

**Specjalistyczna Poradnia Profilaktyczno – Terapeutyczna
w Tarnowie**

33-100 Tarnów, ul. Józefa Szujskiego 25,
tel.: 14 622 27 96, 14 636 27 96

www.sppt.tarnow.pl e-mail: topp20@poczta.onet.pl, sppt@poczta.onet.pl

Tarnowianie na wagarach

Raport z badań ankietowych

Agnieszka Latos

Tarnów 2010

Wstęp

W niniejszym raporcie przedstawiono wyniki badań ankietowych przeprowadzonych w tarnowskich szkołach w ramach działań systemowych dotyczących profilaktyki zagrożeń dzieci i młodzieży. Badania dotyczyły zjawiska „wagarowania” wśród tarnowskiej młodzieży. Główny nacisk położony został na uzyskanie obrazu tego zjawiska z punktu widzenia samego ucznia.

W ankiecie oraz w raporcie użyto terminu „wagary”, choć jest on dosyć niefortunny, ponieważ kojarzy się głównie z nieusprawiedliwionymi ucieczkami z lekcji, a w badaniach zjawisko to zostało potraktowane nieco szerzej. Z braku innego, odpowiedniejszego i zrozumiałego dla większości terminu pozostano przy tym nazewnictwie, wyjaśniając znaczenia, jakich użyto w badaniach.

Pojęcia użyte w raporcie

W raporcie pojawiają się pojęcia bardzo istotne dla badań; poniżej przedstawiono ich znaczenie.

Wagary – słowo to pochodzi od łacińskiego słowa „vagor” – błąkać się, co w dzisiejszych czasach nie odpowiada rzeczywistości, ponieważ wagary to często zaplanowane działanie określone przez konkretny cel. Definicje tego zjawiska można znaleźć w *Słowniku pedagogicznym* Wincentego Okonia – wagary to „*zjawisko z dziedziny patologii życia szkolnego, polegające na samowolnym opuszczeniu przez uczniów zajęć szkolnych i spędzaniu poza domem i szkołą czasu przeznaczanego na naukę*”

Obecna czasy pokazują, że definicja ta dewaluuje się, ponieważ pojawiają się nowe trendy w „wagarowaniu” np. opuszczanie lekcji po to, aby mieć czas na przyswojenie materiału na inne lekcje (w opinii uczniów ważniejsze) lub przygotować się do sprawdzianów, kartkówek itp.; także spora część uczniów opuszcza lekcje zostając w domu za cichym przyzwoleniem rodziców.

Na potrzeby tego raportu przyjęliśmy definicje wagarów jako *zjawiska polegającego na samowolnym opuszczaniu lekcji przez uczniów, zarówno usprawiedliwianym jak i nieusprawiedliwionym przez rodziców/opiekunów.*

Zachowania ryzykowne – zachowania podejmowane z własnej woli przez dzieci lub młodzież, których skutki są do pewnego stopnia niepewne, mogące prowadzić do uszczerbku na zdrowiu lub nawet do utraty życia. W badaniach wzięto pod uwagę takie ryzykowne zachowania jak: picie alkoholu, palenie papierosów, zażywanie narkotyków lub innych substancji psychoaktywnych (w tym dopalaczy), przemoc i zachowania agresywne.

Czynniki chroniące – cechy indywidualne, wsparcie bliskich, wsparcie środowiska rodzinnego i pozarodzinnego, cechy środowiska lokalnego. Czynniki chroniące nie usuwają negatywnych doświadczeń lub niekorzystnych czynników z życia dorastającego człowieka, lecz pomagają mu przejść przez nie w sposób bezpieczny dla zdrowia fizycznego i psychicznego. Działanie czynników chroniących nazywamy zjawiskiem *resilience*, czyli odpornością na negatywne działania zewnętrznego świata. Dzieje się tak dzięki wyzwalaniu motywacji i energii do walki z przeciwnościami.

Czynniki ryzyka – właściwości indywidualne, cechy środowiska społecznego i efekty ich interakcji, które wpływają na zwiększenie się ryzyka powstawania nieprawidłowości, zaburzeń, chorób lub przedwczesnej śmierci. Należy pamiętać, że pojawienie się czynników

ryzyka nie musi skutkować negatywnymi skutkami, natomiast zwiększa się prawdopodobieństwo ich wystąpienia.

Cel badań i raportu

Głównym celem badań jest diagnoza środowiska uczniów tarnowskich szkół pod względem świadomości i wiedzy na temat „wagarowania”.

UWAGA: Należy pamiętać, że w badaniu uczestniczyli uczniowie obecni w szkole w czasie przeprowadzania ankiet; w większości klas nie było 100% frekwencji, trudno było więc uwzględnić zdanie wszystkich osób, które wagarują sporadycznie bądź też stale. Należy jednak pamiętać, że celem badań nie jest uzyskanie obiektywnej statystyki nieobecności (po to są prowadzone statystyki szkolne) ale uzyskanie obrazu tego zjawiska z punktu widzenia ucznia.

W szczególności zależało nam, aby uzyskać odpowiedzi na następujące pytania:

- 1) Jaka jest skala ucieczek z lekcji w ocenie samych uczniów?
- 2) Jakie formy „wagarowania” dominują?
- 3) Jak stosunek mają uczniowie do „wagarów”?
- 4) Jaki – w opinii uczniów – stosunek do „wagarowania” mają rodzice?
- 5) Jaki – w opinii uczniów – stosunek wobec zjawiska „wagarowania” ma szkoła?
- 6) Jakie czynniki wpływają na podejmowanie decyzji przez uczniów o ucieczce z lekcji ?

