
Bezpieczeństwo dzieci i młodzieży ze specjalnymi 

potrzebami edukacyjnymi  

na przykładzie Młodzieżowego Ośrodka 

Wychowawczego 

w Kwidzynie.


Młodzieżowy Ośrodek Wychowawczy 

im. Janusza Korczaka

w Kwidzynie 

Ośrodek rewalidacyjno – resocjalizacyjny

dla dziewcząt

„Każdy musi wierzyć, że może się poprawić

Że ma nie tylko wady,  ale i zalety”

Janusz Korczak


Młodzieżowy Ośrodek Wychowawczy

im. Janusza Korczaka

82-500 Kwidzyn

ul. Moniuszki 5

ORGAN PROWADZĄCY

Samorząd Województwa Pomorskiego

80-810 Gdańsk

Ul. Okopowa 21/27

tel./fax. +48 55 279 38 71

mow@mowkwidzyn.pl

www.mowkwidzyn.pl

http://www.mowkwidzyn.pl/
http://www.mowkwidzyn.pl/
http://www.mowkwidzyn.pl/
http://www.mowkwidzyn.pl/
http://www.mowkwidzyn.pl/
http://www.mowkwidzyn.pl/
http://www.mowkwidzyn.pl/


Specjalne potrzeby edukacyjne – sytuacja, w której uczeń nie jest 

w stanie sprostać wymaganiom szkolnego uczenia się bez 

specjalnej pedagogicznej pomocy. (Szumski G. (2006). Integracyjne 

kształcenie niepełnosprawnych. Sens i granice zmiany edukacyjnej. 


Specjalne potrzeby edukacyjne mogą wynikać: 

- z niepełnosprawności,
- z niedostosowania społecznego,
- z zagrożenia niedostosowaniem społecznym, 
- ze szczególnych uzdolnień, 
- ze specyficznych trudności w uczeniu się,
- z zaburzeń komunikacji językowej, 
- z choroby przewlekłej, 
- z sytuacji kryzysowych lub traumatycznych, 
- z niepowodzeń edukacyjnych,
- z zaniedbań środowiskowych związanych z sytuacją bytową ucznia i jego 

rodziny, sposobem spędzania czasu wolnego i kontaktami środowiskowymi,
- z trudności adaptacyjnych związanych z różnicami kulturowymi lub ze 

zmiana środowiska edukacyjnego, w tym związanych z wcześniejszym 
kształceniem za granicą
(Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad 
udzielania   i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, 
szkołach i placówkach)


W młodzieżowych ośrodkach wychowawczych, młodzieżowych 

ośrodkach socjoterapii, specjalnych ośrodkach szkolno –

wychowawczych, specjalnych ośrodkach wychowawczych, ośrodkach 

rewalidacyjno – wychowawczych  organizowane jest kształcenie, 

wychowanie i opieka  dla dzieci i młodzieży:

• niepełnosprawnych (niesłyszących, słabosłyszących, niewidomych, 

słabowidzących, z niepełnosprawnością ruchową, w tym z afazją, z 

niepełnosprawnością intelektualną w stopniu lekkim, umiarkowanym 

lub znacznym, z autyzmem, w tym z zespołem Aspergera, z 

niepełnosprawnościami sprzężonymi)

• niedostosowanych społecznie

• zagrożonych niedostosowaniem społecznym

Te grupy dzieci i młodzieży wymagają stosowania specjalnej 

organizacji nauki  i metod pracy


Młodzieżowe Ośrodki Wychowawcze są prowadzone dla dzieci i 
młodzieży niedostosowanych społecznie wymagających stosowania 
specjalnej organizacji nauki, metod pracy, wychowania i resocjalizacji 
jako resocjalizacyjno – wychowawcze, a dla dzieci i młodzieży z 
niepełnosprawnością intelektualna w stopniu lekkim jako 
resocjalizacyjno – rewalidacyjne. Do zadań mow należy eliminowanie 
przyczyn i przejawów niedostosowania społecznego oraz 
przygotowanie wychowanków do życia zgodnego z obowiązującymi 
normami społecznymi i prawnymi. 

( Roz. 3 § 11 i 12 Rozporządzenia z dnia 12 maja 2011 r. w sprawie rodzajów i 
szczegółowych zasad działania placówek publicznych, warunków pobytu dzieci i 
młodzieży w tych placówkach oraz wysokości i zasad odpłatności wnoszonej przez 
rodziców za pobyt ich dzieci w tych placówkach)


W młodzieżowym ośrodku wychowawczym umieszczana jest 

młodzież niedostosowana społecznie na podstawie ustawy z dnia 26 

października 1982 r. o postępowaniu w sprawach nieletnich. 

Umieszczenie w mow następuje na mocy postanowienia sądu 

rodzinnego.

