

ГОЛОСИ ДІТЕЙ

ЗВІТ ПРО ДОТРИМАННЯ ПРАВ ДИТИНИ В УКРАЇНІ

2017

КОАЛІЦІЯ
ПРАВА ДИТИНИ В УКРАЇНІ

Голоси Дітей. Звіт про дотримання прав дитини в Україні.

Ця публікація є результатом роботи експертів Коаліції НУО «Права дитини в Україні» та робочої групи дітей, що зібралися для того, аби дослідити та показати стан дотримання прав дитини в Україні з точки зору самих дітей. Дослідження важливе для розуміння проблем, з якими стикаються діти у повсякденному житті, та дає рекомендації щодо змін, необхідних для кращого забезпечення прав дитини. Звіт можна використовувати для обговорення з політиками та іншими зацікавленими сторонами питань, які стосуються дітей та молоді.

Над звітом працювали:

Написання звіту:

Експертки Коаліції НУО «Права дитини в Україні»: Світлана Тарабанова, Марія Ясеновська, Оксана Москаленко, Ганна Мамалига, Юлія Савельєва.

Учасники робочої групи дітей: Тетяна Августинюк, Анна Баканова, Юлія Бублик, Варвара Меланія Волокита, Злата Войціховська, Олена Діхтярук, Ксенія Дубіна, Тамара Захарова, Микола Ілащук, Ілона Карлінська, Наталія Король, Ярослав Ляшенко, Оксана Морозова, Анна Савельєва, Віктор Скорняков, Еліна Сущенко, Геннадій Тамулевич, Валерія Шаргала, Артемій Шумний, Назарій Шумний, Артем Якименко та інші.

Проведення опитування: Українська Асоціація Маркетингу та діти – учасники робочої групи.

Експертиза запитальника: Український науково-методичний центр практичної психології та соціальної роботи.

Команда Української Асоціації з Маркетингу: Ірина Лилик, Юлія Вдовенко, Олександр Гладунов, Майя Голованова, Вікторія Жидок, Святослав Жуков, Ігор Точонов, Марина Іваннікова, Андріана Костенко, Юлія Князик, Олена Шапоренко, Оксана Яшкіна.

Корекція: Тетяна Небесна.

Дизайн: Ганна Волкова.

Під час підготовки звіту про дотримання прав дитини в Україні робочу групу **супроводжувала група фасилітаторів:** Оксана Москаленко, Юлія Савельєва, Світлана Тарабанова, Марія Ясеновська.

Цей звіт можна знайти на сайті Коаліції «Права дитини в Україні»: www.childrights.in.ua

Із питаннями, пов'язаними зі звітом, звертайтеся: crc.ngo.ukraine@gmail.com

КОАЛІЦІЯ
ПРАВА ДИТИНИ В УКРАЇНІ

Save the Children

Видання здійснено в рамках проекту «Впровадження Конвенції ООН про права дитини в Україні», який реалізується Всеукраїнською громадською організацією «Жіночий консорціум України» за фінансової підтримки Уряду Швеції. Відповідальність за зміст лежить виключно на авторах. Уряд Швеції може не поділяти думки, висловлені в огляді.

Передмова

Дослідження «Голоси дітей» – проект, у ході якого діти та молодь спільно з Коаліцією «Права дитини в Україні» та іншими партнерами досліджували ситуацію щодо дотримання прав дитини у нашій державі шляхом опитування інших дітей. На наш погляд, це важливе дослідження, оскільки воно узагальнює думки дітей з питань, які стосуються їх безпосередньо.

У Конвенції ООН про права дитини зазначено, що діти мають право висловлювати свою думку з усіх питань, які стосуються їхнього життя. Діти повинні говорити про свої почуття і своє бачення ситуації з дотриманням їхніх прав. Дорослі, які приймають рішення з питань, що стосуються життя дітей – у школі, вдома, у сфері організації дозвілля та в громаді, – повинні знати і розуміти, що діти у зв'язку із цим відчувають.

Проект «Голоси дітей» – корисний інструмент для обговорення з політиками та іншими зацікавленими сторонами питань, які стосуються дітей та молоді. Ідея цього проекту (в інших країнах реалізується під назвою «Молоді Голоси») народилась у Швеції, в організації Save the Children Sweden, у 2014 р. Коаліція поділяє сподівання ініціаторів, що «Голоси дітей» надихатимуть на створення дискусійних майданчиків між політиками, тими, хто приймає рішення, іншими дорослими і дітьми та молоддю. Ми сподіваємось, що ці майданчики впливу будуть створюватися на всіх рівнях і сприятимуть реалізації права дітей та молоді на участь в усіх процесах, що стосуються розв'язання питань, від яких залежить їхнє життя.

В Україні уряд, парламент, Президент, обласні й місцеві державні адміністрації та ради несуть відповідальність за зміни, що стосуються дітей та молоді. Оскільки Україна ратифікувала Конвенцію ООН про права дитини, названі інституції відповідальні за реалізацію цих прав. Результати дослідження «Голоси дітей» засвідчують, що є ще багато питань, які мають бути розв'язані для того, аби діти почувалися у безпеці, а їхні права не порушувались. Ми сподіваємось, що думки дітей будуть ураховані при плануванні наступних змін.

Величезна подяка усім дітям та молодим людям, які взяли участь у дослідженні. А також усім учителям, директорам шкіл, батькам та іншим, хто зробив свій внесок у проведення дослідження. Надзвичайно вдячні ми Українській асоціації маркетингу, яка забезпечила вибірку та проведення дослідження в 11 областях України та м. Києві. Окрема величезна подяка Save the Children International та SIDA (Шведському агентству з міжнародного розвитку) за підтримку реалізації ідеї в Україні.

Світлана Тарабанова, експертка Коаліції «Права дитини в Україні»

Зміст

Вступна частина	4
• Резюме	4
• Якщо говорити серйозно	6
• Що таке «Голоси дітей»?	8
• Стаття 12 Конвенції про права дитини	9
• Як ми це зробили? (Методологія)	10
Розділ 1. Повага до думки дитини	11
Розділ 2. Право почуватися добре і безпечно	14
Розділ 3. Рости за різних обставин (забезпечення рівних можливостей)	21
Розділ 4. Школа та освіта для всіх	24
Розділ 5. Знання про права	30
Розділ 6. Майбутнє	32
Додаток. Результати опитування	34

Резюме

У проекті «Голоси дітей» було опитано на предмет дотримання їхніх прав 1290 дівчат та хлопців віком від 13 до 17 років. Результати опитування дають уявлення про міру реалізації прав дитини в Україні на практиці. Дослідження засвідчило, що багато дітей у нашій країні хочуть бути почутими, що діти готові серйозно говорити про свої права.

1290

ВІКОМ
ВІД 13
ДО 17
РОКІВ

Діти хочуть мати більше можливостей висловлювати свої думки з питань, які впливають на їхнє життя. Частина опитаних стверджують, що система освіти є неефективною, а системи ознайомлення з правами дитини взагалі не існують. Діти відчують хвилювання у зв'язку з навчанням та переживають стрес через навантаження, піддаються насильству чи булінгу і мають недостатню підтримку від дорослих. Не знають, куди звернутися по допомогу, а якщо звертаються, не отримують належної.

82%

дітей вважають, що влада повинна дослухатися до думок дітей

19%

дітей протягом останнього року потерпали від цькування/булінгу

6%

дітей протягом року потерпали через насильство з боку дорослих

9%

і з боку інших дітей

33%

дітей не почувалися у безпеці в громадському транспорті ввечері

65%

дітей зазначають: важливо щоб в Україні більше працювали задля припинення цькування/булінгу в Інтернеті

67%

дітей упродовж остатнього року зазнавали стресу через навчання

65%

дітей хотіли б мати більше впливу і можливостей висловлювати свої думки з питань, які стосуються їх та інших дітей

62%

дітей хочуть висловлювати свої думки і більше впливати на організацію навчального процесів школах

10%

дітей ніколи або зазвичай не почувалися у безпеці під час перерв у школах

62%

дітей хотіли б мати більше можливостей впливати на освітній процес у своїх навчальних закладах та висловлювати свою думку щодо нього

43%

дітей хвилювалися через нездатність встигнути виконати шкільні завдання

32%

дітей хотіли б мати більше впливу і можливостей на організацію роботи громадського транспорту

43%

дітей хочуть висловлювати свої думки і більше впливати на дітей на організацію дозвілля за місцем проживання

31%

дітей хотіли б мати більше впливу і можливостей на процеси, пов'язані із забезпеченням рівності прав дівчат та хлопців

40%

дітей упродовж року стали свідками побиття інших

95%

дітей вважають, що важливо, аби в Україні більше працювали задля допомоги дітям, які живуть у бідності

72%

дітей мають оптимістичний погляд на своє майбутнє в рідній країні

Якщо говорити серйозно

Результати дослідження показали – діти в Україні вбачають проблему в тому, що їхні думки не враховуються в процесах прийняття рішень. Часто юні громадяни вважають, що дорослі самостійно приймають рішення стосовно дітей. Якщо навіть дорослі організують заходи, що передбачають залучення дітей, наприклад, створюють у школах органи учнівського самоврядування, діти не відчують, що ставлення до них змінилося і створені реальні механізми для висловлення ними своїх думок. На практиці ці органи розв'язують завдання, поставлені дорослими, і вони стосуються переважно дозвілля дітей. В інших сферах діяльності школи, таких як освітній процес, навчальне навантаження учнів, оцінювання за творчими здібностями з таких предметів як фізична культура чи малювання, якість та доступність харчування у закладах, забезпечення можливості дістатися до школи з віддалених куточків міста чи з іншого села, – рішення приймають виключно дорослі.

