną 
wiedzę na temat zdrowego i niezdrowego stylu życia po to, by móc moderować dyskusję i 
podawać przykłady.

Wariant 
ćwiczenia

Nauczyciel może przeprowadzić to ćwiczenie w odniesieniu do innych sytuacji 
występujących w szkole, adekwatnych do wieku uczestników.

Ewaluacja Zadaniem nauczyciela jest obserwacja uczniów podczas realizacji ćwiczenia i analizowanie 
tego, czy rozumieją oni na czym polega omawiana sytuacja.

10 minut

    

Czas Forma pracy Rekomendowana grupa uczestników

10 minut Praca w parach Ćwiczenie to może być realizowane wśród uczniów w każdym 
wieku

1) Ćwiczenie na rozgrzewkę

Celem tego ćwiczenia jest zapoznanie uczniów z tematem oraz nawiązanie porozumienia 
między nauczycielem a uczniami.

INFORMACJE ORGANIZACYJNE

Procedura  � Uczniowie dobierają się w pary i otrzymują kartkę papieru. 
 � Nauczyciel opowiada uczniom następującą historię: „Wyobraź sobie, że spotykasz męż-

czyznę który ma 105 lat. Mężczyzna jest bardzo zdrowy, radosny i każdego dnia uprawia 
sport”.

 � Nauczyciel prosi uczniów o przygotowanie 6 pytań, które chcieliby zadać temu mężczyź-
nie.

 � Nauczyciel prosi uczniów o przedyskutowanie w parach stylu życia (sposobu odżywiania 
się, aktywność fizyczną itp.) tego mężczyzny.

 � Uczniowie przygotowują listę prozdrowotnych zachowań, które ich zdaniem podejmuje 
mężczyzna.

 � Nauczyciel wiesza na ścianie przygotowane przez uczniów listy prozdrowotnych zacho-
wań i prosi o zapoznanie się z nimi. 

 � Nauczyciel wspólnie z uczniami omawia następujące pytania: 
 � W jaki sposób podejmowane przez mężczyznę prozdrowotne zachowania mogą 

wpływać na jego zdrowie? 
 � Dlaczego uczniowie powinni myśleć o swoim zdrowiu i znaczeniu zdrowego stylu 

życia? 
 � Podsumowanie: Analiza wypowiedzi uczniów oraz wymienionych przez nich prozdrowot-

nych zachowań.

Materiały Kartki formatu A3, flamastry, kartka papieru dla każdego ucznia.


110        [                        ] Rozdział 3 | Ćwiczenia

15 minut

    

Czas Forma pracy Rekomendowana grupa uczestników

15 minut Praca w parach Ćwiczenie to może być realizowane wśród uczniów w wieku 
7-13 lat.

2) Ćwiczenie: Rybki w akwarium (uczniowie w wieku 7-13 lat)

Celem tego ćwiczenia jest promowanie zdrowego stylu życia wśród uczniów i zachęcenie ich 
do podjęcia prozdrowotnych zachowań związanych z odżywianiem się i aktywnością fizyczną. 

INFORMACJE ORGANIZACYJNE

Procedura  � Nauczyciel prosi uczniów o dobranie się w pary i mówi: „Wyobraźcie sobie, że jesteście 
rybkami w akwarium, które nie mają wystarczająco dużo miejsca, by swobodnie pływać, a 
wasz właściciel daje wam do jedzenia tylko niezdrową żywność”.

 � Uczniowie opisują jak się czują w tej sytuacji (jako rybki w akwarium).
 � Nauczyciel inicjuje dyskusję z uczniami analizując następujące pytania: 

 � W jaki sposób niezdrowe jedzenie wpływa na zdrowie rybek? 
 � Jakie jedzenie byłoby dla rybek zdrowsze? 
 � Co powinny zrobić rybki? 
 � W jaki sposób rybki mogą pokazać swemu właścicielowi, że podawana im żywność 

jest niedobra dla ich zdrowia? 
 � W jaki sposób niezdrowa żywność wpływa na zdrowie? 
 � Co byłyby lepsze/zdrowsze? 

 � Nauczyciel omawia z uczniami odpowiedzi na następujące pytanie: Co jest zdrowe dla 
dzieci? (Patrz: Piramida żywieniowa)  

Materiały Kartki papieru

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania. Powinien on posiadać pewną 
wiedzę na temat zdrowego i niezdrowego stylu życia po to, by móc moderować dyskusję i 
podawać przykłady.

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania. Powinien on posiadać pewną 
wiedzę na temat zdrowego i niezdrowego stylu życia po to, by móc moderować dyskusję i 
podawać przykłady.

Wariant 
ćwiczenia

Nauczyciel może przeprowadzić to ćwiczenie w odniesieniu do innych sytuacji 
występujących w szkole, adekwatnych do wieku uczestników.

Ewaluacja Zadaniem nauczyciela jest obserwacja uczniów podczas realizacji ćwiczenia i analizowanie 
tego, czy rozumieją oni na czym polega omawiana sytuacja.


111        [                        ]© MHP-HANDS Consortium

Wariant 
ćwiczenia

Nauczyciel może przeprowadzić to ćwiczenie w odniesieniu do innych sytuacji 
występujących w szkole, adekwatnych do wieku uczestników.

Ewaluacja Zadaniem nauczyciela jest obserwacja uczniów podczas realizacji ćwiczenia i analizowanie 
tego, czy rozumieją oni na czym polega omawiana sytuacja.

25 minut

    

Czas Forma pracy Rekomendowana grupa uczestników

25 minut Praca w grupach Ćwiczenie to może być realizowane wśród uczniów w wieku 
14-17 lat.

3) Ćwiczenie: Zdrowy i niezdrowy styl życia (uczniowie w wieku 14-17 lat)

Celem tego ćwiczenia jest przeanzalizowanie z uczniami znaczenia pojęć takich jak zdrowy 
styl życia, niezdrowy styl życia, zdrowe odżywianie, regularna aktywność fizyczna.

INFORMACJE ORGANIZACYJNE

Procedura  � Nauczyciel dzieli tablice na pół i w jednej rubryce wpisuje: „zdrowy styl życia”, a w drugiej: 
„niezdrowy styl zycia”, prosi uczniów o wyjaśnienie co rozumieją przez te pojęcia i wypisu-
je podane znaczenia na tablicy.

 � Następnie uczniowie dzielą się na 4 grupy. Każda grupa otrzymuje karton formatu A3.
 � Nauczyciel prosi dwie grupy uczniów o narysowanie na kartkach zwierzęcia, które prowa-

dzi niezdrowy styl życia. Przy czym najpierw muszą się oni zastanowić jak takie zwierzę 
wygląda? Jaki jest jego nastrój? Jak się czuje? 

 � Nauczyciel prosi pozostałe dwie grupy o narysowanie zwierzęcia, które prowadzi zdrowy 
styl życia analizując te same pytania. 

 � Następnie uczniowie prezentują swoje rysunki i je opisują. 
 � Nauczyciel inicjuje z uczniami dyskusję na temat tego: 

 � Co rysunki mają ze sobą wspólnego? 
 � Co je różni? 
 � Jakie są tego przyczyny? 
 � Nauczyciel prosi uczniów o wyobrażenie sobie jakiegoś zwierzęcia i opisanie jego 

stylu życia: Co zwierzę je? Czy jest aktywne? Następnie prosi uczniów o powiedzenie, 
do którego zwierzęcia są najbardziej podobni i dlaczego.

Materiały Kartki papieru

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania. Powinien on posiadać pewną 
wiedzę na temat zdrowego i niezdrowego stylu życia po to, by móc moderować dyskusję i 
podawać przykłady.


112        [                        ] Rozdział 3 | Ćwiczenia

Wariant 
ćwiczenia

Nauczyciel może przeprowadzić to ćwiczenie w odniesieniu do innych sytuacji 
występujących w szkole, adekwatnych do wieku uczestników.

Ewaluacja Zadaniem nauczyciela jest obserwacja uczniów podczas realizacji ćwiczenia i analizowanie 
tego, czy rozumieją oni na czym polega omawiana sytuacja.


113        [                        ]© MHP-HANDS Consortium

Procedura Zadaniem uczniów jest przeanalizowanie informacji na temat typologii agresji elektronicznej 
znajdującej się w tabeli (patrz: Materiały, Karta pracy 1). Uczniowie mają zwrócić szczególną 
uwagę na cechy agresji elektronicznej i zastanowić się, jakie są jej różnice i podobieństwa w 
odniesieniu do tradycyjnej agresji, czyli takiej która ma miejsce twarzą w twarz. Następnie 
zadaniem nauczyciela jest zaanimowanie dyskusji wśród uczniów, która odnosić się powinna 
do następujących tematów:
 � Czy agresja rówieśnicza realizowana za pomocą mediów elektronicznych jest tym samym 

co ta realizowana twarzą w twarz, czy może są to dwa różne zjawiska? 
 � Czy uczniowie mają własne doświadczenia związane z wiktymizacją za pomocą nowych 

mediów? Jeśli tak, jakie były tego konsekwencje? (Pyżalski, 2010).

Materiały Poniżej znajduje się karta pracy, która zawiera typy agresji elektronicznej wraz z ich opisem. 
Kartę pracy powinien otrzymać każdy uczeń.

3.9      Radzenie sobie ze zjawiskiem cyberbullyingu 
            (mobbingu elektronicznego) i bullyingu w 
            szkole

Ćwiczenie 1                 Typologia agresji elektronicznej2 

Opis

Celem tego ćwiczenia jest wyjaśnienie nauczycielom, pedagogom i psychologom szkolnym czym 
jest zjawisko agresji elektronicznej, ze szczególnym uwzględnieniem cyberbullyingu. 