Nieletniemu umieszczonemu w Ośrodku zapewnia się warunki 

niezbędne  do nauki, wychowania, resocjalizacji i terapii, w tym 

warunki bezpiecznego pobytu.                                                                                                 
(§ 6 Rozporządzenia z dnia 27 grudnia 2011 r. w sprawie szczegółowych zasad 

kierowania, przyjmowania, przenoszenia, zwalniania i pobytu nieletnich w 

młodzieżowych ośrodkach wychowawczych)


Bezpieczeństwo wychowanek 

w MOW w Kwidzynie.

Bezpieczeństwo  organizacyjne.

Warunki bytowe umożliwiające zaspakajanie potrzeb życiowych 

wychowanek   i ochronę przed zagrożeniami:

• autonomiczne grupy wychowawcze (do 12 wychowanek w jednej 

grupie), z sypialniami, aneksem kuchennym, świetlicą, łazienką i wc,

• wysoki standard wyposażenia pomieszczeń mieszkalnych i klas 

szkolnych,

• jadalnia, sala do zajęć fitness i tanecznych,  siłownia,  harcówka, 

pomieszczenia do zajęć terapeutycznych, gabinety specjalistów, sala 

dla chorych,  plac szkolny z urządzeniami aero-fitness


Całodobowa opieka wychowawcza w 

systemie całorocznym

• elektroniczny system kontroli dostępu do pomieszczeń

• elektroniczny system wymiany danych

• wyposażenie pracowników w radiotelefony 


Zabezpieczenia p/ pożarowe i antywłamaniowe

• monitoring wizyjny otoczenia budynku i wybranych części wewnątrz 

budynku

• umowa z agencją ochrony na ochronę zewnętrzną, łącznie z grupą 

interwencyjną

• niezależne ciągi ewakuacyjne

• rozbudowany system alarmowy połączony z elektronicznym 

systemem kontroli dostępu

• zainstalowane czujniki dymu i klapy dymowe

• całkowity zakaz palenia papierosów 


Bezpieczeństwo w procesie wychowawczym

Procedury i regulaminy

• procedury kontroli zarządczej m.in. w zakresie ochrony danych 

osobowych oraz analizy i przeciwdziałania ryzykom

• procedury postępowania w sytuacjach kryzysowych

• procedury zabezpieczenia i wydawania leków

• regulaminy dotyczące: przyjęcia wychowanki do placówki, regulamin 

odwiedzin, regulamin urlopowania, regulamin sprawowania opieki w 

porze nocnej, regulamin stopni dostosowania społecznego

• wielokrotne próbne alarmy ewakuacyjne (na wypadek pożaru i innych 

zagrożeń)

• procedury stosowanie środka przymusu bezpośredniego ( na 

podstawie rozdz. 4, art. 95a, 95b)


Bezpieczeństwo osobiste wychowanek

Ochrona zdrowia fizycznego i psychicznego 

• Zatrudnienie w Ośrodku: specjalistów – pedagoga, psychologa, 

psychologa– seksuologa,  pielęgniarki

• opieka lekarza rodzinnego, lekarza psychiatry dziecięcego i innych 

lekarzy specjalistów

• Promowanie zdrowego stylu życia

Przestrzeganie praw dziecka

• Trybun Młodzieżowy

• Samorząd wychowanek

Wsparcie w procesie adaptacji

• Program opieki nad nowoprzybyłą wychowanką „Nie jesteś sama”

• Indywidualna opieka wychowawcza (wychowawca – opiekun 

indywidualny)


Planowanie i systematyczna ocena przebiegu 

procesu edukacji i resocjalizacji

• Indywidualna praca z wychowanką w oparciu o Indywidualny Program 

Edukacyjno – Terapeutyczny (IPET)

• Ocena efektywności i skuteczności pomocy psychologiczno –

pedagogicznej

• Monitorowanie zachowań subkulturowych i bullyingu


Zagadnienia bezpieczeństwa w oddziaływaniach 

edukacyjno – resocjalizacyjnych –

programy profilaktyczne.

• „Papierosy – ja nie palę”

• „Narkotyki i dopalacze – ja nie biorę”

• „Alkohol - ja nie piję”

• „Przemoc – nie dla mnie”

• „Przemoc w sieci – nie dam się złapać”

• „AIDS – twój ukryty wróg”

• „Bezpieczeństwo w ruchu drogowym”

• „Dobra mama” – bezpieczne macierzyństwo 

• ART – trening zastępowania agresji


Poczucie bezpieczeństwa wychowanek

– systematyczne badania i analizy.

• Badania ankietowe wychowanek  (2x w roku)

• Badania ankietowe opinii rodziców (2x w roku)

• Ocena efektywności udzielanej  pomocy psychologiczno –

pedagogicznej


„Dziecko jest istotą rozumną, zna dobrze potrzeby, trudności         

i przeszkody swojego życia. Nie despotyczny nakaz, narzucone 

rygory i nieufna kontrola, ale taktowne porozumienie,        

wiara w doświadczenie, współpraca i współżycie.”

Janusz Korczak 

Dziękujemy za uwagę! 

Wanda Masalska – Szymanek

Monika Lipińska