Реальної можливості висловити свою думку немає – якщо говорити про молодіжну раду і учнівське самоуправління, де нібито порядкують діти. Я з цим дуже близько зіштовхнулася. Діти можуть озвучувати лише те, що потрібно дорослим чи керівникам. Усі думки, які потрібно донести до учнів, мають пройти такий великий бюрократичний шлях, що вони там губляться. Увесь проект спершу треба оформити у певному вигляді, його має затвердити один керівник, потім другий, третій... І на практиці все закінчується на першому.

Водночас деякі діти наводили і позитивні приклади, але історії успіху поки що є радше винятком із загальної практики.

Крім того, діти зазначають: навіть якщо вони опинилися в скрутній ситуації, наприклад, потерпають від жорстокого поводження, знущань, вони або не знають, де саме їм допоможуть, або дорослі затягують процес допомоги. Найчастіше в таких випадках дітям взагалі пропонують перейти до іншої школи. Ніби з переходом проблема для дитини вирішиться, а прояви булінгу розтануть у повітрі самі собою!

Юний монітор говорить

Рідні мені говорять, щоб у навчальному закладі я не виказував невдоволення, і тоді все буде добре. Така собі «дипломатія». [...] Мені здається, що це неправильно.

Часто діти зазначали, що дорослі зазвичай ігнорують їхні думки, посилаючись на власний досвід: «Ми ж життя прожили. Та що ви можете розуміти, коли ще практично не жили на світі?» Дітям здається, що іноді, приймаючи рішення, важливі для дітей, дорослі взагалі забувають про них, ніби самі ніколи такими не були.

Результати дослідження засвідчують, що діти здатні серйозно говорити про свої права і брати участь у процесах, що стосуються змін. Ми, дорослі, повинні не тільки дослухатися до думок дітей, а й підтримувати їхню участь у прийнятті рішень, які впливають на їхнє життя. Ті, хто приймає рішення, мають дотримуватися стандартів та виконувати свої зобов'язання, визначені Конвенцією ООН про права дитини.

Юна моніторка говорить

Я познайомила з іншими дітьми і дізналася, що в деяких школах їм не дають самовиражатися. І справа не лише у тому, щоб пофарбувати волосся, а насамперед у тому, що ініціативи нищать у зародку. Дорослі мають підтримувати дітей, а виходить, що їх утискають.

Що таке «Голоси дітей»?

Ідея

Проект «Голоси дітей» – це ефективний інструмент для обговорення з політиками та іншими зацікавленими сторонами питань, які стосуються дітей та молоді.

Ідея цього проекту виникла у Швеції, в організації Save the Children. Ця організація закликала осіб, які приймають рішення стосовно дітей, залучати дітей та молодь до участі у прийнятті рішень, що стосуються життя дітей. Інструментарій був поширений серед дітей та громадських організацій інших країн. Так у Коаліції «Права дитини в Україні» та ініціативної групи дітей народилася ідея провести пілотне дослідження, що й було зроблено у 2015 році.

У 2016-2017 роках Коаліція спільно з дітьми і завдяки залученню партнера – Української асоціації маркетингу провела всеукраїнське дослідження в 11 областях.

Проект «Голоси дітей» – засіб забезпечення максимально повної участі дітей у процесі моніторингу та адвокатування прав дитини. Діти вивчають свої права, проводять дослідження, готують на основі його результатів рекомендації та представляють їх дорослим, від яких залежить зміна ситуації з правами дитини в країні. Все це робиться за експертної підтримки дорослих. При цьому сам проект є гнучким, враховує потреби дітей-учасників та їхні ідеї щодо подальших кроків.

Як використовувати звіт

Результати дослідження узагальнені у 6 розділах:

- «Повага до думки дитини»;
- «Право почуватися добре і в безпеці»;
- «Рости за різних обставин (забезпечення рівних можливостей)»;
- «Школа та освіта для всіх»;
- «Знання про права»;
- «Майбутнє».

Кожен розділ містить рекомендації групи дітей та молоді, які взяли участь у дослідженні.

Деяким проблемам приділено більшу увагу, ніж іншим, але всі результати опитування, зокрема розбіжності у відповідях залежно від віку і статі, можна побачити у додатку, поданому наприкінці звіту.

Стаття 12 Конвенції про права дитини

У загальному коментарі № 12 «Право дитини бути почутою» Комітету ООН з прав дитини детальніше окреслено стандарти щодо дотримання права дитини бути почутою на практиці.

«Право усіх дітей бути почутими і прийнятими з усією серйозністю є одним з базових принципів Конвенції. Комітет з прав дитини розглядає статтю 12 як один із чотирьох принципів Конвенції, до яких відносяться також право на недискримінацію, право на життя і розвиток та принцип забезпечення найкращих інтересів дитини. Це означає, що згадана стаття на лише гарантує конкретне право, а й має братися до уваги при розумінні чи здійсненні всіх інших прав.»(- Загальний коментар, розділ I, п. 2).²

У заключних зауваженнях та рекомендаціях Комітету ООН з прав дитини до України (2011) Комітет звертає увагу на те, що участь дітей у процесах прийняття рішень щодо їхнього майбутнього залишається нині радше винятком, аніж правилом, і дає такі рекомендації:

- Право дитини висловлювати власну думку має бути закріплено в Законі про освіту. Цим Законом має також гарантуватися можливість створювати учнівські ради.
- Думку дитини повинні поважати і чути в родині, школі та громаді.
- Діти повинні мати можливість брати участь в усіх справах, які їх стосуються.

Стаття 12

1. Держави-учасниці забезпечують дитині, здатній сформулювати власні погляди, право вільно висловлювати ці погляди з усіх питань, що торкаються дитини, причому поглядам дитини приділяється належна увага згідно з її віком і зрілістю.

Результати дослідження показали, що діти можуть серйозно говорити про дотримання своїх прав, проте досі панує формальний підхід дорослих до розбудови державної політики щодо врахування думки дитини.

Україна має переглянути свою політику і забезпечити реалізацію права дитини бути почутою, зокрема на основі стандартів, викладених у Загальному коментарі № 12, а саме через навчання дорослих. Адже саме від підтримки дорослих залежатиме реальна участь дитини у процесах, які стосуються її життя.

Також Загальний коментар № 12 говорить про те, що дорослі повинні створювати дружню до дитини інформацію, яку діти могли б сприйняти і зрозуміти. Дорослі повинні слухати та поважати думку дітей і враховувати її в усіх рішеннях щодо них. Дотримання права дитини бути почутою полягає в тому, щоб розглядати участь дітей як процес, а не як окремі події. Дорослі не повинні формально і символічно підходити до реалізації вимог статті 12, наприклад, через організацію конкурсів малюнків, дитячих ансамблів або висаджування дерев.

² Загальний коментар № 12 (2009): Право дитини бути почутою. – Комітет ООН з прав дитини.: <http://www.ohchr.org/ru/HRBodies/Pages/TBGeneralComments.aspx>

Належне слухання дітей означає, що вони повинні мати право слова в усіх питаннях, які їх стосуються. Наприклад, діти мають залучатися до обговорення та впливати на основні рішення, такі як вибір пріоритетів, бюджет та планування у громадах чи школі. Діти повинні отримувати інформацію про питання, які обговорюються, а їхня участь має бути добровільною.

Важливо також запитувати дітей, що вони хочуть обговорити, і як вони хочуть це зробити. Діти мають отримувати зворотний зв'язок – коли буде прийнято рішення, вони мають знати про нього, про те, як їхні пропозиції були розглянуті, та про результати обговорення. І лише за умови, що всі вимоги, зазначені у Загальному коментарі № 12, були дотримані, ми можемо говорити про реальну участь дитини у прийнятті рішень з питань, що її стосуються.

Як ми це зробили? (Методологія)

Інструментарієм дослідження стали запитальники для дітей. Вони були розроблені Save the Children Sweden і адаптовані експертами Коаліції "Права дитини в Україні" та дітьми з урахуванням ситуації в Україні. Зокрема, були досліджені питання, які можуть виникати у зв'язку з тим, що дитина належить до категорії внутрішньо переміщених осіб.

Майже 30 дітей узяли участь у дослідженні на різних його етапах як експерти. Вони допомагали Коаліції адаптувати інструментарій, краще зрозуміти результати опитувань та підготувати рекомендації за результатами дослідження. 15 дітей висловили бажання провести опитування у своїх класах та опитали 293 учнів віком від 13 до 17 років.

Також для збирання інформації був укладений договір із соціологічною компанією, яка опитала 1000 дітей з різних областей України віком від 14 до 16 років (згідно з розрахунками, генеральна сукупність дітей цієї вікової категорії в Україні – 274 303 особи, мінімальний репрезентативний обсяг вибірки – 384

особи, за вибірки в 1000 осіб розмір похибки складає 3,1 %). Серед критеріїв забезпечення репрезентативності було враховано співвідношення учнів і учениць у регіонах, пропорційне представництво міських та сільських шкіл, а також гендер.