INFORMACJE ORGANIZACYJNE

2 godziny

45 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

45 minut Praca indywidualna, 
praca w grupach

Uczniowie ostatnich klas szkoły podstawowej, uczniowie 
gimnazjów oraz szkół ponadgimnazjalnych.

2 Źródło ćwiczenia: Pyżalski, 2010

Karta pracy 1: Typologia agresji elektronicznej autorstwa Kowalski, Limber i Agatson (2008) 
(zmodyfikowana przez: Pyżalski 2010)

Typ Opis

Flaming Agresywna wymiana zdań pomiędzy uczestnikami kanałów komunikacji, które mają z 
reguły charakter publiczny, np. pokoje czatowe czy grupy dyskusyjne. W ten rodzaj agresji 
może zaangażować się dwójka użytkowników lub więcej osób.


114        [                        ] Rozdział 3 | Ćwiczenia

Typ Opis

Prześladowanie
(harassment)

Regularne przesyłanie nieprzyjemnych (agresywnych, ośmieszających) wiadomości do 
ofiary za pomocą elektronicznych kanałów komunikacji (np. komunikatora internetowego 
lub krótkich wiadomości tekstowych wysyłanych za pomocą telefonu komórkowego). Ten 
rodzaj agresji realizowany jest także podczas gier online. Uznaje się także, że różni go od 
flamingu czas działania i fakt bezpośredniego zaangażowania jedynie dwóch osób.

Kradzież 
tożsamości 
(impersonation)

Kradzież tożsamości (którą można także nazwać podszywaniem się) polega na udawaniu 
przez sprawcę w cyberprzestrzeni, że jest inną osobą (tzn. ofiarą). Działania takie może 
podjąć dzięki uzyskaniu hasła użytkownika do jego profilu, komunikatora czy poczty 
elektronicznej (tego typu hasło może zostać wykradzione lub otrzymane od innego 
młodego człowieka, z którym sprawca się przyjaźnił). Czasami sprawca podszywając się 
pod ofiarę realizuje agresję elektroniczną wobec innych osób, np. wysyłając z profilu ofiary 
obraźliwe treści do innych uczniów lub nauczycieli.

Upublicznianie 
tajemnic 
(outing)

Upublicznianie prywatnych materiałów ofiary, w których posiadanie wszedł sprawca 
(zapisy rozmów, listy, zdjęcia). Agresor upublicznia je elektronicznie innym osobom, 
dla których te materiały nie były przeznaczone. Materiały tego typu mogły zostać 
wykradzione z komputera lub telefonu ofiary lub mogły wejść w posiadanie sprawcy, 
gdy przyjaźnił się z ofiarą, która mu ufała i zdradzała różne sekrety (np. rozmawiając za 
pomocą komunikatora).

Śledzenie 
(cyberstalking)

Śledzenie innej osoby elektronicznie i bombardowanie jej niechcianymi komunikatami. W 
szczególności agresja taka może dotyczyć osób, które wcześniej były w bliskiej relacji, np. 
byłego chłopaka lub dziewczyny (Spitzberg , Hoobler, 2002).

Happy slapping Prowokowanie lub atakowanie innej osoby oraz dokumentowanie zdarzenia za pomocą 
filmu lub zdjęć. W następnym etapie sprawca rozpowszechnia kompromitujący materiał w 
internecie lub rozsyła go innym osobom.

Poniżenie
(denigration)

Upublicznianie za pomocą elektronicznych narzędzi komunikacji poniżających i 
nieprawdziwych informacji lub materiałów na temat innych osób. Mogą to być na 
przykład przerobione zdjęcia sugerujące, że osoba wykonuje czynności seksualne lub 
kłamliwe informacje na temat wydarzeń, w których ofiara rzekomo miała brać udział.

Wykluczenie
(exclusion)

Celowe usunięcie bądź niedopuszczenie danej osoby do listy kontaktów internetowych 
(np. do listy znajomych w portalu społecznościowym).

Agresja 
techniczna

Sprawca kieruje swoje działania nie tyle bezpośrednio przeciwko ofierze, co przeciwko 
należącemu do niej sprzętowi komputerowemu, oprogramowaniu lub infrastrukturze 
informatycznej (np. stronie internetowej). W grę wchodzi tutaj celowe rozsyłanie wirusów 
komputerowych lub włamywanie się do komputerów innych osób (hacking).

Typ Skutki

Flaming

Prześladowanie (harassment)

Kradzież tożsamości (impersonation)

Poniżej znajduje się karta pracy służąca ewaluacji ćwiczenia.


115        [                        ]© MHP-HANDS Consortium

Typ Skutki

Upublicznianie tajemnic (outing)

Śledzenie (cyberstalking)

Happy slapping

Poniżenie (denigration)

Wykluczenie (exclusion)

Agresja techniczna

Dodatkowe 
uwagi

Ćwiczenie to wymaga od nauczyciela pewnego przygotowania i zapoznania się z 
informacjami ogólnymi na temat cech charakterystycznych agresji elektronicznej po to, by 
móc swobodnie i profesjonalnie poprowadzić dyskusję z uczniami.

Wariant 
ćwiczenia

Uczniowie dobierają się w 4-osobowe grupy i otrzymują tabelę z typologią agresji 
elektronicznej (patrz: Materiały, Karta pracy 1). Zapoznając się z informacjami zawartymi 
w tabeli starają się ustalić jakie są podobieństwa i różnice poszczególnych typów agresji 
elektronicznej w odniesieniu do agresji realizowanej twarzą w twarz. Wariant ten nie wymaga 
tak dużej ilości czasu.

Ewaluacja Uczniowie po wykonaniu ćwiczenia wypełniają tabelę (patrz: Materiały, Karta pracy 2). Ich 
zadaniem jest zastanowienie się nad tym z jakimi konsekwencjami poszczególnych działań 
mogą spotkać się sprawcy i ofiary.


116        [                        ] Rozdział 3 | Ćwiczenia

Ćwiczenie 2                                                            Netykieta

Opis

Celem tego ćwiczenia jest znalezienie przez nauczycieli nowatorskich sposobów radzenia sobie z 
cyberbullyingiem wśród uczniów, poinformowanie uczniów o obowiązujących w sieci zasadach, 
których łamanie wiąże się z pewnymi konsekwencjami społecznymi oraz uświadomienie im, które 
zasady obowiązujące w sieci przynoszą im samym pewne korzyści.

INFORMACJE ORGANIZACYJNE

2 godziny

45 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

45 minut Praca w grupach Uczniowie ostatnich klas szkoły podstawowej, uczniowie gimna-
zjów oraz szkół ponadgimnazjalnych

Procedura Uczniowie otrzymują kartkę z wypisanymi przykładowymi zasadami obowiązującymi w sieci. 
Proponowane zasady, na temat których uczniowie mogą dyskutować to (Shea, 1994):
 � Nigdy nie wysyłaj maila z informację, której nie odważyłbyś/odważyłabyś się powiedzieć 

komuś prosto w twarz;
 � Nie odpowiadaj na zaczepki i prowokacyjne komentarze;
 � Nie czytaj czyjejś prywatnej korespondencji (e-maili, treści rozmowy na komunikatorze itp.);
 � Nie pisz z błędami ortograficznymi;

Następnie uczniowie pracując w parach wybierają jedną z zasad, która ich zdaniem jest 
najważniejsza i dyskutują na jej temat rozważając następujące pytania:
 � Czy kiedykolwiek spotkałeś/aś sie z taką zasadą w sieci?
 � Czy zasada ta jest rzeczywiście potrzebna? Jeśli tak/nie to dlaczego?
 � Czy sam/a przestrzegasz tej zasady? Jeśli tak/nie to dlaczego?
 � W jaki sposób można by było zmodyfikować/udoskonalić tę zasadę, by wszyscy internau-

ci jej przestrzegali?
 � Jakie konsekwencje powinna Twoim zdaniem ponieść osoba, która złamie tę zasadę?

Po 10 minutach pracy uczniowie łączą się z kolejną parą tworząc czwórkę. Zadaniem każdej 
pary jest zaprezentowanie drugiej parze wybranej przez siebie zasady i argumentów 
potwierdzających to, że jest ona najważniejsza. Po kolejnych 10 minutach każda czwórka 
prezentuje na forum całej klasy efekty prowadzonych dyskusji (wybraną zasadę i argumenty). 
Zadaniem nauczyciela jest zaanimowanie dyskusji na temat zasad obowiązujących w sieci 
posługując się następującymi pytaniami:
 � Czy netykieta jest potrzebna i dlaczego?
 � Komu netykieta może być najbardziej potrzebna i dlaczego?
 � Co można zrobić, by przekonać internautów do przestrzegania zasad netykiety?


117        [                        ]© MHP-HANDS Consortium

Materiały Zadaniem nauczyciela jest przygotowania kartek z wypisanymi przykładowymi zasadami 
netykiety obowiązującymi w sieci. Powyżej, w opisie ćwiczenia znaleźć można przykładowe 
zasady (Shea, 1994), jednak zachęcamy do przygotowania własnych pomysłów np. w oparciu 
o dostępne w sieci netykiety czy zasady obowiązujące w portalach społecznościowych.