Celem raportu jest:

- zestawienie wyników badań z losowo wybranych szkół,
- informowanie szkół i jednostek działających na rzecz dzieci i młodzieży o wybranych wynikach badań prowadzonych wśród tarnowskiej młodzieży,
- dostarczanie szkołom informacji, które mogą być pomocne w podejmowaniu decyzji dotyczących szkolnych programów profilaktyki i wychowania, czyli działanie na rzecz przekładania wyników badań na praktykę codziennego życia w szkołach,

Metoda

Próba

Badaniami ankietowymi objęto uczniów z tarnowskich szkół, na trzech poziomach: szkoła podstawowa (kl. 6), gimnazjum (kl. 1,2,3), szkoła ponadgimnazjalna (kl. 1,2,3). Próbą objęto 767 osób, w tym 445 dziewcząt i 322 chłopców, w wieku 13-20 lat.

Rozkład wiekowy uczniów biorących udział w badaniu ankietowym								
13 lat	14 lat	15 lat	16 lat	17 lat	18 lat	19 lat	20 lat	Ogółem
121	67	64	67	173	156	97	22	767

Do badań zastosowano próbę losową, klastrowo – warstwową; oznacza to znaczy, że najpierw losowane były szkoły na jednym z trzech poziomów (szkoła podstawowa, gimnazjum, szkoła ponadgimnazjalna), a następnie wybierano klasy do badania w odpowiednim przedziale wiekowym. Badaniu poddani byli wszyscy uczniowie znajdujący się w danej klasie.

Ankieta

Narzędzie jakie zastosowano w badaniach to ankieta, złożona z 19 pytań zamkniętych i otwartych. Wybór rodzaju narzędzia podyktowany był wysoką standaryzacją, możliwością uzyskania danych zarówno ilościowych jak i jakościowych, oraz możliwością uzyskania dużego materiału badawczego w stosunkowo krótkim czasie. Ankieta zawierała zarówno zmienne niezależne (m.in. wiek, płeć, rodzaj szkoły) jak i zmienne zależne (m.in. przekonania, powody ucieczek z lekcji, emocje).

Ponieważ ankieta jest także narzędziem edukacyjnym, została skonstruowana tak, by z jednej strony nie wpływać na rozwój negatywnych zachowań, a jednocześnie pogłębić pozytywną samoświadomość uczniów na swój temat (w szczególności chodzi o pytania dotyczące emocji, czynników powstrzymujących od wagarowania i przekonań).

Wykonanie badania

Badania zostały przeprowadzone w marcu 2010 roku w losowo wybranych placówkach w poszczególnych poziomach szkół. Anonimową ankietę uczniowie wypełniali podczas lekcji w obecności nauczyciela prowadzącego. Wszyscy dyrektorzy szkół, których poproszono o umożliwienie przeprowadzenia badań, zgodzili się.

Obszary badawcze

- Zachowania problemowe – wagary czyli fakty dotyczące samowolnego opuszczania lekcji przez uczniów.
- Przekonania dotyczące zjawiska „wagarowania”.
- Stosunek rodziców do „wagarów” swoich dzieci.
- Emocje związane z faktem ucieczki z lekcji.
- Czynniki chroniące.
- Wiedza na temat działań podejmowanych przez szkołę wobec osób wagarujących.

Wyniki

Zachowania ryzykowne – wagarowanie

Na pytanie „czy kiedykolwiek zdarzyło Ci się pójść na wagary?” - 68% badanych odpowiedziało „TAK”. Do wagarowania przyznało się 88% uczniów szkół ponadgimnazjalnych, 48,5% uczniów gimnazjów i 27% uczniów szkół podstawowych.

Dane te pokazują, że zjawisko „wagarowania” rozwija się bardzo dynamicznie wraz z wiekiem ucznia. To, co w szkole podstawowej jest stosunkowo rzadkie, w szkole ponadgimnazjalnej staje się normą, co potwierdzają dane dotyczące częstotliwości samowolnego opuszczania lekcji.

Biorąc pod uwagę typy szkół ponadgimnazjalnych sprawdzono, czy występują istotne różnice pomiędzy uczniami liceum ogólnokształcącego, technikum i szkół zawodowych (w zespołach szkół brano pod uwagę profil klasy). Okazało się, że różnice te są niewielkie. Najwięcej deklaracji dotyczących wagarowania zanotowano wśród uczniów szkół zawodowych (91%), w liceach ogólnokształcących takich osób było 81%.

Wagary w ciągu roku

Na pytanie o wagary w „tym roku szkolnym” (badania prowadzone były w marcu 2010 roku) 55,1% potwierdziło, że zdarzyło im się samowolnie opuścić lekcje. Najczęściej uczniowie przyznawali się do pojedynczych uciezek (28%), jednak co piętnasta osoba była na wagarach powyżej 30 razy; są to osoby najbardziej zagrożone porzuceniem procesu edukacyjnego.

Porównując szkoły na różnych stopniach edukacji można dostrzec kilka prawidłowości: problem wagarów dotyczy wszystkich szkół, im starsi uczniowie tym większy odsetek wagarujących, gwałtowny wzrost liczby osób wagarujących następuje w szkole ponadgimnazjalnej, na tym poziomie występuje największe zagrożenie nie ukończenia szkoły (co dziesiąta osoba wagaruje więcej niż 30 razy w roku szkolnym).