Таким чином було отримано репрезентативні дані, що дають право говорити від імені усіх дітей України.

Дослідження проводилися протягом 2016/2017 навчального року.

Після отримання попередніх даних у серпні 2017 року було проведено зустріч з дітьми – учасниками проекту – та обговорено їхнє розуміння картини, що склалася на основі відповідей, зібрано висловлювання з обговорюваних тем і сформульовано попередні висновки. Наприкінці 2017 року експерти проекту ще раз зустрілися з дітьми, цього разу для спільного вироблення рекомендацій. Рекомендації, основні діаграми й відповідні висновки представлено у цьому звіті. Повну інформацію про отримані дані можна побачити у додатку.

1 > ПОВАГА ДО ДУМКИ ДИТИНИ

дітей вважають, що влада
повинна дослухатися до
думок дітей

Юний монітор говорить

Діти говорять про свої проблеми, але їх не чують. Діти не задоволені процесом навчання, але до них не дослухаються. Якщо вони мають якісь проблеми, то намагаються про них не згадувати, тому що з досвіду знають: нічого не зміниться.

Багато дітей вважають, що важливо, аби ті, хто приймає рішення, слухали їх. Двоє з трьох хочуть мати більше можливостей впливати на рішення, які стосуються їхнього життя.

Юна моніторка говорить

Я мала досвід участі в учнівському самоврядуванні. Дітям там дозволено лише озвучувати те, що потрібно дорослим та керівництву.

Діти відчують, що найбільший вплив вони мають у школі, і насамперед там вони хотіли б мати можливість обговорювати ширше коло питань. Найменші можливості бути почутими діти мають на рівні місцевих органів влади.

Юний монітор говорить

Якщо я хочу висловити свою думку з якогось питання, дорослі мені кажуть не втручатися, оскільки й без мене «розумників вистачає».

Чи мав/мала ти можливість упродовж останнього року висловитись щодо важливих для тебе питань?

КОМЕНТАР ЕКСПЕРТКИ

Більшість дітей зазначають, що їм бракує можливостей для донесення своїх думок до осіб, які приймають рішення. Це свідчить про те, що в Україні і в XXI столітті все ще діють стереотипи відносно дітей та поваги до їхньої думки. Опитані досить часто вказують на те, що коли дорослі приймають закони стосовно дітей, їхньої думки ніхто не питає. Те саме відбувається і на рівні місцевих громад. А ще діти бояться висловлювати свої думки через страх насмішок, тиску або покарання з боку дорослих.

Якщо відповідь «так», де саме ти мав/мала можливість висловитись з важливих для тебе питань?

Чи достатньо у тебе можливостей для того, щоб донести свої погляди і думки до осіб, які приймають рішення у твоєму населеному пункті?

РЕКОМЕНДАЦІЇ ЮНИХ МОНІТОРІВ «ГОЛОСІВ ДІТЕЙ»

Враховувати думку дітей у питаннях, які стосуються захисту їхніх інтересів. Для цього забезпечити їм доступ до інформації, яка має бути викладена зрозуміло, а також надати можливість висловлювати свою думку, зокрема здійснити такі заходи:

1.Модернізувати шкільні сайти. Сайт має підтримуватись, бути актуальним, містити розділ для анонімних коментарів, пропозицій та скарг, які обов'язково слід опрацьовувати. Сайт має призначатися для учнів та інших учасників навчального процесу, а не для демонстрації досягнень школи. На сайті має бути простір для висвітлення та обговорення актуальних для учасників навчально-виховного процесу проблем. Діти повинні також мати доступ до адміністрування сайту. Анонімність та безпека користувачів сайту мають бути реальними, а не фіктивними. Слід створити більше онлайн-платформ для висловлювання і обговорення дітьми різних думок.

2.Заручитися підтримкою ЗМІ: медіа мають підтримувати дитячі ініціативи, сприяти поширенню інформації про права дитини і бути чутливими до прав та інтересів дітей у висвітленні новин.

3.Інформувати дітей про їхнє право на участь: проводити інформаційні кампанії для дітей «Повага до думки дитини» (з обов'язковими заходами на місцевому рівні), залучати їх до участі в учнівському самоврядуванні, молодіжних і дитячих радах, інформувати про можливість взяти участь в обговореннях з усіх питань, які стосуються дитини, зокрема через Інтернет, за методиками «Рівний – рівному» та «Від дорослих (експертів) – дітям».

4.Інформувати дорослих, зокрема вчителів, про право дитини вільно висловлювати свої погляди з усіх питань, що її стосуються: організувати

навчальні заходи для дорослих з питань прав дитини та участі дитини; просвітницькі заходи для змішаних груп (дорослих і дітей) та/або шкільних команд, організувати діалог між дорослими і дітьми на рівні школи, громади у безпечному середовищі. Створювати умови, за яких дорослі й діти можуть співпрацювати.

5.Зaproваджувати різні форми представництва інтересів дитини: місцеві та шкільні омбудсмени (діти і дорослі) тощо.

6.Створювати механізми врахування думки дітей у процесі прийняття рішень: дієві молодіжні та дитячі ради на місцевому та всеукраїнському рівнях. Проводити опитування дітей щодо важливих для них питань, зокрема через Інтернет.

7.Забезпечувати дієву роботу органів учнівського самоврядування, які мають піднімати й вирішувати актуальні для школи та учнів проблеми, захищати права учнів та учениць, представляти інтереси усіх учнів, організувати майданчики для висловлювання думки всіма учнями. Сприяти обміну досвідом та координації роботи з органами учнівського самоврядування інших шкіл, щоб мати можливість обговорювати спільні проблеми на регіональному та всеукраїнському рівнях. Органи учнівського самоврядування мають представляти інтереси всіх учнів та учениць школи, а не лише організувати свята й дискотеки або дублювати функції адміністрації школи.

65%

дітей хотіли б мати більше впливу і можливостей висловлювати свої думки з питань, які стосуються їх та інших дітей

Діти хочуть висловлювати свої думки і більше впливати на:

62% – організацію навчальних процесів школах;

43% – рішення з питань дозвілля за місцем проживання;

32% – рішення щодо організації роботи громадського транспорту;

31% – рішення щодо забезпечення рівних прав дівчат і хлопців;

19% – рішення щодо подолання расизму та зниження рівня переслідувань за етнічною ознакою.

2) Право почуватися добре і безпечно

Одна з головних потреб дитини – почуватися добре і безпечно незалежно від того, де вона перебуває, вдома чи в школі, має батьків чи втратила рідних через певні обставини, відрізняється від більшості чи ні, є відмінником та лідером чи навчається із середніми балами і не має великих амбіцій, бере активну участь у житті класу, громади чи має схильність до спокою та усамітнення.

2.1) Булінг і переслідування (цькування)

Майже кожна п'ята дитина протягом останнього року потерпала від цькування/булінгу.

Юна моніторка говорить

Коли діти стають свідками насильства або якихось образ у класі, вони просто мовчать. Не йдуть до вчителів чи до психолога, оскільки не довіряють їм, вважають, що в цьому немає сенсу, або побоюються, що також можуть стати жертвами. Я з цим стикалася. Діти лише мовчки спостерігають, як знущаються над кимось. Думають: «Це не я, і все нормально».

Особливості суспільного ставлення до проявів булінгу – цькування в дитячому середовищі, байдужість та невизнання його проблемою мають невтішні наслідки: протягом останнього року об'єктами цькувань стали 19 % дітей (майже кожна п'ята дитина); 5 % зазнавали цькування/булінгу багато разів упродовж року.

Чи потерпав/потерпала ти впродовж останнього року від цькування/булінгу?

Причини, через які діти, на їхню думку, стали об'єктами булінгу/цькування

ВАРТО
ЗАЗНАЧИТИ

більше 10 % дітей усвідомлюють, що причини цькування не пов'язані з їхніми відмінностями, і сказали про це у прямих відповідях.

постраждали мовчать, бо не довіряють дорослим і не впевнені у тому, що їм буде надано підтримку та захист.

ДІТИ
ГОВОРЯТЬ

Цькування/булінг в Інтернеті

Юна моніторка говорить

Потрібно працювати задля припинення булінгу в Інтернеті. Адже дуже часто цькування в Інтернеті стає причиною самогубства і тілесних пошкоджень.

2.2) Небезпечні місця

Кожна десята дитина ніколи або зазвичай не почувается у безпеці під час перерв у школах

Кожна третя дитина не почувается у безпеці в громадському транспорті ввечері

Кожна третя дитина не почувается в безпеці у громадському транспорті увечері. Причому дівчата відчують небезпеку в 1,5 рази частіше, ніж хлопці. В багатьох видах громадського транспорту кнопка виклику водія розташована дуже високо, через що діти частіше ризикують проїхати свою зупинку, ніж дорослі. Також діти зазначають, що залишається актуальною проблема сексуальних домагань у громадському транспорті, проте інформації про те, що робити, коли виникає така небезпека, в них немає.