Dodatkowe 
uwagi

W czasie tego ćwiczenia nauczyciel może spotkać się z następującymi wyzwaniami:
 � Konieczność przełamania niechęci uczniów do zapoznawania się z zasadami obowiązują-

cymi w sieci, mogą być oni przekonani, że doskonale znają panujące tam zasady;
 � Przekonanie uczniów, ze przynajmniej niektóre z zasad netykiety są przydatne i mogą 

przyczynić sie do tego, by uczynić komunikację w sieci bardziej bezpieczną;
 � Przełamanie przekonania uczniów, że łamanie zasad w sieci nie wiąże się z żadnymi kon-

sekwencjami, szczególnie jeśli chodzi o przeświadczenie internautów, że są oni w sieci w 
pełni anonimowi.

Karta pracy 1: Kwestionariusz samoobserwacji dla uczniów

Pytanie Odpowiedź

Która z zasad jest dla mnie, jako użytkownika 
internetu, najważniejsza?

Dlaczego zasada ta jest dla mnie tak ważna?

Czy przestrzegam zasad, które obowiązują 
w portalach społecznościowych, z których 
korzystam np. NK.pl, Facebook itp.?

Którą z zasad złamałem/am w ciagu 
ostatnich 30 dni?

Dlaczego złamałem/am tę zasadę?

Jakie konsekwencje poniosłam/em w 
związku ze złamaniem tej zasady?

Jak inaczej mogłem/mogłam się zachować?

Czy i w jaki sposób mogę to naprawić?

Czego nowego dowiedziałem/am się w 
czasie lekcji na temat netykiety?

Karta pracy 2: Kwestionariusz samoobserwacji dla nauczycieli

Pytanie Odpowiedź

Czego uczniowie nauczyli się w trakcie zajęć?

Jakie dostrzegasz zalety tych zajęć?

Jakie dostrzegasz wady tych zajęć?

W jaki sposób zajęcia mogłoby być 
udoskonalone?

Jakie korzyści przyniosły mi te zajęcia?


118        [                        ] Rozdział 3 | Ćwiczenia

Wariant 
ćwiczenia

Czteroosobowe grupy uczniów przygotowują samodzielnie zasady netykiety, które ich 
zdaniem powinny obowiązywać w sieci, a następnie po kolei prezentują je całej grupie. 
Kolejnym krokiem jest przedyskutowanie zaprezentowanych netykiet oraz w toku wymiany 
argumentów wypracowanie jednej wspólnej netykiety, która zostanie zaakceptowana przez 
wszystkich (większość) uczniów. Ten wariant ćwiczenia wymaga więcej czasu.

Ewauacja Po wykonaniu ćwiczenia uczniowie i nauczyciele mogą dokonać samooceny wypełniając 
tabelę (patrz: Materiały, Karta pracy 1, 2).


119        [                        ]© MHP-HANDS Consortium

Ćwiczenie 3           Radzenie sobie z cyberbullyingiem3 

Opis

Celem tego ćwiczenia jest znalezienie nowatorskich pomysłów na radzenie sobie ze zjawiskiem 
cyberbullyingu wśród uczniów oraz opracowanie działań, które podjęte przez nauczycieli mogą 
stać się formą profilaktyki cyberbullyingu.

INFORMACJE ORGANIZACYJNE

2 godziny

45 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

45 minut Praca w grupach Nauczyciele

3 Źródło ćwiczenia: Pyżalski, 2010

Procedura  � Nauczyciele zostają podzieleni na cztery grupy, a ich zadaniem jest znalezienie odpowie-
dzi na pytanie: Co szkoła/nauczyciel może zrobić, by zapobiegać zjawisku cyberbullyingu 
wśród uczniów? Każda grupa otrzymuje kartę pracy (patrz: Materiały, Karta pracy 1).

 � W grupach nauczyciele najpierw starają się znaleźć rozwiązanie problemu, które nieko-
niecznie jest racjonalne i możliwe do realizacji, może być szalone, zwariowane. Opisują je 
w pierwszym okienku i podają swoją kartę pracy grupie znajdującej się po lewej stronie. 

 � Teraz grupy pracują nad tym, by zapisany na karcie pomysł uczynić bardziej realnym, za-
pisują zmodyfikowany pomysł w drugim okienku i podają kolejnej grupie. Kolejnym kro-
kiem jest uczynienie jeszcze bardziej możliwym do realizacji pomysłu znajdującego się w 
okienku drugim, zapisanie go w okienku trzecim i podanie karty następnej grupie. 

 � Ostatnim krokiem jest uczynienie pomysłu racjonalnym i możliwym do wdrożenia w szko-
le. 

 � Poszczególne grupy prezentują swoje finalne pomysły. 

Materiały Do wykonania tego ćwiczenia potrzebne będą następujące karty pracy:

Karta pracy 1 - Pomysły

1. Pomysł absurdalny, dziwaczny 2. Pomysł odrobinę realniejszy

... ...

3. Pomysł nieco bardziej realny 4. Pomysł najbardziej realny

... ...


120        [                        ] Rozdział 3 | Ćwiczenia

Karta pracy 2: Wkład szkoły i nauczyciela w profilaktykę cyberbullyingu

Pytanie Odpowiedź

Dodatkowe 
uwagi

Największym wyzwaniem w tym ćwiczeniu może okazać się konieczność przełamania 
pewnych schematów myślenia, otworzenie się na niestandardowe działania i przekonanie 
nauczycieli, że profilaktyka cyberbullyingu może być działaniem efektywnym, który 
przyniesie pozytywne skutki w szerszym kontekście funkcjonowania całej klasy/szkoły np. 
usprawniając komunikację z uczniami. 

Wariant 
ćwiczenia

Pracując w parach zadaniem nauczycieli jest zastanowienie się nad tym, co szkoła i oni sami 
mogą zrobić, by zapobiegać zjawisku cyberbullyingu wśród uczniów swojej szkoły (patrz: 
Materiały, Karta pracy 2).

Ewaluacja Nauczyciele mogą ocenić efektywność każdego scenariusza finalnego i podjąć dyskusję na 
temat możliwość wdrożenia tego pomysłu w swojej szkole.


121        [                        ]© MHP-HANDS Consortium

Ćwiczenie 4                                    Świadkowie bullyingu 

Opis

Celem tego ćwiczenia jest: zachęcenie uczniów, by stawiali w obronie tych, którzy stali się ofia-
rą czyjejś agresji, są wyśmiewani, czy wyszydzani oraz, by reagowali, gdy widzą, że komuś dzieje 
się krzywda; uświadomienie uczniom, że jako świadkowie agresji odgrywają bardzo ważną rolę w 
przypadku tradycyjnego bullyingu i cyberbullyingu; uświadomienie uczniom, że swoją postawą 
mogą okazać wsparcie i pomoc ofiarom dając im tym samym znak, że nie są sami.

INFORMACJE ORGANIZACYJNE

2 godziny

45 minut

    
Czas Forma pracy Rekomendowana grupa uczestników

45 minut Praca w grupach Uczniowie ostatnich klas szkoły podstawowej, uczniowie gimna-
zjów oraz szkół ponadgimnazjalnych.

Procedura 4-osobowe grupy uczniów otrzymują kartkę z jednym ze scenariuszy, a ich zadaniem jest 
odegranie scenki, w której tworzą zakończenie danej sytuacji.
1. Uczniowie losują jeden scenariusz:
 � Widzisz, że jeden z Twoich kolegów z klasy jest popychany przez dwóch innych uczniów. 

Zdarza się to niemal codziennie. Co możesz zrobić, by mu pomóc? 
 � Zauważasz, że jedna z Twoich koleżanek jest wykluczona z grupy, do której do tej pory 

należała i jej dotychczasowe przyjaciółki jej unikają. Co możesz zrobić, by jej pomóc?
 � Słyszysz jak jedna z dziewczyn mówi przy całej klasie do jednej uczennicy: “Jesteś głupia i 

brzydka”. Co możesz zrobić, by jej pomóc?
 � Widzisz, jak grupa uczniów podchodzi do chłopaka, zabiera jego plecak i rozrzuca po pod-

łodze jego rzeczy. Zdarza się to niemal codziennie. Co możesz zrobić, by mu pomóc? 
2. Poszczególne grupy prezentują swoje scenki.
3. Widzowie zapisują w tabeli (patrz: Materiały, Karta pracy 1) swoje uwagi (wady i zalety) 

dotyczące pomysłu na okazanie pomocy ofierze.
4. Następnie uczniowie wymieniają sie uwagami na temat poszczególnych rozwiązań danej 

sytuacji i dyskutują na temat tego, w jaki sposób można ewentualnie udoskonalić to 
rozwiązanie.

Materiały Zadaniem nauczycieli jest przygotowanie kartek ze scenariuszami dla uczniów. Propozycje 
scenek znaleźć można powyżej - w opisie ćwiczenia. Ponadto w tym ćwiczeniu potrzebne 
będą następujące karty pracy:


122        [                        ] Rozdział 3 | Ćwiczenia

Karta pracy 1: Wady i zalety wybranego rozwiązania

Rozwiązanie:………………………………………………………………………….…………………………

Zalety Wady Udoskonalenie

Karta pracy 2: Kwestionariusz ewaluacyjny ćwiczenia dla nauczycieli

Pytania Odpowiedzi

Czego uczniowie nauczyli się w trakcie tego 
ćwiczenia? 

Co było największą zaletą tych zajęć? 

Co było największą wadą tych zajęć?

W jaki sposób zajęcią mogłyby być udoskonalone? 

Jakie korzyści przyniosła mi realizacja tych zajęć?

Karta pracy 3: Kwestionariusz ewaluacyjny ćwiczenia dla uczniów

Pytania Odpowiedzi

Czego nauczyłem się w trakcie tych zajęć? 