Częstotliwość wagarów w ciągu roku wg rodzajów szkół (%)							
Szkoła	1-5 razy	6-10 razy	11-15 razy	16-20 razy	21-30 razy	Powyżej 30 razy	Suma
Szkoła Podstawowa	18,2	0	1,6	0	0,8	0	20,6
Gimnazjum	19	3,6	2,5	1	0,5	0,5	27
Szkoła Ponadgimnazjalna	34,8	12,7	10,3	6,5	2,2	11,1	77,6

Patrząc pod kątem rodzajów szkół ponadgimnazjalnych można zauważyć, że w klasach technicznych i zawodowych zdecydowana większość uczniów była w danym roku szkolnym na wagarach. Najwięcej takich osób było w szkołach i klasach technicznych (84,3%), jednakże odsetek wagarujących szczególnie w szkołach i klasach o profilu zawodowym może być większy niż wynika z badań. Spowodowane to może być tym, iż w większości klas ponadgimnazjalnych, w których przeprowadzono ankietę, nie było 100% frekwencji, więc nie wiadomo czy wśród osób nieobecnych byli wagarowicze; w szkołach i klasach zawodowych jest bardzo duży odsetek osób wagarujących regularnie (co piąta osoba wagarowała powyżej 30 razy w roku szkolnym).

Częstotliwość wagarów w ciągu roku wg rodzajów szkół ponadgimnazjalnych (%)							
Szkoła	1-5 razy	6-10 razy	11-15 razy	16-20 razy	21-30 razy	Powyżej 30 razy	Suma
Liceum Ogólnokształcące	39	10,8	7,8	4,2	1,2	5,4	68,4
Technikum	33,3	13	15,6	9,5	2,7	10,2	84,3
Szkoła Zawodowa	31,3	15	7,5	6	3	19,4	82,2

Wagary w ciągu 30 dni.

39,4% badanych w ciągu 30 dni przed ankietą było na wagarach. Biorąc pod uwagę częstotliwość tych nieobecności 29% badanych przyznało się do 1-5 nieobecności w miesiącu.

Podobnie jak w przypadku danych z roku szkolnego 2009/10 najwięcej osób przyznających się do wagarowania jest w szkołach ponadgimnazjalnych - 57,7%; jest to grupa trzykrotnie większa niż w gimnazjum i sześciokrotnie większa niż w szkole podstawowej.

Częstotliwość wagarów w ciągu 30 dni wg rodzajów szkół (%)						
Szkoła	1-5 razy	6-10 razy	11-15 razy	16-20 razy	21-30 razy	Suma
Szkoła Podstawowa	9,1	0	0	0	0	9,1
Gimnazjum	13,8	1,5	1	0	0	16,3
Szkoła Ponadgimnazjalna	41,7	8,3	4,2	1,3	2,2	57,7

Najczęstsze formy „wagarowania”

Najczęściej uczniowie opuszczają pojedyncze lekcje (50,6%); takie na które się nie przygotowali, te które są pierwsze lub ostatnie w danym dniu, oraz oceniane jako nudne. Aż ¼ badanych opuszcza wszystkie lekcje w danym dniu.

Uwaga: Ponad 11% badanych nie udzieliła odpowiedzi na pytanie dotyczące form wagarowania.

Gdzie uczniowie spędzają czas na wagarach?

Najczęściej uczniowie spędzają wagar w domu (63%), rzadziej w pubie, barze (24%), galerii handlowej (21%), w domu u kolegi/koleżanki (20%). Ostatnie trzy są miejscami, gdzie najczęściej – prócz rodzinnego domu – można spotkać wagarowiczów.

Czynniki mające wpływ na zachowania ryzykowne uczniów

Środowisko rówieśnicze

Jednym z ważniejszych czynników, które mają wpływ na zachowania ryzykowne jest środowisko, w jakim przebywa młody człowiek – np. wpływ może mieć fakt, czy i ile osób spośród kolegów bądź znajomych badanej osoby wagaruje. (Uwaga: jest to czynnik ważny, ale nie determinujący zachowanie).

Porównując różne grupy wiekowe na różnych poziomach nauczania widoczna jest tendencja wzrostowa pod względem wagarowania w otoczeniu badanego – im starsze osoby tym więcej kolegów/koleżanek wagarujących regularnie, najczęściej takich osób występuje w szkole ponagimnazjalnej.

Liczba znanych badanemu osób ze szkoły, które regularnie wagarują wg rodzajów szkół (%)					
Szkoła	1 osoba	2-3 osób	4-6 osób	Powyżej 6 osób	Suma
Szkoła Podstawowa	12,4	7,4	4	3,3	27,1
Gimnazjum	21	23	2,5	9,2	55,7
Szkoła Ponadgimnazjalna	12	23	13,4	23,4	71,8

Analiza korelacji potwierdza, że badani, których znajomi regularnie wagarują, mają większą skłonność do wagarowania niż osoby, które takich osób nie znają.

Przekonania własne uczniów odnośnie „wagarowania”

Aby sprawdzić, jakie przekonania lub wyobrażenia mają uczniowie na temat wagarów, zapytano badanych o ocenę poszczególnych zdań w kategorii prawda – fałsz, ewentualnie o brak zdania. Z analizy danych wynika, że:

- ✓ Uczniowie w większości mają dosyć relatywny stosunek do zjawiska wagarów.
- ✓ Ponad połowa nie uważa, żeby wagarowanie było czymś zdecydowanie złym.
- ✓ 53% uważa, że są takie sytuacje, kiedy nie ma innego wyjścia jak pójść na wagar.
- ✓ Co trzecia osoba uważa, że to zupełnie normalne, że się wagaruje.
- ✓ Blisko 50% jest przekonana, że w jej klasie większość osób wagaruje.
- ✓ 48% uważa, że lepiej uciec z lekcji niż dostać jedynkę, bo to się bardziej opłaca.
- ✓ Ponad połowa uważa, że kiedy ucieka z lekcji cała klasa, to osoby pozostające w szkole uważane są za zdrajców, czyli w pewien sposób są napiętnowane.