Юна моніторка говорить

Кнопка виклику водія в громадському транспорті зазвичай розташована дуже високо. Діти просто не мають можливості до неї дотягнутися

Місця, де діти не почуваются у безпеці

Юна моніторка говорить

Чомусь завжди, коли поряд з тобою в транспорті сидить або п'яний, або дід, його руки намагаються тебе торкнутися. Спочатку до коліна, а потім вище

Я сама змінила багато шкіл. І складається всюди по-різному, але проблеми ті самі. Більше дізналася про безпеку дітей, тобто про те, де діти не почувуються у безпеці: вдома, у школі, по дорозі додому/до школи. Багато хто перебуває у стресовому стані й страху майже постійно

ВАРТО ЗАЗНАЧИТИ

Безпека дитини залежить від таких чинників як атмосфера в громаді та в школі. В ході обробки даних ми побачили великі розбіжності у визначенні небезпечних місць, таких як школа, громадський транспорт та центр населеного пункту, в якому живуть діти. Так, за результатами моніторингу близько 20 % хлопців зазначають, що вони почувуються у небезпеці по дорозі зі школи додому (для порівняння: дівчат – 13 %), у школі не почувуються у безпеці 12 % дітей, в класі – 11 %. Така розбіжність у відповідях спостерігається за результатами соціологічного дослідження, де залежно від області відсоток дітей, які почувуються в небезпеці по дорозі зі школи додому, коливається від 3 % до 25 %. Тому ми вважаємо, що доцільно провести додаткове дослідження у кожній школі, громаді, яке допоможе виявити, наскільки діти почувуються в безпеці в конкретних школах, громадах.

2.3) Насильство

40%

дітей упродовж року стали свідками побиття інших

6%

дітей протягом року потерпали через насильство з боку дорослих

9%

і з боку інших дітей

7%

дітей зазначили, що протягом року дорослі намагались познайомитися з ними і вести неприємні розмови. Частіше такі випадки трапляються з дівчатами (9 % опитаних), хлопці потерпають від цього рідше (5 %).

КОМЕНТАР ЕКСПЕРТКИ

Такі цифри можуть свідчити про низьку або недостатньо чітку поінформованість стосовно того, що саме вважається насильством, куди можна звернутися у випадку скоєння над дитиною насильства, мовчання через недовіру до світу після отримання травми. Також хлопці відзначили, що через певні особливості виховання нерідко потерпають від домашнього насильства, а заявляти також або не знають куди, або в силу стереотипів («Хлопчики не плачуть») не хочуть.

Коли я навчався у початковій школі, наша вчителька часто була дітей – з 1-го до 4-го класу. Відпустила запотилічники, смикала за вуха. Їй нічого за це не було.

Юний монітор говорить

2.4) Дім і родина

Існує давнє прислів'я: «Мій дім – моя фортеця». Та результати опитування вказують на те, що 3 % дітей не почувалися вдома у безпеці, а також 3 % протягом року хвилювалися через те, що їх можуть вигнати з дому.

2%

переживали, що їх разом з родиною можуть виселити з помешкання

3%

через розлучення батьків

2.5) Стрес та хвилювання

63 % опитаних дітей зазначили, що протягом останнього року почувалися засмученими тривалий період часу. Серед основних причин вони назвали: незрозуміння з боку дорослих, булінг/цькування, насильство, перевантаження через дисбаланс навчальних програм і додаткової освіти. Виявлено також тенденцію до хвилювання через навчання та майбутнє, на яке дорослі іноді просто не зважають, не надаючи дітям належної підтримки.

Впродовж останнього року чи хвилювався/хвилювалася ти через якісь із перелічених проблем?

Чи почувався/почувалася ти впродовж останнього року засмученим/засмученою тривалий час?

- Жодного разу
- Інколи
- Багато разів

Чи переживав/переживала ти впродовж останнього року стрес через навчання у школі?

- Жодного разу
- Інколи
- Багато разів

КОМЕНТАР ЕКСПЕРТКИ

Дані проекту свідчать про певний рівень напруженості й тривожності в дитячому середовищі. Можливо, це пов'язано з віковими та ментальними особливостями дітей, можливо, з тим, що атмосфера в країні загалом напружена через військовий конфлікт.

Очевидно, що додаткове напруження у дитячому колективі створюють прояви булінгу.

2.6) Підтримка і допомога

Під час робочих зустрічей і опитувань стало очевидним, що питання підтримки для дітей актуальне, важливе і болюче водночас. Діти наголошують на тому, що їм потрібні підтримка і допомога з боку дорослих. Відзначають, що іноді їм бракує батьківської підтримки, особливо в сім'ях, де батьки жорстоко поводяться з дітьми або проявляють байдужість до них. Крім того, пригнічує той факт, що у школах працюють соціально-психологічні служби (соціальний-педагог + психолог), але тільки 50 % дітей їм довіряють. Опитані говорять, що психолог є частиною середовища цієї школи, і вже цей факт викликає недовіру. Діти зазначають, що неодноразово стикалися з тим, що психологи після консультацій в учительській обговорюють дитину з педагогами, навіть якщо ті не в курсі проблеми. Згадували також ситуації, коли психологи проводили анонімні опитування, а потім діти чули з вуст учителів коментарі до своїх висловлювань (тих, які вони прагнули приховати від педагогів).

РЕКОМЕНДАЦІЇ ЮНИХ МОНІТОРІВ «ГОЛОСІВ ДІТЕЙ»

Крім того через низьку психологічну культуру українського суспільства, змішування понять «психолог» і «психіатр» та побоювання отримати клеймо «псих», що з цього випливає, не всі дорослі (а що вже тоді говорити про дітей?) звертаються по допомогу як у школі, так і поза нею.

49% опитаних дітей не знають, куди можна звернутися по психологічну допомогу у випадку виникнення проблем у сім'ї,

47% коли хтось зі знайомих потерпає від насильства,

47% коли відчувають несправедливе ставлення,

31% коли почуваються психологічно недобре.

Діти, які не знають, куди можна звернутися по допомогу, коли...

49% вони мають проблеми у сім'ї

47% знають, що хтось із їхніх знайомих потерпає від насильства, погроз або втягується у злочин

47% відчувають несправедливе ставлення

31% відчувають психологічний дискомфорт (дуже хвилюються, перебувають у депресії, сумують)

1. Створити систему попередження булінгу в школі: підвищити рівень усвідомлення дітьми, батьками та вчителями сутності булінгу як явища та обізнаності щодо методів протидії й реагування на нього. Наприклад, через: ведення профілактичних бесід; упровадження рольових ігор, які допомагають напрацювати алгоритми реагування на булінг; розвиток навичок ненасильницького спілкування; обговорення мультфільмів, кінофільмів та коміксів на дотичні теми; організацію психологічної допомоги жертвам насильства і тим, хто його проявляє. Протидію булінгу варто ввести до програми, наприклад, у рамках курсу ОБЖ. Відповідну роботу необхідно здійснювати з першого класу. Важливими умовами є довіра дітей до дорослих і небайдужість останніх до проявів булінгу та насильства.

2. Дослідити окремо причини виникнення та прояви небезпеки для дітей на вулиці, у транспорті та в школі. Діти потребують додаткових знань про існуючі механізми підтримання безпеки: наявність кнопки виклику водія, місце її розташування, випадки, в яких нею можна користуватися, тощо. Потрібна система наочних попереджувальних знаків; напрацювання алгоритмів дій у ситуаціях небезпеки і сприяння дітям в їх опануванні. Діти очікують від дорослих небайдужості та допомоги у випадках небезпеки, зокрема й сексуальних домагань.

3. Активізувати роботу шкільних психологів з протидії насильству щодо дітей, зокрема домашнього. Необхідно працювати із жертвами та насильниками з числа дітей, надаючи їм психологічну допомогу, відходити від каральних методів у роботі з агресорами та запроваджувати ефективні виховні (корекційні) програми. Забезпечити анонімність роботи шкільного психолога (анонімність електронної скриньки). Поширювати культуру звернення до психолога серед дітей, батьків та вчителів.

4. Залучати служби у справах дітей, поліцію, громадські організації до розв'язання проблеми насильства, а не намагатися робити це виключно силами школи. Інформувати дітей про наявні механізми захисту від насильства, що існують у школі та поза нею. Розвивати їх та створювати нові.

5. Діти потребують дорослого, думка якого була б авторитетною для інших дорослих, якому вони довіряють і до якого вони могли б звернутися по допомогу та захист. Такою людиною може стати шкільний психолог, директор, хтось із учителів чи представник адміністрації у навчальному закладі. Можливе також створення нових механізмів на кшталт шкільного омбудсмена.

3» Рости за різних обставин (забезпечення рівних можливостей)

Юна моніторка говорить

У школах збирають гроші на екскурсії. Це не рівні можливості. Тому що коли діти не мають можливості поїхати кудись, для них це образливо. 21 % дітей не могли собі дозволити кудись поїхати через відсутність грошей.

КОМЕНТАР ЕКСПЕРТКИ

Україна є однією з держав, де поняття рівних можливостей існує тільки в законодавчих паперах. Причому термін «рівні можливості» відноситься не тільки до матеріальної сфери життя. Звісно, серйозний контраст у матеріальному становищі різних верств населення в нашій країні є одним зі значущих чинників відсутності рівних можливостей.