Co było największą zaletą tych zajęć?

Co było największą wadą tych zajęć?

W jaki sposób zajęcia mogłyby być udoskonalone?

Jakie korzyści przyniosło mi uczestnictwo w tych 
zajęciach?


123        [                        ]© MHP-HANDS Consortium

Dodatkowe 
uwagi

W przypadku tego ćwiczenia wyzwaniem dla nauczycieli może okazać się koniczność 
przełamania strachu i niechęci uczniów do reagowania w sytuacji, gdy komuś dzieje się 
krzywda. W sytuacji, gdy uczniowie wykazują obawy wobec podejmowania jakichkolwiek 
działań nauczyciel może podjąć z nimi dyskusję na temat przyczyn ich lęków, doświadczeń w 
tym zakresie, korzyści wynikających z udzielenia komuś pomocy itp.

Wariant 
ćwiczenia

Nauczyciel prezentuje jeden scenariusz i animuje dyskusję wśród uczniów. Jej celem jest 
określenie w jaki sposób powinna zachować się osoba będąca świadkiem agresji oraz jakie są 
wady i zalety takiego działania. Wariant ten zajmuje mniej czasu, nie wymaga posiadania kart 
pracy i może być przeprowadzony w dowolnej chwili.

Ewaluacja Nauczyciele i uczniowie mogą po wykonaniu ćwiczenia wypełnić tabelę zawierającą jego 
ewaluację (patrz: Materiały, Karta pracy 1i 2 ).


124        [                        ] Rozdział 3 | Ćwiczenia

3.10      Budowanie partnerstwa szkoły z rodzicami  
               uczniów

Ćwiczenie 1              Jak sprawić żeby niemożliwe stało 
się realne? 

Tworzenie warunków do zaangażowania 
rodzicielskiego

Opis

Poniżej przedstawione zostanie ćwiczenie będące zespołowym tworzeniem strategii zwiększającej 
zaangażowanie rodziców (Hoover-Dempsey, 2002), oparte na idei realizacji Paradygmatu Upełno-
mocniającego/Ekologicznego. Bardziej niż „pojedyncze” ćwiczenie, jest to schemat działania, który 
może być użyty do rozwiązywania innych sytuacji związanych z życiem szkoły. Jego celem jest 
podniesienie świadomości personelu szkoły na czym polega tworzenie i realizacja holistycznych 
programów na rzecz relacji z rodzinami uczniów.

INFORMACJE ORGANIZACYJNE
4 godziny

  
Czas Forma pracy Rekomendowana 

grupa uczestników

Trudno precyzyjnie oszacować czas realizacji kroków 1-8, 
tym bardziej, że nie zakładamy konieczności ich realiza-
cji „za jednym razem”, tylko np. podczas dwóch zebrań. 
Wydaje się, że orientacyjnie należy zarezerwować 3-4 
godziny na takie spotkanie/a grupy osób zainteresowa-
nych problemem.

Formy pracy: dysku-
sja kierowana, burza 
mózgów, praca w gru-
pach, praca w parach.

Rekomendowana grupa 
uczestników: Personel 
szkoły, przede wszystkim 
nauczyciele.

Procedura Generalne kwestie do rozważenia przed przystąpieniem do tworzenia rozwiązań: 
 � „Cudowne” środki (podobnie jak udane sztuczki magiczne) poprawiające jakość pracy w 

szkole, w tym dotyczące relacji z rodzicami są zwykle oparte na ciężkiej pracy, doświad-
czeniu, jego ocenie i raz jeszcze ciężkiej pracy

 � W tworzeniu “cudownych środków”, ważne jest poszukiwanie w naszym (lub innych 
współpracowników) doświadczeniu, sukcesów zawodowych związanych ze współpracą z 
rodzicami, nie w celu poprawy samopoczucia a po to, żeby przyjrzeć się temu jakie czyn-
niki okazały się skuteczne, dlaczego i jak te wnioski mogą być wykorzystane w przyszłości. 


125        [                        ]© MHP-HANDS Consortium

Procedura Tworzenie rozwiązań – poszczególne etapy
1. Nazwanie problemu. Sformułuj i określ go precyzyjnie
2. Jak problem ten ma się do naszych celów? Czy jest warta wysiłków i naszej energii? 
3. Jakiego rodzaju strategii potrzebujemy do rozwiązania tego problemu?
 � Skoncentrowanych na zadaniu (praca bezpośrednio nad zdefiniowanym problemem)
 � Skoncentrowanych na emocjach (praca nad zmianą naszego stosunku, naszych reakcji 

wobec problemu)
 � Czego chcemy, co możemy zmienić? Jakiego rodzaju zasobami, sojusznikami dysponuje-

my? 

4. Jakie są możliwe sposoby rozwiązania problemu, nad którym pracujemy – burza mózgów.
Po burzy mózgów:
 � Które z pomysłów wybieramy jako najlepsze? Jak one odnoszą się do naszych priorytetów? 
 � Czy dają szanse na poprawę w krótkiej perspektywie czasowej czy wymagają działań roz-

łożonych w czasie? 

5. Jak zamierzamy wybraną strategię (wybrane strategie) wprowadzić w życie? 
 � W implementacji będzie równocześnie prowadzone jedno bądź więcej działań?
 � Jacy ludzie powinni być zaangażowany w realizację naszych działań i jakie powinni pełnić 

role?
 � Rozpisanie/skonkretyzowanie naszych pomysłów na poszczególne działania
 � Kto i kiedy będzie je wykonywał?
 � Kiedy i od czego zaczniemy?

6. Skąd będziemy wiedzieli, że nasze działania „zadziałały”?
Stwórz plan ewaluacji działań, włączając ocenę następujących elementów: 
 � Co okazało się skuteczne i dlaczego?
 � Co nie “zadziałało” i z jakich powodów?

7. Zaplanujcie jakie materiały, informacje i inne zasoby mogą być użyte do zaplanowania 
poprawy relacji z rodzinami (np. stworzenie narzędzia do diagnozy potrzeb rodziców i 
mierzącego w trakcie i po przeprowadzeniu naszego programu). 

8. Cieszcie się nawet małymi sukcesami i powróćcie do początku procesu poszukiwania roz-
wiązań jeśli będzie to konieczne

Materiały Przykładowe materiały: Prezentacja multimedialna i inne materiały przygotowane przez 
moderatora

Dodatkowe 
uwagi

Planując działania poprawiające relacje z rodzicami i przygotowując się do przeprowadzenia 
opisywanego pomysłu, kluczowe jest wywołanie zainteresowania uczestnictwem w takim 
projekcie m.in. poprzez pokazywanie korzyści wynikających z większego zaangażowania 
rodziców.

Wariant 
ćwiczenia

Z uwagi na wysoki stopień ogólności, możliwe są warianty tego ćwiczenia uwzględniające 
różne typy szkół (np. ogólnodostępne, integracyjne), wiek uczniów, istniejące problem oraz 
kompetencje personelu.

Ewaluacja Z uwagi na złożoną naturę relacji z rodzicami i wielotorowość oddziaływań, należy założyć, 
że efekty naszych działań będą raczej odłożone w czasie niż „natychmiastowe”. Do pomiaru 
efektów należy wykorzystać również podejście jakościowe (np. bezpośrednie pogłębione 
wywiady z rodzicami).


126        [                        ] Rozdział 3 | Ćwiczenia

Ćwiczenie 2         Jak nauczyć rodziców radzenia sobie 
z trudnymi zachowaniami ich dzieci?

Opis

Pomysł na ćwiczenie został zaczerpnięty z książki Małgorzaty Babiuch: Jak współpracować z rodzi-
cami „trudnych” uczniów?, WSiP, Warszawa. 2003.

Ćwiczenie to polega na pomocy rodzicom w interpretowaniu i radzeniu sobie z trudnymi zacho-
waniami swoich dzieci. Oczywiście idzie tu o tych rodziców, którzy są zainteresowani uczestnic-
twem w takiej formie pomocy czy podnoszenia swoich umiejętności wychowawczych. Jego celem 
jest udostępnienie nauczycielom sposobu, za pomocą którego będą mogli pomóc rodzicom w 
zrozumieniu natury trudnych zachowań swoich dzieci i związku między tymi zachowaniami a ich 
reakcjami.

INFORMACJE ORGANIZACYJNE
4 godziny

  
Czas Forma pracy Rekomendowana 

grupa uczestników

Trudno precyzyjnie oszacować czas realizacji kroków 1-8, 
tym bardziej, że nie zakładamy konieczności ich realiza-
cji „za jednym razem”, tylko np. podczas dwóch zebrań. 
Wydaje się, że orientacyjnie należy zarezerwować 3-4 
godziny na takie spotkanie/a grupy osób zainteresowa-
nych problemem.

Dyskusja kierowana, 
burza mózgów, praca 
w grupach, praca w 
parach.

Personel szkoły, przede 
wszystkim nauczyciele.

Procedura Krok 1: Od: “ty jesteś ” do: “Ty zachowujesz się…”

W pierwszym kroku należy pomóc rodzicom w zmianie punktu widzenia na zachowania 
swoich dzieci tzn. w przejściu od negatywnego określania dziecka w przypadku częstego 
naruszania rodzicielskich standardów, do nazywania zachowań, których rodzice nie 
akceptują. Rodzice, którzy często uskarżają się na swoje dzieci mają tendencję do 
mówienia “moje dziecko jest… (leniwe, nieposłuszne etc.)”. Pożądana zmiana w nazywaniu 
nieakceptowanych zachowań polegać będzie na ujmowaniu go w kategoriach “co ono robi, 
jak się zachowuje” (np. ona odmawia wykonywania moich poleceń). Oznacza to koncentrację 
na faktach i konkretnych zachowaniach a nie cechach i ich ocenach.