Twierdzenie	PRAWDA	FALSZ	BRAK ZDANIA
-------------	--------	-------	-------------

Niezależnie od okoliczności „wagary” są zawsze złe i nigdy bym nie opuścił/a samowolnie lekcji .	24%	50,3%	25,7%
Zazwyczaj „wagary” są złe, ale czasami są takie sytuacje kiedy nie ma innego wyjścia jak uciec z lekcji	53,1%	29,6%	16,7%
To zupełnie normalne, że uczniowie „wagarują”, nie ma w tym nic złego.	36,6%	43%	20%
W mojej klasie większość osób „wagaruje” przynajmniej od czasu do czasu.	49,1%	35%	15,1%
Lepiej uciec z lekcji, niż dostać jedynkę, bo bardziej opłaca się mieć nieusprawiedliwioną godzinę niż złą ocenę.	48,2%	30,1%	21%
Jeśli z lekcji ucieka cała klasa, to ten kto zostaje na lekcjach traktowany jest jak „zdrajca”.	55,5%	19,6%	19,7%

Przekonania własne z punktu psychologicznego mają bardzo duże znaczenie w postawach i zachowaniu młodych ludzi. Ich siła jest niejednokrotnie większa niż obawa przed konsekwencjami negatywnego zachowania, warto więc zwrócić uwagę, by nacisk nie był kładziony wyłącznie na konsekwencje i kary, ale również na zmianę postaw młodzieży wobec tego zjawiska, oraz na czynniki ochronne.

Powody uciekania z lekcji

Niezwykle ważnym elementem mającym wpływ na wagarowanie są uświadomione powody podejmowania takiej decyzji.

- Najczęściej uczniowie podawali przyczyny związane z nie przygotowaniem się do lekcji (55%).
- Na drugim miejscu podawana była nuda (34%). Okazuje się, że uczniowie są bardzo znudzeni lekcjami, jest to silniejszy bodziec do ucieczki niż problemy z nauką. *Należy pamiętać, że pojęcie „nudy” jest bardzo subiektywne, można się tylko domyślać, że w przypadku młodych ludzi chodzi o ogólne zniechęcenie, zmęczenie, trudności w utrzymaniu koncentracji podczas lekcji.*
- Z nudą na pewno łączy się trzeci powód, a mianowicie chęć „wyrwania się” z kolegami/koleżanki ze szkoły (29%).
- Okazuje się, że stosunkowo mało osób podaje jako powody: strach przed nauczycielami (7,5%), obawę przed kolegami, koleżankami ze szkoły (2,5%) czy problemy w domu (2%).

Jest to warte zwrócenia uwagi, gdyż uczniowie często tłumaczą się przed dorosłymi ze swoich nieobecności używając takich argumentów jak obawa przed nauczycielem, który się na nich „uwziął”, strach przed dokuczaniem ze strony innych uczniów. Nie można wykluczyć takich powodów, natomiast z analizy danych wynika, że nie są one dominującymi przyczynami wagarowania.

Inne powody wymieniane przez badanych (6,4%) to: ucieczka całej klasy z lekcji, lekcje na których są zastępstwa, niechęć do wstawania wcześniej rano, mało interesujące dla ucznia lekcje, tzw. „okienka” między lekcjami, chęć wyjścia „na piwo”, opuszczanie ostatnich godzin lekcyjnych z lenistwa.

Emocje związane z faktem wagarowania

Badając zjawisko wagarów nie sposób pominąć emocji, jakie towarzyszą młodemu człowiekowi w takim momencie. Uczucia mają ogromny wpływ na działanie człowieka, uświadomienie sobie ich jest często pierwszym krokiem do zobaczenia, co zyskują a co tracę podejmując daną decyzję.

Najczęściej idąc na wagary badani czuli ulgę (57%) czyli uwolnienie od pewnego napięcia i radość (33,7%), oraz wyrzuty sumienia (28%).

W kategorii „inne uczucia” badani najczęściej podawali: stres, podniecenie, obojętność, strach, obawę, wolność, zakłopotanie, część osób nie umiała nazwać swych emocji pisząc, że nic nie czuli lub że czuli się normalnie.

W pytaniu dotyczącym emocji badani mogli zaznaczyć do trzech odpowiedzi, dosyć często zdarzało się, że zakreślane emocje były skrajnie różne, równocześnie występowały emocje przyjemne jak ulga, ekscytacja, radość i emocje nieprzyjemne jak poczucie winy, wyrzuty sumienia. Ambiwalencja uczuć ma pozytywny wymiar, ponieważ jest punktem wyjścia do zmiany.

Świadomość konsekwencji wynikających z wagarowania

Każda szkoła ma wypracowaną pewną procedurę postępowania w sytuacji nieobecności ucznia na lekcji. Aby sprawdzić jak one działają zapytano badanych o to, czy wiedzą po ilu dniach nieobecności szkoła interweniuje, jakie są konsekwencje wagarowania w ich szkole, oraz jakie konsekwencje poniosły osoby wagarujące.

Z punktu widzenia psychologii, aby konsekwencja (w znaczeniu wychowawczym) była skuteczna młody człowiek powinien mieć świadomość jak w praktyce są realizowane te konsekwencje. Z analizy danych wynika, że zdecydowana większość osób (65%) nie wie po ilu dniach nieusprawiedliwionej nieobecności ich szkoła podejmuje interwencje w tej sprawie czyli np. dzwoni do rodziców w celu wyjaśnienia sytuacji. Niespełna 11% jest przekonanych, że szkoła reaguje już po kilku dniach nieobecności, 10% że po tygodniu, 8,7% że po miesiącu. Tak duże rozbieżności w udzielanych odpowiedziach mogą świadczyć albo o niepewności badanych co do właściwej odpowiedzi, albo o zróżnicowanym podejściu szkół do tego problemu.