Крім того, від нерівності можливостей потерпають діти з інвалідністю, яким доступність шкільної освіти забезпечують тільки на рівні пандусів. У школах досі не введено систему тьюторства та помічників учителя, хоча закон про інклюзивну освіту існує.

3.1 > Бідність/фінансова спроможність

95%

дітей вважають, що важливо, аби в Україні більше працювали задля допомоги дітям, які живуть у бідності

Попри те, що освіта в Україні є безкоштовною, у школах однаково існують практики збирання коштів для організації навчального процесу та спільних заходів дозвілля. Це створює нерівні умови для дітей. Так, 69 % опитаних зазначили, що впродовж останнього року вчителі говорили їм здати гроші. В 77 % випадків ці кошти призначалися на оплату екскурсій. Разом з тим, кожна п'ята дитина зазначила, що впродовж року в неї виникали ситуації, коли вона не змогла взяти участь у шкільних заходах (екскурсії, походи, дискотеці) через відсутність грошей. Частіше такі ситуації виникають у старших дітей. Так, серед дітей 16 років – у кожного четвертого.

Практики організації платних або частково платних заходів сприяють виділенню дітей, чії родини перебувають у складних життєвих обставинах. Це є додатковою причиною для хвилювання дітей. Так, 17 % опитаних зазначили, що впродовж року вони хвилювалися через брак грошей для задоволення їхніх потреб. Також, як зазначалося вище, 18 % дітей, які потерпіли від булінгу, вважають причиною матеріальне становище їхніх родин.

Гроші на школу та дозвілля

22%

Діти, які впродовж останнього року зіткнулись із ситуацією, коли вони не змогли взяти участь у позашкільній діяльності (відвідування гуртків, спортивних секцій тощо) через те, що не змогли собі це дозволити

29%

Діти, які впродовж останнього року зіткнулись із ситуацією, коли вони не змогли взяти участь у шкільному заході (екскурсії, пікніку, поході, дискотеці) через відсутність грошей

69%

Діти, яким вчителі говорили принести гроші для оплати екскурсій, подорожі, участі у конкурсах або спортивних змаганнях

СТАТИСТИКА МІНІСТЕРСТВА СОЦІАЛЬНОЇ ПОЛІТИКИ

61%

Склав у 2016 році рівень бідності серед дітей віком 0-17 років за абсолютним критерієм «доходи нижче фактичного прожиткового мінімуму».

КОМЕНТАР ЕКСПЕРТКИ

На державному рівні не ведеться робота щодо розв'язання проблеми матеріальної нерівності. Існують програми підтримки соціально незахищених категорій громадян, але, як показує практика, досить неефективні.

Крім того, в країні надзвичайно поширені корупція та інститут «кумівства», що істотно заважає реалізації принципу рівних можливостей. Яскравим показником цього в дитячому середовищі є обмеженість можливостей для дітей із сімей, які перебувають у складних життєвих обставинах через скрутне матеріальне становище.

3.2) Відмінність між дівчатами і хлопцями

Дитинство дівчат і хлопців відрізняється в багатьох аспектах. Так, дівчата частіше, ніж хлопці, переживають психологічний дискомфорт, хвилювання, тривалий час почуваються пригніченими, перебувають у стресі.

Дівчата частіше стикаються із сексуальними домаганнями. І найбільше остерігаються громадського транспорту.

Разом з тим, дівчата більше за хлопців прагнуть мати можливість висловлювати свої думки і впливати на рішення, що стосуються їхнього життя, на рівні як школи, так і місцевої влади.

Водночас, хлопці більш уразливі до фізичного насильства. Про це свідчить той факт, що саме хлопці часто стають свідками та потерпілими від побиття.

10 питань, відповіді на які дівчат і хлопців різняться

Питання	Дівчата, % від числа опитаних	Хлопці, % від числа опитаних
Діти, які впродовж останнього року зазнавали стресу через навчання у школі	74 %	60 %
Учні, які впродовж останнього року зазнавали стресу через оцінки	72 %	63 %
Діти, які впродовж останнього року були сумними протягом тривалого часу	71 %	54 %
Діти, які впродовж останнього року потерпіли від булінгу/цькування	21 %	17 %
Діти, які не почуваються в безпеці у громадському транспорті вдень	22 %	15%
Діти, які не почуваються в безпеці у громадському транспорті ввечері	39 %	26 %
Діти, які були свідками побиття	36 %	44 %
Опитані, які вважають важливим, щоб державна та місцева влада дослухалися до думок дітей	87 %	77 %
Ті, хто хотів би висловлюватись з питань забезпечення рівних прав для хлопців і дівчат та впливати на рішення у цій сфері	35 %	26 %
Діти, які хотіли б висловлюватись щодо освітнього процесу в своїх навчальних закладах та впливати на прийняття рішень	65 %	59 %

РЕКОМЕНДАЦІЇ ЮНИХ МОНІТОРІВ «ГОЛОСІВ ДІТЕЙ»

1. **Забезпечити ефективну та просту в отриманні державну допомогу малозабезпеченим сім'ям з дітьми та контроль за її цільовим використанням на дітей.** Матеріальна підтримка сім'ї не має бути принизливою і приводити до дискримінації, вона повинна стати нормальною загальнодержавною практикою. Окрім матеріальної для сімей з дітьми має бути доступною соціальна та психологічна підтримка.
2. **Створити державний фонд для мінімального забезпечення екскурсій (або закладати ці кошти при формуванні бюджету школи) чи використовувати можливості безкоштовних екскурсій для дітей (наприклад, такі екскурсії організовує «Макдональдс»).** Школа має створювати умови та використовувати наявні можливості, за яких не буде нерівності за матеріальним статусом родин.
3. **Навчати педагогів толерантності та врахування індивідуальних потреб дітей.** Запроваджувати для дітей просвіту з прав людини, дитини, в основі яких лежить повага до людської гідності та різноманітності.
4. **Забезпечувати школи якісними підручниками,** зокрема з іноземних мов, з урахуванням останніх напрацювань у цій сфері та реальних освітніх потреб.
5. **Вилучити з програми державних шкіл предмет «Християнська етика» для попередження дискримінації та булінгу,** запровадити факультативний курс «Релігієзнавство».
6. **Забезпечити різноманітність спеціальних курсів за державні кошти і можливість вибору дітьми занять відповідно до своїх інтересів та потреб.**
7. **Розвивати систему безкоштовних додаткових занять у школі.**

4 Школа та освіта для всіх

Школи повинні компенсувати соціальну нерівність і ставати середовищем, у якому захищені права кожної дитини. Діти, які не можуть отримати допомогу у виконанні домашньої роботи вдома, мають знаходити цю підтримку в школі. Школи повинні взяти на себе відповідальність за попередження жорстокого поводження щодо дітей, наприклад, цькування або проявів расизму, і діти, які переживають труднощі, мають отримувати допомогу. Школи повинні реагувати, керувати та відповідати в таких ситуаціях. Школи є дитячим «місцем роботи», і діти мають право на сприятливе «робоче середовище» і відповідальність школи за його забезпечення.

Варто пам'ятати, що кожна дитина має невід'ємне право на освіту. Це насамперед право, а не обов'язок, тому школа та педагоги мають підвищувати мотивацію дітей вчитися і реалізовувати це право, що буде, зокрема, знижувати хвилювання дітей через школу.

4.1 Шкільне середовище і вплив на школу

КОМЕНТАР ЕКСПЕРТКИ

Якщо молодші школярі переважно із задоволенням одягають шкільну форму та збирають ранець, то старші пропускають заняття без поважних причин і говорять про непривабливість і неефективність української школи. Навчальний заклад, що є місцем, де дитина тривалий час перебуває поза родиною, і покликаний бути осередком навчання та розвитку, поступово стає монстром, з яким пов'язані сварки через неуспішність, виклики батьків, фінансові проблеми та цькування, перевантаження. Тобто замість сприяти реалізації права дітей на освіту він стає до певної міри порушником цього права.

62%

дітей хотіли б мати більше можливостей впливати на освітній процес у своїх навчальних закладах та висловлювати свою думку щодо нього

Статут школи регламентує діяльність усіх учасників навчального процесу. У статуті є інформація про орган учнівського самоврядування та затверджені правила школи, зокрема такі як шкільна форма. Про шкільний статут знають 70 % учнів, але лише 42 % його читали. Крім того діти зазначали, що статуту немає у публічному доступі, й щоб з ним ознайомитись, вони мають звертатися до адміністрації закладу. В ході опитувань було виявлено, що деяким дітям не відоме саме слово «статут». Водночас діти зазначають, що у правилах школи на дошці зазвичай міститься вимога ознайомитись зі статутом.

Я думаю, діти не висловлюють свою думку зі шкільних питань з огляду на те, що до них зміниться ставлення

Юна моніторка говорить

Я вважаю, що в школі дітей перевантажують. Багато дітей сильно хвилюються через те, що їм важко даються знання. Навантаження в школі позбавляє дозвілля

Юний монітор говорить

Чи маєш ти можливість висловити у школі свої думки щодо, наприклад, шкільного харчування, перерв, навчання або інших питань, які стосуються школи?