Poniżej kolejne etapy realizowane przez nauczyciela w kroku 1: 
 � Nauczyciel zwraca się do rodzica z prośbą o wypisanie na kartce zachowań dziecka których 

rodzic nie akceptuje, które mu przeszkadzają, wydają się niewłaściwe, nie do przyjęcia 
 � Następnie zadaniem rodzica jest wybór z tej listy najbardziej nieakceptowanego przez 

siebie zachowania (np. często jest to nieposłuszeństwo)


127        [                        ]© MHP-HANDS Consortium

Procedura  � Kolejnym krokiem jest rodzicielska tygodniowa obserwacja częstotliwości zachowań 
dziecka pod tym względem (krytyczni rodzice często przeszacowują występowanie ta-
kich zachowań) i opisanie ewentualnych zdarzeń niepożądanych z uwzględnieniem zda-
rzeń poprzedzających wystąpienie nieakceptowanego zachowania, sam przebieg trudnej 
sytuacji i opisanie tego co nastąpiło później, przede wszystkim własnej reakcji.

Krok 2 - Analiza zdarzeń poprzedzających niepożądane zachowania i ich konsekwencji. 

W drugiej fazie treningu, wraz z rodzicami próbujemy zaobserwować potencjalne 
prawidłowości w występowaniu tych trudnych zachowań np. pod kątem związku z 
zachowaniami rodziców w tej sytuacji (np. odmowy wykonania polecenia), wykorzystując 
poniższe uwagi: 
 � Co poprzedziło “złe” zachowanie dziecka, w jakich okolicznościach to nastąpiło, czego ro-

dzice oczekiwali od dziecka, co do niego mówili? 
 � Jaka była reakcja dziecka? (szczegółowy opis tego zachowania)
 � Co nastąpiło później? (opis konsekwencji, np. “Poddałem się i sam sprzątnąłem” lub “Wte-

dy zaczęliśmy się kłócić”)
 � W drugim etapie treningu poszukujemy wraz z rodzicami ewentualnego powiązania nie-

akceptowanych zachowań dziecka z ich własnymi działaniami. Na przykład czasami rodzi-
ce nieświadomie wywołują bądź wzmacniają niepożądane zachowania dzieci (np. nagra-
dzając w jakiś sposób dziecko po wystąpieniu zdarzenia). Warto pokazać im, że również 
za pomocą pewnych technik np. komunikacyjnych również można sprawić zmniejszenie 
prawdopodobieństwa występowania nieakceptowanych zachowań. Warto również roz-
ważyć następujące scenariusze oparte na teorii uczenia się (za: Babiuch, 2002, s.75).
 � Zachowanie pożądane + wzmocnienie (nagroda) = więcej zachowań pożądanych 
 � Zachowanie pożądane + brak wzmocnienia (wygaszanie) = mniej zachowań 

pożądanych

Wielu rodziców koncentruje się na negatywnych przejawach, nie doceniając pojawiających 
się również pozytywnych, traktując je jako oczywiste.
 � Zachowanie niepożądane + wzmocnienie (nagroda) = więcej zachowań niepożądanych 

(czasami rodzice nieświadomie wzmacniają niepożądane zachowania dziecka poprzez 
ich nagradzanie np. poprzez obdarzanie uwagą, wykonanie czynności samemu, niekon-
sekwencję)

 � Zachowanie niepożądane + brak wzmocnienia (wygaszanie) = mniej zachowań niepożą-
danych (wydaje się, że czasem, zwłaszcza w przypadku niewielkich naruszeń porządku, 
warto „czegoś” nie zauważyć, zignorować jakieś niepożądane zachowanie dziecka).

Materiały Karty do pracy z rodzicami zamieszczonymi w książce M. Babiuch, prezentacja multimedialna 
na temat struktury ćwiczenia i koncepcji na której ono jest oparte.

Dodatkowe 
uwagi

Zaleca się przeprowadzenie sesji z uczestnikami, którzy zastosowali to ćwiczenie w swojej 
praktyce zawodowej (wymiana doświadczeń, ocena skuteczności, refleksje).

Wariant 
ćwiczenia

Nie przewiduje się generalnych zmian. Ewentualne modyfikacje tego ćwiczenia – w 
zależności od problemów z jakimi spotykają się rodzice i ich umiejętności wychowawczych.

Ewaluacja Narzędzia ewaluacyjne - ankieta skierowana do nauczycieli, którzy użyli tej metody w pracy 
z rodzicami i osobna dla rodziców, którzy zostali metody tej nauczeni i wykorzystali te 
umiejętności w relacjach ze swoim dzieckiem.


128        [                        ] Rozdział 3 | Ćwiczenia

3.11      Dyscyplina i zarządzanie klasą

Ćwiczenie 1                                     Uporczywe spojrzenie

Opis

Celem tego ćwiczenia jest rozwinięcie i udoskonalenie komunikacji niewerbalnej między nauczy-
cielem a jego uczniami oraz wykształcenie umiejętnosci kontroli emocji i reakcji, szczególnie w 
sytuacji, gdy uczeń zachowuje się niewłaściwie.

INFORMACJE ORGANIZACYJNE
10 minut

  

Czas Forma pracy Rekomendowana grupa uczestników

10 minut Praca w parach Personel szkoły, w szczególności nauczyciele.

Materiały Przeprowadzenie ćwiczenia nie wymaga dodatkowych materiałów, jedynie w celu dokonania 
ewaluacji jego skuteczności przydatna może okazać sie poniższa karta pracy

Karta pracy 1: Ewaluacja skuteczności – obserwacja zachowań i reakcji

Pytanie Odpowiedź

Co się wydarzyło w klasie?

W jaki sposób zareagowałem/am?

Jakich rezultatów oczekiwałem/am?

Czy podjete działanie było skuteczne?

Czy reakcja ucznia była zgodna z moimi 
oczekiwaniami?

Co powinienem zmienić w swojej reakcji?

W jaki sposób powinienem/powinnam zareagować? 


129        [                        ]© MHP-HANDS Consortium

Dodatkowe 
uwagi

Rekomendacje: Ćwiczenie to powinno być zrealizowane w spokojnym miejscu, w którym 
panuje cisza i nikt nie zakłóci jego przebiegu czy nie rozproszy uczestników. 
Poniżej znajduje się lista wyzwań, z którymi mogą spotkać się prowadzący cwiczenie: 
 � Przezwyciężenie naturalnej bariery uczestników przed wykonaniem ćwiczenia, które na 

pierwszy rzut oka wydaje sie być niekonwencjonalne 
 � Przekonanie nauczycieli, że komunikacja werbalna nie musi być jedynym sposobem pro-

zumiwewania się z uczniami w klasie
 � Przekonanie nauczycieli, że komunikacja niewerbalna może być równie skuteczna w pra-

cy z uczniami co komunikacja werbalna, szczególnie jeśli chodzi o niewłaściwe zachowa-
nia uczniów.

Wariant 
ćwiczenia

1. Alternatywną formą tego ćwiczenia może być próba zastosowania „uporczywego spoj-
rzenia” w toku codziennej pracy/kontaktu personelu szkoły z uczniami. W tym przypadku 
w celu oceny skuteczności podjętego działania również może zostać wykorzystana karta 
pracy 

2. Inną formą tego ćwiczenia może być praca nauczycieli w parach. Pierwszy nauczyciel pró-
buje poprzez odpowiednią mimikę twarzy pokazać różne emocję, które mogą niekiedy 
towarzyszyć niewłaściwym zachowaniom uczniów np. gniew, satysfakcję, zadowolenie, 
aprobatę, powagę, zawód, urazę, dezaprobatę itp. Natomiast drugi nauczyciel próbuje 
wyczytać z prezentowanego wyrazu twarzy emocje temu towarzyszące.

Ewaluacja W celu dokonania ewaluacji skuteczności niniejszego ćwiczenia nauczyciel może dokonać 
obserwacji i analizy swojego zachowania, jak również obserwacji reakcji uczniów na to 
zachowanie. W dokonaniu ewaluacji pomóc może odpowiedzenie na pytania zawarte w 
tabeli (zobacz: Materiały, Karta pracy 1).


130        [                        ] Rozdział 3 | Ćwiczenia

Ćwiczenie 2            Reakcja nauczycieli na niewłaściwe 
zachowanie uczniów

Opis

Celem tego ćwiczenia jest znalezienie alternatywnych sposobów (innych niż tradycyjnie praktyko-
wane) radzenia sobie z trudnymi sytuacjami w klasie I niewłaściwymi zachowaniami uczniów oraz 
uświadomienie nauczycielom, że niektóre tradycyjne sposoby reagowania nie zawsze są skuteczne 
oraz przynoszą pożądane efekty i mogą być zastąpione przez pewne alternatywne rozwiązania.

INFORMACJE ORGANIZACYJNE
60 minut

  
Czas Forma pracy Rekomendowana grupa uczestników

60 minut Praca w parach i w 
grupach

Nauczyciele

Procedura  � Nauczyciele zostają połączeni w pary. 
 � Nauczyciele losują jeden z podanych scenariuszy do dyskusji. Scenariusz ten prezentuje 

jedno z zachowań uczniów występujące niekiedy w czasie lekcji oraz możliwą reakcję 
nauczyciela. 