Wg Ciebie po ilu dniach nieusprawiedliwionej nieobecności ucznia szkoła interweniuje? (%)						
Po 1-7 dniach	Po tygodniu	Po 1 miesiącu	Po 2-3 miesiącach	Po więcej niż 3 miesiącach	Nie wiem	Brak odpowiedzi lub błąd
10,6	10	8,7	3,8	0,5	65	1

Pytanie dotyczące świadomości konsekwencji wagarów postawione zostało w formie otwartej; oznacza to, że każdy uczeń wpisywał w rubrykę to, co według niego jest konsekwencją. Najczęściej pojawiające się odpowiedzi to:

- ✓ Nie wiem (21%)
- ✓ Kontakt z rodzicami (21%)
- ✓ Obniżone zachowanie (13%)
- ✓ Nagana (5%)
- ✓ Brak konsekwencji (5%)

Inne często pojawiające się odpowiedzi to m.in. rozmowa z pedagogiem, wezwanie rodziców do szkoły, kontrakt z uczniem, odebranie przywilejów np. zakaz wyjścia z klasą do kina czy wyjazdu na wycieczkę.

Najczęściej powtarzające się odpowiedzi w pytaniu dotyczącym konsekwencji stosowanych przez szkołę ucznia (%)				
Nie wiem	Kontakt z rodzicami	Obniżone zachowanie, punkty ujemne	Nagana	Żadne
21	21	13	5	5

Usprawiedliwianie przez rodziców wagarujących uczniów

Większość badanych była zgodna co do tego, że przynajmniej część nieobecności wynikających z wagarów jest potem usprawiedliwiana przez rodzica. 21% twierdzi, że wszystkie obecności są potem usprawiedliwiane, a 19% że prawie wszystkie.

Informowanie rodziców o zamiarze opuszczenia lekcji

Co czwarta osoba twierdzi, że zawsze mówi rodzicom o wagarach, większość jednak mówi o tym tylko czasami albo w ogóle, co można interpretować w ten sposób, że rodzice zazwyczaj dowiadują się o fakcie ucieczki dziecka z lekcji w pierwszej kolejności od szkoły lub innych osób. 5% osób nie udzieliło na to pytanie żadnej odpowiedzi.

W kontekście danych dotyczących usprawiedliwiania przez rodziców wagarów można przypuszczać, że spora grupa rodziców usprawiedliwia wagary pomimo faktu, że zdarzenie to zostało zatajone przez ich dzieci.

Konsekwencje poniesione przez „wagarowicza” w szkole

W tym roku szkolnym wagarujących było 55,5% badanych, z czego tylko $\frac{1}{4}$ poniosła w szkole konsekwencje takiego postępowania.

Najczęstszą konsekwencją ze strony szkoły było obniżenie zachowania lub minusowe punkty, nagana, odebranie przywilejów np. wyjścia do kina, wyjazdu z klasą na wycieczkę, udziału w imprezie szkolnej, bądź nieusprawiedliwione godziny. Pojedynczo lub rzadko w konsekwencjach pojawiały się: kontrakt z pedagogiem, zaostrenie statutu szkoły, groźba wyrzucenia ze szkoły, telefon do rodziców, prace społeczne np. sprzątnięcie, kara cielesna.

Co według badanych może pomóc w ograniczeniu zjawiska wagarów

Pytanie otwarte „co by pomogło Tobie lub innym uczniom mniej wagarować?” miało na celu nie tylko poznanie opinii uczniów na ten temat, ale także sprawdzenie ich świadomości dotyczącej własnej odpowiedzialności za podejmowane decyzje.

Najczęściej powtarzającymi się odpowiedziami były:

- Więcej wyrozumiałości, zrozumienia ze strony nauczyciela.
- Ciekawsze, bardziej urozmaicone lekcje.
- Mniej sprawdzianów i kartkówek w danym dniu czy tygodniu, mniej napięty harmonogram.
- Lepsza atmosfera na lekcjach i w szkole, większa życzliwość ze strony nauczyciela, mniejsza presja, drobne nagrody za niewagarowanie.
- Mniej nauki, możliwość wyboru przedmiotów, które bardziej interesują uczniów.
- Większe konsekwencje ale jednocześnie zbyt surowa dyscyplina mogłaby spowodować bunt uczniów.
- Nic się nie da zrobić.
- Nie wiem.

Wypowiedzi badanych można podzielić na kilka kategorii:

- pierwsza to wypowiedzi świadczące o zniechęceniu uczniów, czyli: nic się nie da zrobić, nie wiem itp.,
- mniej nauki, obniżenie poziomu itp.,
- zmiana organizacji lekcji i harmonogramu zajęć (np. żeby w jednym dniu ilość lekcji nie była większa niż siedem, rozłożenie sprawdzianów w dłuższym okresie czasu),
- lepsze relacje pomiędzy uczniami i nauczycielami, oraz poprawa atmosfery na lekcjach i w szkole,
- zmiany systemu nauczania np. większe urozmaicenie zajęć, możliwość wyboru przedmiotów, które interesują ucznia, mniej przeładowany program nauczania, indywidualizacja nauczania,
- motywacja własna np. znalezienie czegoś ciekawego w nauce, spędzanie większej ilości czasu w domu na lekcjach żeby nie mieć zaległości, przekonanie, że wagarzy nie przynoszą nic dobrego itp.