Лише 40 % дітей мають можливість висловлюватися з приводу шкільного харчування, перерв, навчання тощо, 60 % стверджують, що їхні можливості в цьому плані обмежені.

Діти зазначають, що учнівське самоврядування в школах існує як «гра в дорослих», бо переважно діяльність шкільних рад зводиться до організації та проведення позакласних заходів.

4.2) Хвилювання через школу

67% дітей упродовж останнього року зазнавали стресу через навчання

Результати дослідження показують, що у школі діти нерідко відчують стрес і тривогу. Двоє дітей з трьох упродовж останнього року пережили стрес через навчальний процес. Кожна четверта дитина з десяти хвилюється через неможливість встигнути виконати шкільні завдання. Стрес і тривога через оцінки частіше виникають у дівчат, ніж у хлопців.

43% дітей хвилювалися через нездатність встигнути виконати шкільні завдання

Чи зазнавав/зазнавала ти впродовж останнього року стрес через навчання у школі?

- Жодного разу
- Інколи
- Багато разів

Чи зазнавав/зазнавала ти впродовж останнього року стрес через оцінки?

- Жодного разу
- Інколи
- Багато разів

Необхідність оплачувати допомогу у виконанні домашніх завдань

Чи можеш ти отримати допомогу у виконанні домашнього завдання від учителів?

КОМЕНТАР ЕКСПЕРТКИ

Такі факти свідчать як про вразливість дітей, так і про те, що навантаження в українських школах досить велике, обсяг класної й домашньої роботи не збалансований, система оцінювання недосконала. Переважна більшість предметів викладається сухо, нецікаво, що також впливає на психологічний стан дітей, бо предмет не подобається, а вчити все одно потрібно, і то саме те, що пропонує вчитель, без особливої альтернативи.

Трапляються випадки, коли молодші школярі відмовляються відвідувати школу, старші просто пропускають заняття без поважної причини, погіршується стан фізичного здоров'я дітей через навантаження, з'являються шкідливі звички чи компанії. Крім того навчання в загальноосвітній школі та здобуття інших видів освіти, зокрема музичної, художньої, хореографічної тощо, де також потрібно виконувати домашні завдання, тільки збільшує навантаження і посилює стрес. Оцінювання викликає занепокоєння через його суб'єктивність (оцінка в деяких випадках залежить від ставлення педагога до учня). Обурення викликає також те, що досі в українській загальноосвітній школі оцінюються навчальні досягнення з творчих предметів, таких як малювання, музика, технології тощо. Діти шкільного віку мають досить мало часу на відпочинок і дозвілля.

4.3) Безпека в школі

Багато дітей описують булінг як частину шкільного життя. Кожна десята дитина не почуввається у безпеці в школі під час перерв. Крім того, 4 % дітей не почувваються у безпеці в класі. 9 % хлопців не почувваються у безпеці по дорозі зі школи додому.

Крім того під час усних обговорень діти наводили приклади фізичного насильства з боку вчителів.

Чи робить щось школа для припинення цькування/булінгу?

На мою думку, дітей з інвалідністю взагалі не приймають ні вчителі, ні однокласники. [...] У нас у школі є троє дітей з інвалідністю. Вони на домашньому навчанні, тому що немає таких учителів...

Юна моніторка говорить

Я думаю, що майже половина учнів не знають, як підтримувати в школі дітей з інвалідністю. У моєму класі є дитина з інвалідністю. До неї добре ставляться, вчителі їй допомагають. Вона може самостійно пересуватися, і однокласники водять її за руку

На думку дітей, такі предмети як «Християнська етика» сприяють відокремленню дітей, що сповідують інші релігії, а практики збирання коштів – тих, чий сім'ї перебувають у скрутному матеріальному становищі. І це призводить до того, що ці діти потерпають від булінгу.

Чи достатньо робить школа для підтримки дітей з інвалідністю?

КОМЕНТАР ЕКСПЕРТКИ

Українські школярі зазначають, що шкільна атмосфера через застарілу або погано реформовану систему навчання є неефективною і недружною до дитини. У школах спостерігаються прояви насильства та булінгу, не діє система профілактики цих явищ, існують так звані улюбленці вчителів, підтримку та можливість участі у шкільних заходах мають тільки лідери або діти, які добре вчаться.

РЕКОМЕНДАЦІЇ ЮНИХ МОНІТОРІВ «ГОЛОСІВ ДІТЕЙ»

1. Школа та вчителі мають підвищувати мотивацію дітей вчитися й реалізовувати своє право на освіту, що буде, зокрема, знижувати хвилювання дітей через школу.
2. Слід розмістити текст статуту на видному місці в школі, на шкільному сайті та провести кампанію з ознайомлення зі статутом усіх учасників навчально-виховного процесу. Зробити вкладиші у щоденники з текстом статуту, викладеним доступною для дітей відповідного віку мовою.
3. Запровадити щорічне обговорення статуту школи, механізмів захисту прав дитини та процедури врахування у статуті думок учнів, обговорення з дітьми за потреби змін до нього на класних годинах, їх прийняття.
4. Забезпечувати дотримання як шкільних правил для учнів, так і тих, що стосуються вчителів. Шкільні правила та процедури мають урахувати потреби дітей, зокрема необхідність поїсти під час перерви.
5. Розвивати учнівське самоврядування та його вплив на життя школи з молодших класів.
6. Проводити тренінги та шкільні обміни різноманітної цікавої дітям тематики, зокрема присвячені участі дітей у житті школи, суспільства, громади та організації учнівського самоврядування.
7. Забезпечити школи технічним обладнанням для дітей з інвалідністю.
8. Готувати професійних асистентів учителів та тьюторів, забезпечувати їх роботу за державний кошт.
9. залучення волонтерів для ведення факультативів, допомоги у виконанні домашніх завдань і репетиторства, а також, за необхідності, для роботи тьюторами або асистентами вчителя.
10. Враховувати думки школярів стосовно навантаження, наповнення шкільної програми тощо шляхом проведення систематичних опитувань. Розробити збалансовану систему навантаження, домашньої та класної роботи, зменшити обсяг домашніх завдань для старшокласників, вдосконалити систему вибору предметів для вивчення. Пропонувати цікаві та потрібні (корисні) курси за вибором, факультативи.
11. Змінити систему оцінювання (особливо це стосується творчих предметів). Враховувати при оцінюванні індивідуальні здібності та особливості дітей.
12. Забезпечити належну психологічну підтримку, особливо учням випускних класів.
13. Запровадити у школах вільну атмосферу за прикладом Фінляндії: від можливості попити на уроці та вільно вийти у туалет до вільного пересування освітніми просторами під час навчального процесу.
14. Підвищити заробітну платню вчителів для заохочення нових спеціалістів та стимулювання педагогів до кращої роботи. Важливо зробити цю професію престижною та заохочувати усунення у ній гендерної дискримінації.

5» Знання про права

Юна моніторка говорить

58 % ніколи не читали статуту свого навчального закладу, хоча 30 % знають про його існування. Але переважно статuti в школах зводяться до визначення таких формальностей як шкільний дрес-код

КОМЕНТАР ЕКСПЕРТКИ

В українських навчальних закладах запроваджено виховні години та правові тижні, проводяться різноманітні тематичні заходи, присвячені правам людини і дитини, але вже протягом десятиріччя дитячі правозахисники стверджують, що всі ці заходи не дієві через брак системних знань з прав дитини у дорослих, які працюють з дітьми, і взагалі відсутність державної освіти у сфері прав людини. «Голоси дітей» тільки підтвердили, що системи освіти з прав дитини в Україні не існують. Якщо дорослі й намагаються розповісти дітям про права, відбувається підміна понять та концепції прав дитини загалом, через що в дітей формується хибне уявлення про свої права, і переважно на першому місці опиняються обов'язки. А якщо діти не знають, що таке права, або плутаються у завченому наборі понять чи незрозумілих словосполучень, то не може бути й мови про захист ними своїх прав. Діти мають розрізнені несистемні знання про міжнародні та національні механізми захисту їхніх прав. Плутають Конвенцію ООН з прав дитини з Конституцією тощо. Крім того опитування показало, що діти не мають уявлення про те, що документом, який регламентує та захищає їхні права в школі, є її статут. Якщо й знають про існування статуту школи, він залишається для них просто незрозумілим («дорослим») формальним документом.

Знання про Конвенцію ООН про права дитини

79%

Діти, які чули про Конвенцію

58%

Діти, які отримували інформацію про Конвенцію протягом останнього року

Юна моніторка говорить

Коли я проводила опитування, багато дітей вважали, що в анкетах помилка, що замість «Конвенція» слід писати «Конституція». Тобто багато дітей не знають, що існує міжнародний документ – Конвенція ООН про права дитини, і є Конституція – Основний Закон держави

Юна моніторка говорить

Третина опитуваних дітей не знали про права дитини, зокрема й про існування Конвенції ООН про права дитини. У школі є предмет «Правознавство». Він формальний. Там говорять про закони, Конституцію, але далі нічого. Нам не розповідають про міжнародне законодавство. І навіть із Конституцією України ознайомлюють поверхово

Юна моніторка говорить

Предмет «Я і Україна», який нам викладали в молодших класах, – чиста формальність. З цих уроків я запам'ятала лише, як на дошку вивішували гарну квіточку, на якій писали словосполучення: «право на дозвілля», «право на медичну допомогу» тощо. Це були просто гарні пелюстки. Загалом словосполучення «права дитини» було гарним. Ось і все, що я пам'ятаю

Чи розповідали тобі у навчальному закладі впродовж останнього року про права дитини?