 � Dyskusja w parach: Uczestnicy maja poddać refleksji reakcję nauczyciela n podane za-
chowanie I ocenić czy była ona (nie)efektywna i dlaczego. Następnie prezentują reakcję, 
które ich zdaniem byłaby odpowiednia w tej sytuacji i przekonała ucznia do właściwego 
zachowania.

 � Każda para prezentuje swoją wersję reakcji.
 � Cała grupa dyskutuje na temat proponowanych działań.

Materiały Podczas realizacji tego ćwiczenia uczestnicy będą potrzebowali kartek do losowania z 
zapisanymi następującymi scenariuszami do omówienia: 
 � Uczeń podaje koledze podręcznik rzucając go na ławkę stojącą kilka metrów dalej. Na-

uczyciel krzyczy, a w jego tonie głosu słychać urazę i zaskoczenie: „Adam! Czy mógłbyś 
podać książkę tak jak należy”. Zniszczysz ją i nie będzie się już do niczego nadawała!”

 � Dwaj chłopcy biją się swoimi zeszytami. Nauczycielka krzyczy zdenerwowana: „Hej! Jeśli 
jeszcze raz zobaczę jak okładacie się tymi zeszytami to porozmawiam sobie z waszymi 
rodzicami”.

 � Uczennica wchodzi do klasy spóźniona 10 minut. Nauczyciel oskarżycielsko pyta: „Czy 
wiesz która jest godzina? Lekcja zaczęła się 10 minut temu!”. 

 � Kilku uczniów śpiewa w czasie lekcji, ale nauczyciel nie wie kto dokładnie i z gniewem 
pyta: „Kto to śpiewa? Czy to ty Adam?”.


131        [                        ]© MHP-HANDS Consortium

Materiały  � Uczeń zrobił samolot z kartki, którą właśnie otrzymał od nauczyciela. Nauczyciel z uśmie-
chem i w miarę rozweselony mówi: „Och Adam. Przygotowałem te materiały specjalnie 
dla ciebie”.

(Robertson, 1998).

Karta pracy 1: Tabela ewaluacyjna reakcji nauczyciela na niewłaściwe zachowanie ucznia

Reakcja opisana w scenariuszu Reakcja alternatywna

Wady Zalety Wady Zalety

Informacje 
dodatkowe

Wyzwaniem w tym ćwiczeniu może być dla prowadzącego przekonanie nauczycieli, że 
reakcja podejmowana pod wpływem negatywnych emocji nie zawsze jest właściwa i 
skuteczna.

Wariant 
ćwiczenia

Nauczyciele mogą odgrywać scenki wcielając się w rolę nauczyciela lub ucznia, a następnie 
analizować zaistniałe sytuacje w oparciu o poniższe pytania: 
 � Jak czułeś/aś się w roli nauczyciela? 
 � Jak czułeś/aś się w roli ucznia? 
 � Która reakcja była bardziej skuteczna?

Ewaluacja Nauczyciele mogą ocenić skuteczność różnych zachowań podjętych w ramach reakcji na 
niewłaściwe zachowania uczniów (zobacz: Materiały, Karta pracy 1).

Przeprowadzenie ewaluacji niniejszego ćwiczenia można wykonać przy pomocy poniższej karty pracy:


132        [                        ] Bibliografia

BIBLIOGRAFIA

 ˉ Addi-Raccah, A., Ainhoren, R. (2009) School governance and teachers’ attitudes to parents’ involve-
ment in schools. Teaching, Teacher Education, 25(6), 805-813.

 ˉ Adolescent Mental Health Promotion. Trainer`s Guide on Enhancement of Self-Confidence (2003) 
Światowa Organizacja Zdrowia. Regional Office for South-East Asia

 ˉ Allen, K. P. (2010) Classroom Management, Bullying, and Teacher Practices. Professional Educator, 
34(1), 1-15. 

 ˉ American Academy of Child, Adolescent Psychiatry (2005) Helping teenagers with stress. Facts for 
families. No. 66. http://www.aacap.org 

 ˉ Ames, C. (1992) Classrooms: goals, structures, and student motivation. Journal of Educational Psy-
chology, 84, 261-271.

 ˉ Ames, C., Archer, J. (1988) Achievement goals in the classroom: Students’ learning strategies and 
motivation processes. Journal of Educational Psychology, 80, 260-270.

 ˉ Babiuch, M. (2002) Jak współpracować z rodzicami „trudnych” uczniów?, WSiP, Warszawa.

 ˉ Barker, G., Olukoya, A., Aggleton, P. (2005) Young people, social support and help-seeking. Interna-
tional Journal of Adolescenct Medicine and Health.17(4), 315-335.

 ˉ Barry, M. M., Jenkins, R. (2007) Wdrażanie promocji zdrowia psychicznego. Churchill Livingstone, 
Elsevier: Oxford. 

 ˉ Behaviour and Attendance Toolkit Units http://www.standards.dfes.gov.uk/secondary/keystage3/
all/respub/ba_toolu

 ˉ Benard, B. (1991) Peer Programs: Essential to School Restructuring The Peer Facilitator Quarterly Vol 
9, 2. 

 ˉ Benard, B.(1992) Peer Programs: A Major Strategy for Fostering Resiliency in Kids The Peer Facilitator 
Quarterly Vol 9, 3. 

 ˉ Bernard, B. (2008) Turning it around for all youth: from risk to resilience. w: A Technical Assistance 
Sample on Protective Factors (Resiliency) Center for Mental Health in Schools at UCLA (2008) Los 
Angeles, CA.

 ˉ Biddle, S. J. H., Ekkekakis, P. (2007) Physically active lifestyles and well-being. w: Huppert, F. A., Baylis, 
N., Keverne, B., red. The Science of-Well Being. Oxford University Press: New York.

 ˉ Boyd, D. (2007) Why Youth (Heart) Social Network Sites: The Role of Networked Publics in Teenage 
Social Life [in:] Buckingham, D. (red.), Mc Arthur Foundation on Digital Learning – Youth, Identity, 
and Digital Media Volume, Cambridge, MA: MIT.

 ˉ Bulli, Pupe, Intervention Program for the Reduction of Bullying and Victimization in School Bardly 
AC, Farrington DP (2004) Evaluation of an Intervention Program for the reduction of Bullying and 
Victimization in Schools. Aggressive Behavior. Vol. 30, 1-15.

 ˉ Canter, M., Canter, L., “Assertive Discipline” approach; http://www.behavioradvisor.com/

 ˉ Christopher, C. J. (2003) Nauczyciel - rodzic. Skuteczne porozumiewanie się, GWP, Gdańsk.


133        [                        ]© MHP-HANDS Consortium

 ˉ Circle Time Solutions. http://www.wellbeingaustralia.com.au/

 ˉ Coloroso, B. (1994) Kids are worth it: Giving your child the gift of inner discipline. NY: Avon Books.

 ˉ Commins, W. W., Elias, M. I., (1991) Institutionalization of Mental Health Programs in Organizational 
Contexts: The Case of Elementary Schools. Journal of Community Psychology, 19(3), 207-220. 

 ˉ Cottam, G. L., Mediation and Young People: A look at how far we come, 29 Creighton L. Rev. 1517.

 ˉ Cybertraining. Taking action against cyberbullying, http://www.cybertraining-project.org/

 ˉ Czwartosz, E., Czwartosz Z., (2003) Materiały szkoleniowe do warsztatu mediacyjnego (praca nie-
publikowana). 

 ˉ Delpit, L. (1996) The politics of teaching literate discourse. In W. Ayers , P. Ford (red.), City kids, city 
teachers: Reports from the front row. New York: New Press.

 ˉ Dooley J. J., Pyżalski J., Cross D.,(2009) Cyberbullying Versus Face-to-Face Bullying: A Theoretical and 
Conceptual Review, „Zeitschrift für Psychologie / Journal of Psychology”, 217(4), 182-188.

 ˉ Durham University (2011). WHO Nutrition Friendly School Initiative. http://www.dur.ac.uk/school.
health/orb/research/whonfsi/. 

 ˉ Feeling good. Promoting Children`s Mental Health. http://www.mentalhealthpromotion.net/reso-
urces/mentality_activity_sheets.pdf

 ˉ Fen, S. Y., Hong, L. K. (2009) Exercise as a Healthy Lifestyle Choice: A Review and Avenues for Future 
Research. International Business Research, Vol. 2, 1. www.ccsenet.org/journal.html

 ˉ Finney, D. (2006) Stretching the Boundaries: Schools as Therapeutic Agents in Mental Health. Is it a 
Realistic Proposition?. Pastoral Care in Education, 24(3), 22-27. 

 ˉ Fostering Resiliency (2008) Northwest Regional Education Laboratory, www.nwrel.org/pirc/hot9.
html. In: A Technical Assistance Sample on Protective Factors (Resiliency) Center for Mental Health 
in Schools at UCLA. Los Angeles, CA. 

 ˉ Gesch, B. (2007) The potential of nutrition to promote physical and behavioural well-being. w: Hup-
pert, F. A., Baylis, N., Keverne, B. (red.) The Science of-Well Being. Oxford University Press: New York.

 ˉ González-Gross, M., Gómez-Lorente, J. J., Valtueña, J., Ortiz, J. C. and Meléndez, A. (2008) The „heal-
thy lifestyle guide pyramid” for children and adolescents, Nutricion Hospitaliaria, 23, 159-168.