Oto niektóre z wypowiedzi badanych uczniów:

- ✓ żeby lekcje były ciekawsze, żebyśmy nie tylko pisali i czytali, żebyśmy robili doświadczenia i przynosili jakieś ciekawe przedmioty na lekcje,
- ✓ zmiana programu nauczania, gdyż zbyt wiele niepotrzebnych rzeczy trzeba się uczyć, co zabiera nam czas na naukę pozostałych przedmiotów,
- ✓ większa kontrola wychowawcy, aby sprawdzał wiarygodność usprawiedliwień pisemnych, które często pisane są przez uczniów,
- ✓ większe zrozumienie ze strony nauczycieli, mniej zadań, rozmowa z uczniem,
- ✓ większe zainteresowanie nauczycieli uczniami, punktualność nauczycieli, ciekawsze lekcje,
- ✓ zrozumienie młodego człowieka (uczucia), oni też muszą czasem odpocząć,
- ✓ znalezienie czegoś interesującego w nauce; wtedy nauka jest ciekawa i przyjemna,
- ✓ więcej czasu na przygotowanie do sprawdzianu, większa zachęta do nauki, doświadczenia na lekcjach, zainteresowanie lekcją,
- ✓ więcej przebywać w domu i uczyć się oraz nie mieć takich myśli, że na pewno dostanie się jedynkę ponieważ tylko pogarszają,
- ✓ w zasadzie nikt mną nie manipuluje, sam podejmuję decyzje, nie nazwałbym tego ucieczką ale niepotrzebnym przedmiotem,
- ✓ surowsze kary, nauczyciele powinni przystopować ze sprawdzianami bo jest ich często za dużo,
- ✓ przyjazna atmosfera, zrozumienie ucznia w trudnych sytuacjach, nasza szkoła nie angażuje się w los ucznia, z naszej szkoły odeszło już ponad 20% uczniów niezadowolonych,
- ✓ np. uchwalenie jednego dnia w miesiącu bez odpytywania i sprawdzianów,
- ✓ nie wiem, nie istnieje taki sposób, cześć osób na pewno da się jakoś przekonać, np. organizując w szkole różnego rodzaju ciekawe wydarzenia,
- ✓ nie ma takiej potrzeby, wagaruję rozsądnie i nie opuszczam potrzebnych mi zajęć,
- ✓ nic, wagary nie znikną, nie uważam, że w moim przypadku wagary to coś złego - ja po prostu lepiej pożytkuję czas,
- ✓ najczęściej ludzie wagarują, bo jest natłok nauki i po prostu nie nadążają ze wszystkim, gdyby nie było 2-4 poważnych sprawdzianów to problem byłby mniejszy,
- ✓ myślę, że głównie przez lenistwo uczniowie wagarują, i nic nie robią a później uciekają z obawy przed oceną,
- ✓ myślę, że uczniowie nie wagarowaliby gdyby mieli dobre warunki do nauki, co wiąże się z przeznaczeniem więcej czasu na odrabianie lekcji, często nadmiar obowiązków bywa głównym powodem unikania lekcji, a uczniowie chcą od tego uciec,
- ✓ może to żeby rodzice sprawowali nad nami większą władzę, teraz rodzice pracują a uczeń sobie wagaruje,
- ✓ moim zdaniem relacje nauczyciel - uczeń są bardzo złe, nauka często nie jest przyjemnością a przykrym obowiązkiem,
- ✓ mniej lekcji zamiast 9-10, rozłożyć je w czasie,
- ✓ lepsza atmosfera w szkole, brak obecnego dystansu między nauczycielami a uczniami (oderwanie od życia uczniów, lekceważenie ich problemów, wyśmiewanie ich na lekcji skutecznie obrzydza zajęcia), większa różnorodność zajęć pozaszkolnych, możliwość wyjścia na pole, rozrywki jakiegoś typu w przerwach,
- ✓ gdyby Urząd Miasta i Pan Prezydent zgodził się rozbudować szkołę, park za prośbą jeżdżących tam deskorolkarzy,
- ✓ gdyby lekcje z niektórymi nauczycielami nie były stresujące,

- ✓ ciekawsze lekcje, na których integrują się wszyscy w małych grupach to o wiele przyjemniejsze niż normalna lekcja,
- ✓ ciekawsze lekcje, czasem zawiadamianie uczniów o konsekwencjach związanych z wagarami itd.

Czynniki bezpośrednio wpływające na decyzje ucznia o wagarowaniu

Prócz czynników ryzyka ważne są także czynniki chroniące, w tym przypadku czynniki wpływające bezpośrednio na podjęcie przez ucznia decyzji, czy uciec z lekcji.

W pierwszej części zapytano uczniów, czy mieli kiedykolwiek ochotę uciec z lekcji a tego nie zrobili. „Tak” odpowiedziało 89% badanych. W drugiej części zapytano, co ich powstrzymało od wagarów.

Można by przypuszczać, że najmocniej działającym czynnikiem powstrzymującym od wagarów będzie obawa przed konsekwencjami w szkole i w domu. Wyniki pokazują mylność tego założenia. Najmocniej działającym czynnikiem jest kalkulacja na ile wagary będą opłacalne (42,4%), kolejnymi ważnymi czynnikami są: obawa przed nieporadzeniem sobie z zaległościami z danego przedmiotu (25,8%) oraz aby nie zawieść rodziców/opiekunów (25,8%). 15% badanych podało także inne powody, m.in.