РЕКОМЕНДАЦІЇ ЮНИХ МОНІТОРІВ «ГОЛОСІВ ДІТЕЙ»

1. Вести в школах окремий предмет, що ознайомлюватиме з правами дитини і людини.

2. Запровадити доступні, цікаві та зрозумілі для дітей форми ознайомлення з правами дитини і людини.

6) Майбутнє

72%

дітей мають
оптимістичний погляд
на своє майбутнє в
рідній країні

Юна моніторка говорить

На мою думку, в Україні надто низькі зарплати і бракує робочих місць. Випускники – економісти, юристи і багато інших – зіштовхуються з тим, що ринок переповнений такими спеціалістами. Їх занадто багато, і як результат – їхня праця знецінюється. Незважаючи на те, що в нас є гарні спеціалісти, вони не можуть себе реалізувати

Я вважаю, що за кордоном у мене більше шансів здобути професію, отримати дозвіл на проживання і заробляти більше грошей. Але це погано саме для держави, тому що в нас, як і у 30-ті роки ХХ ст., відбувається витік інтелекту з країни. В Україні дуже багато молодих спеціалістів, які не можуть знайти собі роботу, і тому вони їдуть до інших країн, де й осідають. Я вважаю, молодим спеціалістам потрібно створювати сприятливі умови, щоб вони розвивалися в нашій країні

- 72%** з опитаних дітей відзначили, що дивляться у майбутнє оптимістично, але
- 24%** мають певні труднощі з визначенням свого майбутнього і
- 4%** продемонстрували негативне ставлення до нього.

Частково впевненість українських дітей у майбутньому базується на тому, що підтримку їм можуть забезпечити або зв'язки, або гроші батьків. Під час опитування частина дітей зазначила, що їх профінансують при вступі або забезпечать роботою, тому що батьки мають власний бізнес чи домовляться зі знайомими.

Попри те, що більшість дітей позитивно налаштована щодо майбутнього, пригнічує факт, що частина дітей не бачить свого майбутнього в Україні.

Крім того, 46 % опитаних не впевнені, що після здобуття освіти вони зможуть знайти роботу, з них 7 % переконані, що не зможуть.

Як ти бачиш своє майбутнє?

	Дівчина	Хлопець	14 років	16 років
Дуже позитивно	32 %	30 %	33 %	29 %
Позитивно	43 %	38 %	43 %	39 %
Негативно	3 %	3 %	2 %	4 %
Дуже негативно	1 %	1 %	1 %	0 %
Важко відповісти	21 %	28 %	21 %	28 %

Як ти вважаєш, чи зможеш ти отримати роботу в Україні після того, як здобудеш освіту?

РЕКОМЕНДАЦІЇ ЮНИХ МОНІТОРІВ «ГОЛОСІВ ДІТЕЙ»

- 1.Проводити заходи з профорієнтації**, включно з практикою учнів на підприємствах тощо. Підтримувати створення осередків типу ODAW (One Day At Work) на місцевому рівні.
- 2.Формувати перелік актуальних професій, інформувати про них у доступній формі та залучати до цього ЗМІ.**

ДОДАТОК

РЕЗУЛЬТАТИ ОПИТУВАННЯ

Результати висвітлені в тому порядку, в якому їх було подано в запитальнику

Питання 1. Ти:

Дівчина	51 %
Хлопець	49 %

Питання 2. Скільки тобі років?

14 років	48 %
16 років	52 %

Питання 3. Чи чув/чула ти про Конвенцію ООН про права дитини?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	79 %	78 %	81 %	77 %	79 %
Ні	13 %	14 %	13 %	14 %	13 %
Не знаю	8 %	8 %	6 %	9 %	8 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 4. Чи розповідали тобі у навчальному закладі впродовж останнього року про Конвенцію ООН про права дитини?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	60 %	55 %	66 %	50 %	58 %
Ні	30 %	33 %	28 %	35 %	31 %
Не знаю	10 %	12 %	6 %	15 %	11 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 5. Чи розповідали тобі у навчальному закладі впродовж останнього року про права дитини?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	76 %	69 %	81 %	65 %	73 %
Ні	17 %	22 %	15 %	24 %	19 %
Не знаю	7 %	9 %	4 %	11 %	8 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 6. Як ти вважаєш, чи важливо, щоб державна та місцева влада дослухалися до думок дітей?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	87 %	77 %	83 %	82 %	82 %
Ні	3 %	8 %	5 %	6 %	6 %
Не знаю	10 %	15 %	12 %	12 %	12 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 7. Як на твою думку, чи достатньо ти маєш можливостей для того, щоб донести свої погляди і думки до осіб, які приймають рішення у твоєму населеному пункті?

	Дівчина	Хлопець	14 років	16 років	Разом
Таких можливостей у мене вистачає	23 %	28 %	27 %	23 %	25 %
Таких можливостей у мене замало	36 %	35 %	33 %	38 %	35 %
Таких можливостей взагалі не маю	14 %	17 %	13 %	18 %	16 %
Важко відповісти	27 %	20 %	27 %	21 %	24 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 8. Чи мав/мала ти можливість упродовж останнього року висловитись щодо важливих для тебе питань?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	55 %	51 %	58 %	47 %	53 %
Ні	28 %	32 %	25 %	35 %	30 %
Не знаю	17 %	17 %	17 %	18 %	17 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 9. Де саме ти мав/мала можливість висловитись щодо важливих для тебе питань?³

	Дівчина	Хлопець	14 років	16 років	Разом
У школі/в навчальному закладі	66 %	69 %	70 %	65 %	68 %
У місцях позашкільної діяльності (гуртках, спортивних секціях, таборах)	39 %	47 %	47 %	38 %	43 %
На рівні місцевого самоврядування	9 %	10 %	7 %	12 %	9 %
Вдома	61 %	55 %	60 %	56 %	58 %
В інших місцях	3 %	2 %	2 %	3 %	3 %

Питання 10. Чи мав/мала ти можливість вільно висловити свою точку зору в навчальному закладі без страху подальшого переслідування за це?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	54 %	56 %	55 %	55 %	55 %
Ні	8 %	12 %	11 %	10 %	10 %
Не завжди	27 %	18 %	22 %	22 %	22 %
Важко відповісти	11 %	14 %	12 %	13 %	13 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 11. Чи хотів/хотіла б ти мати більше впливу, влади і можливостей висловлювати свої думки з питань, які стосуються тебе та інших дітей?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	67 %	63 %	64 %	66 %	65 %
Ні	10 %	13 %	11 %	12 %	12 %
Не знаю	23 %	24 %	25 %	22 %	23 %
Всього	100 %	100 %	100 %	100 %	100 %

³ На питання 9 відповідали тільки ті, хто відповів «Так» на питання 8

Питання 12. З приводу яких саме питань ти б хотів/хотіла висловлювати свою думку з тим, щоб впливати на них?⁴

	Дівчина	Хлопець	14 років	16 років	Разом
Процес навчання у твоєму навчальному закладі	65 %	59 %	63 %	61 %	62 %
Дозвілля для дітей у місці твого проживання	44 %	42 %	39 %	46 %	43 %
Громадський транспорт	33 %	31 %	29 %	35 %	32 %
Расизм/переслідування за етнічною ознакою	19 %	19 %	19 %	20 %	19 %
Рівні права для хлопців і дівчат	35 %	26 %	35 %	26 %	31 %
Інше	8 %	7 %	6 %	8 %	7 %

Питання 13. Наскільки важливо, на твою думку, щоб в Україні більше працювали задля припинення цькування/булінгу в онлайн-просторі (в мережі Інтернет)?

	Дівчина	Хлопець	14 років	16 років	Разом
Важливо	71 %	60 %	68 %	63 %	65 %
Не важливо	17 %	31 %	21 %	26 %	24 %
Не знаю	12 %	9 %	11 %	11 %	11 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 14. Наскільки важливо, на твою думку, щоб в Україні більше працювали задля забезпечення найкращих інтересів дитини?

	Дівчина	Хлопець	14 років	16 років	Разом
Важливо	94 %	92 %	95 %	92 %	93 %
Не важливо	3 %	5 %	3 %	5 %	4 %
Не знаю	3 %	3 %	2 %	3 %	3 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 15. Наскільки важливо, на твою думку, щоб в Україні більше працювали задля допомоги тим дітям, які вчиняють самоушкодження?

	Дівчина	Хлопець	14 років	16 років	Разом
Важливо	87 %	81 %	88 %	80 %	84 %
Не важливо	6 %	11 %	5 %	11 %	8 %
Не знаю	7 %	8 %	7 %	9 %	8 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 16. Наскільки важливо, на твою думку, щоб в Україні більше працювали задля зупинення расизму/переслідувань за етнічною ознакою?

	Дівчина	Хлопець	14 років	16 років	Разом
Важливо	82 %	78 %	80 %	80 %	80 %
Не важливо	8 %	14 %	9 %	13 %	11 %
Не знаю	10 %	8 %	11 %	7 %	9 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 17. Наскільки важливо, на твою думку, щоб в Україні більше працювали задля допомоги дітям із числа переміщених осіб?