 ˉ Government of South Australia. Headroom project. http://www.headroom.net.au/Content.
aspx?p=17 

 ˉ Gregory, S.G., Clemen, R.T. Improving Students´Decision Making Skills. Derived from http://faculty.
fuqua.duke.edu/~clemen/bio/DMSkills.pdf 

 ˉ Grossman R., Scala K. (1993) Health Promotion and Organisational Development: Developing Set-
tings for Health European Health Promotion Series nr 2 WHO Europe/IFF Wiedeń.

 ˉ Grotberg, E.H. (1995) A Guide to Promoting Resilience in Children: Strengthening the Human Spirit. 
From the Early Childhood Development Practice and Reflection series, Bernard Van Leer Founda-
tion.

 ˉ Healthy Development of Children and Youth. Chapter 7. Individual Capacity and Coping Skills. 
http://www.phac-aspc.gc.ca/dcadea/publications/healthy_dev_partb_7-eng.php


134        [                        ] Bibliografia

 ˉ Hoover-Dempsey, K. V., Walker, J. T., Jones, K. P., Reed, R. P. (2002) Teachers Involving Parents (TIP): 
results of an in-service teacher education program for enhancing parental involvement. Teaching, 
Teacher Education, 18(7), 843.

 ˉ International Life Science Institute (ILSI 1998) ILSI Europe concise Monograph Series. Healthy life-
style, nutrition and physical activity. Belgia. 

 ˉ Issues in Early Childhood Education: Curriculum, Teacher Education, Dissemination of Information. 
Proceedings of the Lilian Katz Symposium (Champaign, IL, November 5-7, 2000) http://ceep.crc.
uiuc.edu/pubs/katzsym/keyes.pdf 107-118.

 ˉ Keyes, C. R. (2000) Partnerstwo nauczyciel-rodzic: Podejście teoretyczne dla nauczycieli.

 ˉ Kielin, J.(2002) Jak pracować z rodzicami dziecka niepełnosprawnego, GWP, Gdańsk.

 ˉ Knol, K., Pyżalski, J.(2011) Mobbing elektroniczny analiza rozwiązań profilaktycznych i interwencyj-
nych, Dziecko Krzywdzone, 1(34).

 ˉ Kochenderfer, B.J., Ladd, G.W. (1996) Peer victimization: Cause or Consequencesof school Malajust-
ment?, “Child Development:, 67, 1305-1317

 ˉ Kooliväsimus ja stress. http://www.inimene.ee/?sisu=teemakeskus ,central_id=7 ,article_id=26 
,idr=zrOlVhcH3rDFcyQl5UhOdCYqZK8

 ˉ Koster, F. R T., Verheijden, M. W., Baartmans, J. A. (2005) The power of communication. Modifying be-
haviour: effectively influencing nutrition patterns of patients. European journal of clinical nutrition. 
Vol 59, 1, 17-22.

 ˉ Kowalski, R.M., Limber, S.P., Agatson, P.W, (2008) Cyberprzemoc wśród dzieci i młodzieży, Wydawnic-
two Uniwersytetu Jagiellońskiego, Kraków.

 ˉ Lehtinen, V. (2008) Building Up Good Mental Health. Guidelines based on existing knowledge. STA-
KES, Finland.

 ˉ Lewis, R., Romi, S., Qui, X., Katz, Y.J. (2005) Teachers’ classroom discipline and Student Misbehavior in 
Australia, China and Israel, Teaching and Teacher Education

 ˉ Volume 21, 6, 729-741.

 ˉ Maclean, K. (2004) Resilience: What it is and how children and young people can be helped to deve-
lop it. 62, http:// www.cyc-net.org/cyc-online/cycol-0304-resilience.html

 ˉ Maehr, M. L., , Nicholls, C. (1980) Culture and achievement motivation: A second look. In N. Warren 
(Ed.), Studies in cross-cultural psychology (Vol. 2), 221-267, New York: Academic Press.

 ˉ Marvin Marshall’s, „Dyscyplina bez stresu, nagrody czy kary” (DWS); Marshall, Marvin 

 ˉ Masten, A. S., Garmezy, N., Tellegen, A., Pelligrini, D. S., Larkin, K., , Larsen, A. (1988) Competence and 
stress in school children: The moderating effects of individual and family qualities. Journal of Child 
Psychology and Psychiatry, 29, 745-764.

 ˉ Medicinenet. http://www.medicinenet.com/ 

 ˉ Mendel, M. (2007) Rodzice i nauczyciele jako sprzymierzeńcy, Wyd. Harmonia, Gdańsk.

 ˉ Mental Health Association (2009) Factsheet Communicate and Connect.

 ˉ MindMatters (2005) Enhancing Resilience 2. Stress , Coping. http://www.mindmatters.edu.au 


135        [                        ]© MHP-HANDS Consortium

 ˉ MindMatters Booklets. http://www.mindmatters.edu.au/default.asp 

 ˉ MindMatters Booklets: http://cms.curriculum.edu.au/mindmatters/resources/mmbook.htm

 ˉ MindOut Programme. http://www.mentalhealthpromotion.net/?i=promenpol.en.toolkit.525

 ˉ Ministry of Health Planning, British Columbia. Healthy eating – cheap and easy. www.gov.bc.ca/
healthplanning

 ˉ Monks, C., Smith, P., Naylor, P., Barter, C., Ireland, J., Coyne, I. (2009) Bullying in different contexts: 
Commonalities, differences and the role of theory, „Aggression, Violent Behavior”, 14(2), 146-156.

 ˉ National Communication Association (2009) Communication Skills Training for Elementary Scho-
ol Students. Communication Currents. Vol 4, 4. http:// www.natcom.org/CommCurrentsArticle.
aspx?id=884

 ˉ Nolting, H. P., (2004), Jak zachować porządek w klasie, Gdańsk, GWP.

 ˉ Nutrition friendly schools initiative. WHO 2006.

 ˉ Olweus, D. (2007) Mobbing. Fala przemocy w szkole. Jak ją powstrzymać?, Jacek Santorski & Co 
Agencja Wydawnicza, Warszawa.

 ˉ Parent Involvement Matters http://www.parentinvolvementmatters.org/resources/resources.htm;

 ˉ Partnership for Children (UK) Programme Zippy`s Friends http://www.partnershipforchildren.org.
uk/zippy-s-friends.html

 ˉ Partnership for Children. The Concept of Coping. http://www.partnershipforchildren.org.uk/zippy-
-s-friends.html 

 ˉ Patchin, J., Hinduja, S., Cyberbullying victimization, http://www.cyberbullying.us/index.php

 ˉ Paternite, C. E., , Johnston, T. (2005) Rationale and Strategies for Central Involvement of Educators in 
Effective School-Based Mental Health Programs. Journal of Youth and Adolescence, 34(1), 41. 

 ˉ PATHS (Providing Alternative Thinking Strategies) http://www.prevention.psu.edu/projects/PATHS.
html

 ˉ Hughes, P., Who’s the expert: Reconceptualising parent-staff relations in early education. Austra-
lian Journal of Early Childhood. FindArticles.com., http://findarticles.com/p/articles/mi_hb6418/
is_4_24/ai_n31675485/

 ˉ Patton, G. C., Glover, S., Bond, L. L., Butler, H., Godfrey, C., Pietro, G., Bowes, G. (2000) The Gatehouse 
Project: a systematic approach to mental health promotion in secondary schools. Australian , New 
Zealand Journal of Psychiatry, 34(4), 586-593. 

 ˉ Payton, J., Weissberg, R.P., Durlak, J.A., Dymnicki, A.B., Taylor, R.D., Schellinger, K.B., , Pachan, M. 
(2008) The positive impact of social and emotional learning for kindergarten to eighth-grade stu-
dents: Findings from three scientific reviews. Chicago, IL: Collaborative for Academic, Social, and 
Emotional Learning.

 ˉ Plichta, P. (2009) Nauczyciele i rodzice. O rodzajach relacji i wzajemnym postrzeganiu [w:] I. Chrza-
nowska, B. Jachimczak, D. Podgórska-Jachnik (red.) Miejsce Innego we współczesnych naukach o 
wychowaniu. Trudy dorastania, trudy dorosłości, WSP w Łodzi/Edukacyjna Grupa Projektowa Łódź.

 ˉ Plichta, P. (2011) Ways of ICT Usage among Mildly Intellectually Disabled Adolescents: Potential 
Risks and Advantages [w:] Dunkels, E., Frånberg, G-M., Hällgren, C., (red.) Youth Culture and Net 


136        [                        ] Bibliografia

Culture: Online Social Practices, Igi Global, New York.

 ˉ Plichta, P., (2009) Uczniowie upośledzeni umysłowo jako ofiary i sprawcy agresji elektronicznej [w:] 
Żółkowska, T., Konopska, L. (red.), W kręgu niepełnosprawności – teoretyczne i praktyczne aspekty 
poszukiwań w pedagogice specjalnej, Wydawnictwo Print Group, Szczecin.

 ˉ Positive Behaviour Support: A Classroom Wide Approach to Successful Student Achievement and 
Interactions http://cfs.cbcs.usf.edu/, http://www.mentalhealthpromotion.net/resources/postivie-
-behaviour-support.pdf

 ˉ Positive Behaviour Support: A classroom wide approach to Successful student achievement and 
interactions, http://www.mentalhealthpromotion.net/resources/postivie-behaviour-support.pdf

 ˉ Pšunder, M. (2009) Future Teachers’ Knowledge and Awareness of their Role in Student Misbehavio-
ur, Educational Review 3-4, vol. 19, 247-262 http://www.educationalrev.us.edu.pl/vol/tner_3_2009.
pdf

 ˉ Pyżalski, J. (2005) Coping with Misbehaviour and Discipline – the Teachers’ Perspective, New Educa-
tional Review, 7, 197-208

 ˉ Pyżalski, J. (2007) Nauczyciele – uczniowie: dwa spojrzenia na dyscyplinę w klasie, Wydawnictwo 
Impuls, Kraków.