- niezgodność takiego zachowania z wpojonymi przez rodziców zasadami, wychowaniem
- uczciwość, honor
- poczucie obowiązku
- brak towarzystwa do pójścia na wagary
- przekonanie przez kolegę/koleżankę, aby nie iść na wagary
- pogoda
- brak perspektyw na miłe spędzenie czasu podczas wagarów

To niektóre zacytowane wypowiedzi badanych:

- ✓ *zostałem wychowany w myśl pewnych zasad, poza tym byłoby to tchórzostwo*
- ✓ *w naszej szkole jest świetny pan woźny, który do tego nie dopuści*
- ✓ *uznałam, że źle się poczuje*
- ✓ *uświadomiłam sobie, że będzie to nie fair, nie będę postępować jak inni*
- ✓ *to było zwykłe lenistwo, więc nie poszłam bo niewiele bym zyskała idąc na wagary*
- ✓ *ponieważ nie lubię lekcji, ale ogólnie lubię szkołę i znajomych w szkole*
- ✓ *ponieważ mimo wszystko lubię szkołę*
- ✓ *ponieważ mam kontrakt i nie mogę opuszczać lekcji*
- ✓ *nie miałabym co robić w domu bez kolegów*
- ✓ *nie chciałam oszukiwać rodziców*
- ✓ *nie było z kim iść, złe warunki atmosferyczne, brak kanciapy*
- ✓ *kolega mnie namówił, żebym został*
- ✓ *dziewczyna na mnie wpłynęła*

Czynniki bezpośrednie, które wpłynęły na decyzję, aby nie iść na wagary	Dane N=682
Ponieważ nigdy nie chodziłem/am na wagary	13,6%
Obawiałem/am się, że nie nadrobię zaległości z danego przedmiotu	25,8%
Nie chciałem/am zawieść rodziców/opiekunów	21,1%
Oceeniłem/am sytuację - idąc na wagary więcej bym stracił/a niż zyskał/a	42,4%
Bałem/am się konsekwencji w szkole (obniżone zachowanie, powiadomienie przez wychowawcę rodziców itp.)	18,2%
Bałem/am się konsekwencji w domu (niezadowolenie rodziców, kary, zakazy itp.)	17,2%
Inny powód	15%

N - oznaczenie liczby jednostek statystycznych w populacji

Analiza danych wykazała nieznaczne różnice w podejmowaniu decyzji w różnych grupach wiekowych.

- Dzieci ze szkoły podstawowej częściej podejmowały swoje decyzje w oparciu o obawę przed zawiedzeniem rodziców, konsekwencjami, które mogły ponieść w domu czy w związku z faktem, że nigdy wcześniej nie były na wagarach, więc jest to dla nich sytuacja nieznana, a co za tym idzie – niepewna.
- Gimnazjaliści opierali swoje decyzje częściej kierując się kalkulacją, na ile im się opłaca dana decyzja; dużą rolę odgrywała obawa, aby nie zawieść rodziców oraz przed konsekwencjami w domu.
- Uczniowie klas ponadgimnazjalnych podobnie jak gimnazjaliści przede wszystkim kalkulują opłacalność swoich decyzji, mniejszą już rolę odgrywają rodzice, natomiast bardziej obawiają się nienadrobienia zaległości z danego przedmiotu i konsekwencji w szkole.

Co powstrzymało od wagarów	Szkoła Podstawowa N=99	Gimnazjum N=174	Szkoła Ponadgimnazjalna N=409
Ponieważ nigdy nie chodziłem/am na wagary	28,3%	19,5%	6,8%
Obawiałem/am się, że nie nadrobię zaległości z danego przedmiotu	15%	12,6%	32,2%
Nie chciałem/am zawieść rodziców/opiekunów	28,3%	27,6%	16%
Oceeniłem/am sytuację - idąc na wagary więcej bym stracił/a niż zyskał/a	27,3%	40,8%	46%
Bałem/am się konsekwencji w szkole (obniżone zachowanie, powiadomienie przez wychowawcę rodziców itp.)	22,2%	19%	16,4%
Bałem/am się konsekwencji w domu (niezadowolenie rodziców, kary, zakazy itp.)	28,2%	21,8%	12,2%
Inny powód	12,2%	14%	15,6%

N - oznaczenie liczby jednostek statystycznych w populacji

Podsumowanie i wnioski

Pojęcie wagarów prawdopodobnie nigdy by nie powstało, gdyby nie fakt istnienia szkoły. Pomimo, że negatywne, jest to nieodzowne zjawisko życia szkolnego. Nie da się go całkowicie wyeliminować, natomiast jest możliwe jego ograniczenie oraz zmniejszenie natężenia tak, aby nie prowadziły do wykluczenia uczniów z procesu edukacji.

Powyższy raport stanowi kompendium wiedzy na temat wagarów z punktu widzenia ucznia, czyli osoby, której problem ten najbardziej dotyka. Opracowanie to można wykorzystać w praktyce szkolnej. Podsumowując uzyskane wyniki warto zwrócić uwagę na kilka faktów:

- 68% uczniów zdarzyło się pójść na wagary.
- Wraz z wiekiem lawinowo rośnie odsetek wagarowiczów (z 27% w szkole podstawowej do 88% w szkole ponadgimnazjalnej).
- Do marca w roku szkolnym 2009/10 wagarowało 55% uczniów.
- W ciągu 30 dni na wagarach było niewiele mniej osób niż w ciągu roku, bo prawie 40% badanych.
- Najczęściej uczniowie opuszczają pojedyncze godziny (51%); są to lekcje z przedmiotów, do których się nie przygotowali.
- Osoby, których znajomi regularnie wagarują mają większą skłonność do wagarów niż osoby, którzy takich znajomych nie posiadają.
- Najczęstsze miejsca, w których spędza się wagary to: dom rodzinny (63%), puby, bary itp. (24%), galerie handlowe (21%).
- Uczniowie w większości uważają, że wagary nie są czymś zdecydowanie złym, co trzeci uważa, że jest to zjawisko całkowicie normalne, blisko połowa uważa, że to się bardziej opłaca, by zamiast jedynek mieć wpisana nieobecność.
- Ponad połowa badanych uważa, że jeśli ucieka się całą klasą to osoba, która pozostała w szkole uważana jest za zdrajcę.