 ˉ Pyżalski, J. (2009) Agresja elektroniczna dzieci i młodzieży – różne wymiary zjawiska, Dziecko Krzyw-
dzone, 1(26), 12-26.

 ˉ Pyżalski, J. (2011) Agresja elektroniczna wśród dzieci i młodzieży, GWP, Sopot.

 ˉ Pyżalski, J., (2010) Agresja elektroniczna i cyberbullying – stary dom z nową fasadą? Nowe tech-
nologie komunikacyjne w życiu młodzieży [w:] (red.) Pyżalski, J., Roland, E., ROBUSD - Bullying a 
specjalne potrzeby edukacyjne, Wyższa Szkoła Pedagogiczna w Łodzi, Łódź.

 ˉ Pyżalski, J., Merecz, D. (red.) (2010) Psychospołeczne warunki pracy polskich nauczycieli. Od zaan-
gażowania do wypalenia zawodowego, Kraków, Impuls.

 ˉ Pyżalski, J., Plichta, P. (2007) Kwestionariusz Obciążeń Zawodowych Pedagoga. Podręcznik, Wydaw-
nictwo UŁ, Łódź.

 ˉ Rickwood, D., Deane, F.P., Wilson, C.J., Ciarrochi, J. (2005) Young people´s help-seeking for mental 
health problems. Australian e-Journal for the Advancement of Mental Health, 4(3).

 ˉ Rigby, K. (1996) Bullying in schools: And what to do about it, Briston, PA: Jessica Kingsley Publishers.

 ˉ Robertson, J. (1998) Jak zapewnić dyscyplinę, ład i uwagę w klasie, Wydawnictwa Szkolne i Pedago-
giczne, Warszawa.

 ˉ Robertson, J., (1996) Effective classroom control, Hodder and Stoughton Limited, Londyn, Anglia.

 ˉ Roeser, R. W., Eccles, J. S. , Sameroff, A. J. (2000) School as a Context of early Adolescents’ academic 
and Social-Emotional Development: A Summary of the Research Findings. The Elementary School 
Teacher, 11(5), 443-471.

 ˉ Roland, E. (1999), School Influences on Bullying, Stavanger: Rebell.

 ˉ Rutter, M. (1985) Resilience in the Face of Adversity. Protective factors and Resistance to Psychiatric 
Disorder. British Journal of Psychiatry, 147, 598-611.


137        [                        ]© MHP-HANDS Consortium

 ˉ Rutter, M. (1987) Psychosocial resilience and protective mechanisms. American Journal of Orthop-
sychiatry, 57(3), 316-330.

 ˉ Sabicka, E., Knol, K., Matuszewska, A. (2010) Agresja elektroniczna wśród młodzieży- rodzaje, skutki, 
profilaktyka, Mazowiecki Kwartalnik Edukacyjny “Meritum”, 2(17), 2-7.

 ˉ Sanchez, A., Grandes, G., Cortada, J. M., Pombo, H., Balague, L., Calderon, C. (2009) Modelling inno-
vative interventions for optimising healthy lifestyle promotion in primary health care: “Prescribe 
Vida Saludable” phase I research protocol. BMC Health Services Research, 9:103. 

 ˉ Seasons for growth. http://seasonsforgrowth.co.uk/ 

 ˉ Second Step: A Violence Prevention Curriculum: http://www.cfchildren.org/programs/ssp/ove-
rview/

 ˉ Seitsinger, A. M., Felner, R. D., Brand, S., , Burns, A. (2008) A large-scale examination of the nature and 
efficacy of teachers’ practices to engage parents: Assessment, parental contact, and student-level 
impact. Journal of School Psychology, 46(4), 477-505.

 ˉ Seweryńska, A. M. (2005) Uczeń z rodziny dysfunkcyjnej, WSIP, Warszawa.

 ˉ Shea, V., (1997) Netykieta, Bookport Online Edition, http://www.albion.com/netiquette/corerules.
html

 ˉ Slee R., (red.) (1985), Discipline and Schools. A Curriculum Perspective, Hong Kong, Macmillan.

 ˉ Śliwerski B. (2004) Możliwości rozpoznawania sensu współdziałania szkoły, rodziców i uczniów w 
społeczeństwie wolnorynkowym, [w:] Nowosad I. i Szymański M. J. (red.) Nauczyciele i rodzice. W 
poszukiwaniu nowych znaczeń i interpretacji współpracy, Oficyna Wydawnicza Uniwersytetu Zielo-
nogórskiego, Zielona Góra – Kraków.

 ˉ Słupek, K. (2010) Dyscyplina w klasie, Rubikon, Kraków.

 ˉ Smith, J., Wohlstetter, P., Kuzin, Chuan A., De Pedro, K. (2011) Parent Involvement in Urban Charter 
Schools: New Strategies for Increasing Participation”. School Community Journal. FindArticles.com. 
31 Jul, 2011. http://findarticles.com/p/articles/mi_7727/is_201104/ai_n57806173/ 

 ˉ Smith, P. K., Pepler, D., Rigby, K. E. (red.) (2004), Bullying in schools. How successful can interventions 
be?, Cambridge: Cambridge University Press. 

 ˉ Smith, P.K, Talamelli, L., Cowie, H., Naylor, P., Chauhan, P. (2004) Profiles of non-victims, Escaped vic-
tims, Continuing Victims and new victims of school bullying, “British Journal of Educational Psycho-
logy”, 74, 565-581.

 ˉ Social and Emotional Learning (SEL) http://www.mentalhealthpromotion.net/?i=promenpol.en.to-
olkit.333 or http://casel.org/

 ˉ Social Decision Making/Problem Solving Problem . Downloads: http://www.mentalhealthpromo-
tion.net/resources/packardes.pdf

 ˉ Souto-Manning, M., Swick, K. J. (2006) Teachers’ Beliefs about Parent and Family Involvement: Re-
thinking our Family Involvement Paradigm. Early Childhood Education Journal, 34(2), 187-193.

 ˉ Srikala B., Kumar, K. (2010) Empowering adolescents with life skills education in schools -- School 
mental health program: Does it work?. Indian Journal of Psychiatry, 52(4), 344-349. 

 ˉ Stassen Berger, K.S. (2007) Update on bullying at school: Science forgotten?, “Developmental re-


138        [                        ] Bibliografia

view”, 27, 90-126.

 ˉ Supporting Ways Parents and Families Can Become Involved in Schools http://www.ncrel.org/sdrs/
areas/issues/envrnmnt/famncomm/pa100.htm

 ˉ Szmidt, K.J. (2008) Trening kreatywności. Podręcznik dla pedagogów, psychologów i trenerów gru-
powych, Sensus, Gliwice.

 ˉ Teacher-Parent Collaboration The Incredible Years Programs http://www.incredibleyears.com/;

 ˉ Teaching conflict resolution. www.cortlan.edu/character/wheel/11.htm

 ˉ Teen Peer Pressure. www.familyfirstaid.org/peer-pressure.html

 ˉ The Good Behaviour Game. http://www.mentalhealthpromotion.net/?i=promenpol.en.toolkit.347

 ˉ The Royal College of Psychiatrists. Mental Health Information for all. http://www.rcpsych.ac.uk/ 

 ˉ Vaughn, B., Duchnowski, A., Sheffield, S., Kutash, K. (2005) Positive Behavior Support: A Classroom-
-Wide Approach to Successful Student Achievement and Interactions. University of South Florida, 
Florida. 

 ˉ Vickers, H. S., , Minke, K. M. (1995) Exploring parent-teacher relationships: Joining and communica-
tion to others. School Psychology Quarterly, 10(2), 133-150.

 ˉ Voices and Choices: Planning for School Health http://www.phac-aspc.gc.ca/hp-ps/dca-dea/prog-
-ini/school-scolaire/vc-ss/index-eng.php

 ˉ Werner, E, Smith, R. (1982) Vulnerable but invincible: A study of resilient children. McGraw-Hill; New 
York.

 ˉ Whole School Matters. Adolescent mental health and wellbeing – building resilience, protective 
and risk factors. http://www.mindmatters.edu.au 

 ˉ World Health Organisation (2003) Adolescent Mental Health Promotion. Trainer`s Guide on Streng-
thening Interpersonal relationship. WHO Regional Office for South-east Asia.

 ˉ World Health Organisation (2003) Adolescent Mental Health Promotion. Trainer`s Guide on Dealing 
with Emotions. WHO. Regional Office for South-East Asia.

 ˉ World Health Organisation (2003) Adolescent Mental Health Promotion. Trainer`s Guide on Conflict 
Resolution. WHO Regional Office for South-east Asia.

 ˉ World Health Organization (2007) Steps to health. A European Framework to promote physical ac-
tivity for health. WHO Regional Office for Europe.

 ˉ Zimmerman, M. A., Arunkumar, R. (2008) Resiliency Research: Implications for Schools and Policy. 
Social Policy Report, Society for Research in Child Development. Vol. VIII, 4, 1994. w: A Technical 
Assistance Sample on Protective Factors (Resiliency) Center for Mental Health in Schools, UCLA, Los 
Angeles, CA.

 ˉ Zippy`s Friends http://www.mentalhealthpromotion.net/resources/zippy-friends_evaluation-sum-
mary.pdf