- Najczęściej uczniowie uciekają z lekcji z powodu nieprzygotowania się do niej (55%), aby „zabić” nudę (34%) i z chęci „wyrwania się” ze szkoły z kolegami/koleżankami (29%).
- Uczniowi podczas wagarów towarzyszą mieszane uczucia, z jednej strony ulgi (57%) i radości (34%), z drugiej strony wyrzutów sumienia (28%).
- W większości uczniowie mają dosyć mgliste pojęcie odnośnie konsekwencji, jakie mogą ponieść w szkole w związku z wagarami, 65% nie wie po ilu dniach szkoła interweniuje w sprawie wagarowicza, 21% w ogóle nie wie, jakie działania stosuje ich szkoła. Jeśli wymieniano jakieś konsekwencje to najczęściej występowały: kontakt z rodzicami (21%), obniżone zachowanie lub punkty ujemne (13%).
- Być może uczniowie dlatego mają tak małą wiedzę na temat konsekwencji wagarowania, że zdecydowana większość z nich (72%) nie poniosła żadnych negatywnych skutków swego postępowania w ciągu roku szkolnego.
- Można przypuszczać, że na brak ponoszenia konsekwencji w szkole przez wagarowiczów wpływ ma fakt, iż 40% rodziców usprawiedliwia wszystkie lub prawie wszystkie samowolne nieobecności uczniów.
- 28% nigdy nie mówi rodzicom o wagarach, 27% robi to czasami.
- W pytaniu „Co by pomogło uczniom mniej wagarować?” uczniowie często zwracali uwagę na to samo, na co zwracają uwagę nauczyciele, czyli: mniej „przeładowany” program nauczania, więcej praktyki a mniej teorii. Jednocześnie bardzo mocny akcent kładli na atmosferę panującą na lekcjach oraz pozytywne relacje z nauczycielami. Spora część uczniów okazywała brak wiary w to, że można coś zrobić, aby poprawić istniejącą sytuację.
- Zapytano uczniów nie tylko o powody ucieczek z lekcji, ale też o sytuacje, gdy mieli ochotę uciec a tego nie zrobili. Zapytano, co ich powstrzymało. Okazało się, że najczęściej wynikało to z oceny sytuacji, na ile ucieczka z lekcji będzie opłacalna (42%), z obawy, że nie nadrobi się zaległości w nauce (26%), oraz żeby nie zawieść rodziców (21%). Dopiero w dalszej kolejności uczniowie wymieniają strach przed konsekwencjami w szkole (18%) i domu (17%).

Problemu wagarów nie można rozpatrywać w aspekcie jednowymiarowym, jakoby zależał on jedynie od szkoły, jedynie od wychowania w domu rodzinnym lub tylko od środowiska rówieśniczego. Jak pokazują badania – wszystkie te czynniki mają wpływ na zachowanie ucznia. Nie oznacza to jednak, że skoro problem jest złożony, to ani szkoła ani rodzice nie posiadają narzędzi do poprawy tej sytuacji. Badając postawy i świadomość młodych ludzi można wywnioskować, czego młodzi ludzie potrzebują i oczekują od dorosłych. Na podstawie przeprowadzonych badań można stwierdzić, że aby ograniczyć zjawisko wagarów uczniowie potrzebują: jasno określonych granic, egzekwowanych i nieuchronnych konsekwencji, ponoszenia odpowiedzialności za swoje postępowanie (kiedy rodzic usprawiedliwia wagary to zwalnia dziecko z odpowiedzialności), dobrej atmosfery w szkole oraz pozytywnych relacji z nauczycielem (czyli tego, co pozytywnie wiąże ucznia ze szkołą). Warto zwrócić uwagę na te wypowiedzi badanych, w których dają oni do zrozumienia, że potrafią ocenić sytuację, czy na lekcję z danego przedmiotu opłaca się im iść, czyli – kiedy poniosą mniejsze straty.

Biorąc pod uwagę wszystkie czynniki, które wpływają na zjawisko wagarów, można określić co jest szczególnie istotne w profilaktyce i interwencji w tego typu zachowaniach. Aby skutecznie zapobiegać lub ograniczać występowanie zjawiska wagarów należy połączyć działanie czynników ochronnych i ograniczyć czynniki ryzyka. W praktyce oznacza to wzmacnianie więzi ucznia ze szkołą poprzez pozytywne współuczestnictwo w gronie rówieśniczym (integracja, współpraca itp.), nawiązywanie pozytywnych relacji

z nauczycielami, przejrzyste i konsekwentnie egzekwowane zasady panujące w szkole, dobre relacje w rodzinie. Jednocześnie potrzebny jest dobry system interwencji (jasne procedury w szkole, konkretny system współpracy z rodzicami, Policją), dostosowanie prawa do zmieniającej się rzeczywistości jak również dobry system przepływu informacji pomiędzy szkołami oraz instytucjami, gdzie gromadzone są informacje o spełnianiu obowiązku szkolnego przez ucznia. Nie wszystko jest w stanie zrobić sama szkoła; bardzo istotny jest podział odpowiedzialności na to, co może zrobić sam uczeń, co może zrobić szkoła, co rodzice, co Policja, a co urzędnicy lub politycy. Wskazanie ostrych granic odpowiedzialności wszystkim stronom pomaga w przyjęciu właściwego zakresu tej odpowiedzialności, a co za tym idzie – może realnie wpłynąć na zmianę rzeczywistości.