	Дівчина	Хлопець	14 років	16 років	Разом
Важливо	77 %	77 %	77 %	76 %	77 %
Не важливо	7 %	10 %	8 %	10 %	8 %
Не знаю	16 %	13 %	15 %	14 %	15 %
Всього	100 %	100 %	100 %	100 %	100 %

⁴ На питання 12 відповідали тільки ті, хто відповів «Так» на питання 11

Питання 18. Наскільки важливо, на твою думку, щоб в Україні більше працювали задля допомоги дітям, які живуть у бідності?

	Дівчина	Хлопець	14 років	16 років	Разом
Важливо	96 %	94 %	96 %	95 %	95 %
Не важливо	2 %	3 %	2 %	2 %	2 %
Не знаю	2 %	3 %	2 %	3 %	3 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 19. Наскільки важливо, на твою думку, щоб в Україні більше працювали задля допомоги дітям з інвалідністю?

	Дівчина	Хлопець	14 років	16 років	Разом
Важливо	97 %	95 %	97 %	96 %	96 %
Не важливо	2 %	3 %	2 %	2 %	3 %
Не знаю	1 %	2 %	1 %	2 %	1 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 20. Наскільки важливо, на твою думку, щоб в Україні більше працювали задля запровадження посади державного службовця, який захищав би права дитини, у твоєму населеному пункті?

	Дівчина	Хлопець	14 років	16 років	Разом
Важливо	74 %	71 %	73 %	72 %	72 %
Не важливо	11 %	13 %	12 %	11 %	12 %
Не знаю	15 %	16 %	15 %	17 %	16 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 21. Чи маєш ти вдома доступ до комп'ютера?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	92 %	90 %	91 %	90 %	91 %
Ні	3 %	4 %	4 %	3 %	3 %
Інколи	6 %	6 %	5 %	7 %	6 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 22. Чи маєш ти вдома доступ до мережі Інтернет?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	94 %	91 %	92 %	92 %	92 %
Ні	2 %	4 %	3 %	3 %	3 %
Інколи	4 %	5 %	5 %	5 %	5 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 23. Чи маєш ти вдома власне приміщення (власну кімнату)?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	84 %	84 %	85 %	83 %	83 %
Ні	16 %	16 %	15 %	17 %	16 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 24. Чи маєш ти власний мобільний телефон?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	99 %	97 %	97 %	98 %	98 %
Ні	1 %	3 %	3 %	2 %	2 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 25. Впродовж останнього року чи говорив тобі вчитель принести гроші для участі в екскурсії, подорожі, конкурсах або спортивних змаганнях?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	73 %	64 %	72 %	66 %	69 %
Ні	21 %	29 %	21 %	28 %	25 %
Важко відповісти	6 %	7 %	7 %	6 %	6 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 26. Для чого саме призначались ці гроші?⁵

	Дівчина	Хлопець	14 років	16 років	Разом
Експерсії	78 %	76 %	78 %	76 %	77 %
Походи	25 %	28 %	26 %	27 %	26 %
Їжа під час пікніка, експерсії	26 %	25 %	26 %	25 %	26 %
Дисотеки/святкування якихось подій	31 %	30 %	36 %	25 %	31 %
Конкурси, олімпіади	5 %	2 %	5 %	2 %	4 %
Благодійність,	1 %	2 %	1 %	1 %	1 %
Інше	5 %	6 %	4 %	7 %	14 %

Варіанти іншого призначення грошей:

Квитки на заходи (концерт, театр, кіно, спортивні змагання)

Кошти на потреби школи (охорона, ремонт, фонд школи)

Організація класних заходів чи поїздок

Придбання посібників, зошитів тощо

Питання 27. Чи виникали впродовж останнього року ситуації, коли ти не міг/не могла взяти участь у шкільному заході через відсутність грошей?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	30 %	28 %	25 %	34 %	29 %
Ні	60 %	61 %	63 %	58 %	61 %
Важко відповісти	10 %	11 %	12 %	8 %	10 %
Всього	100 %	100 %	100 %	100 %	100 %

⁵ На питання 26 та 27 відповідали тільки ті, хто відповів «Так» на питання 25

Питання 28. Чи виникали впродовж останнього року ситуації, коли ти не міг/не могла взяти участь у позашкільній діяльності (відвідування гуртків, спортивних секцій, участь у конкурсі) через те, що не міг/не могла собі це дозволити (наприклад, сплатити членські внески, придбати комплект необхідних для цього матеріалів, спеціальну форму, інвентар)?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	21 %	23 %	20 %	24 %	22 %
Ні	79 %	77 %	80 %	76 %	78 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 29. Чи можеш ти отримати допомогу у виконанні домашнього завдання від учителів?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	34 %	35 %	36 %	32 %	34 %
Часто	21 %	20 %	20 %	21 %	21 %
Інколи	32 %	30 %	31 %	31 %	31 %
Ніколи	7 %	10 %	8 %	9 %	8 %
Важко відповісти	6 %	5 %	5 %	7 %	6 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 30. Чи є ця допомога платною?⁶

	Дівчина	Хлопець	14 років	16 років	Разом
Так	6 %	6 %	7 %	6 %	6 %
Ні	72 %	82 %	75 %	77 %	77 %
Іноді	21 %	11 %	17 %	16 %	16 %
Подяка в іншій формі	1 %	1 %	1 %	1 %	1 %
Всього	100 %	100 %	100 %	100 %	100 %

⁶ На питання 30 не відповідали ті, хто відповів «Ніколи» на питання 29

Питання 31. Чи отримуєш ти допомогу у виконанні домашніх завдань удома (на даний момент)?

	Дівчина	Хлопець	14 років	16 років	Разом
Так, повною мірою	33 %	30 %	36 %	28 %	32 %
Так, але не повною мірою	19 %	19 %	19 %	19 %	19 %
Майже ніколи	12 %	14 %	12 %	14 %	13 %
Ніколи	8 %	8 %	6 %	9 %	7 %
Не потребую такої допомоги	28 %	29 %	27 %	30 %	29 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 32. Чи отримуєш ти від учителів допомогу, необхідну для того, щоб встигати виконувати всі шкільні завдання у закладі, де навчаєшся?

	Дівчина	Хлопець	14 років	16 років	Разом
Так, завжди	19 %	23 %	22 %	20 %	21 %
Часто	25 %	23 %	25 %	23 %	24 %
Іноді	35 %	33 %	33 %	35 %	34 %
Ніколи	11 %	15 %	10 %	15 %	13 %
Важко відповісти	10 %	6 %	10 %	7 %	8 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 33. Чи задоволений/задоволена ти рівнем викладання у закладі, де навчаєшся?

	Дівчина	Хлопець	14 років	16 років	Разом
Так, завжди	38 %	42 %	44 %	36 %	40 %
Часто	32 %	28 %	27 %	32 %	30 %
Іноді	21 %	18 %	18 %	21 %	19 %
Ніколи	3 %	4 %	3 %	5 %	4 %
Важко відповісти	6 %	8 %	8 %	6 %	7 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 34. Чи відомо тобі, що твій навчальний заклад має статут?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	74 %	66 %	70 %	70 %	70 %
Ні	26 %	34 %	30 %	30 %	30 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 35. Ти читав/читала статут свого навчального закладу?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	46 %	38 %	46 %	38 %	42 %
Ні	54 %	62 %	54 %	62 %	58 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 36. Чи брали участь у створенні статуту школярі/школярки?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	12 %	12 %	13 %	10 %	12 %
Ні	57 %	50 %	49 %	59 %	54 %
Важко відповісти	31 %	38 %	38 %	31 %	34 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 37. Чи вчать тебе у школі безпечно користуватись Інтернетом?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	53 %	51 %	61 %	44 %	52 %
Ні	32 %	34 %	27 %	39 %	33 %
Важко відповісти	15 %	15 %	12 %	17 %	15 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 38. Чи справді, на твою думку, вчителі намагаються зупинити цькування/булінг?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	39 %	38 %	45 %	32 %	38 %
Ні	22 %	20 %	17 %	26 %	21 %
Не знаю	39 %	42 %	38 %	42 %	41 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 39. Чи маєш ти можливість висловити у школі свої думки щодо, наприклад, шкільного харчування, перерв, шкільного навчання або інших питань, які стосуються школи?

	Дівчина	Хлопець	14 років	16 років	Разом
Дуже часто	12 %	16 %	14 %	14 %	14 %
Часто	24 %	28 %	28 %	24 %	26 %
Інколи	39 %	35 %	32 %	42 %	37 %
Ніколи	25 %	21 %	26 %	20 %	23 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 40. Чи вважаєш ти, що школа робить достатньо для підтримки дітей з інвалідністю?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	30 %	29 %	36 %	23 %	29 %
Ні	27 %	26 %	21 %	31 %	27 %
Не знаю	43 %	45 %	43 %	46 %	44 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 41. Чи почувася ти у безпеці по дорозі до школи й зі школи?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	53 %	63 %	61 %	54 %	58 %
Радше так	37 %	27 %	30 %	34 %	32 %
Радше ні	6 %	6 %	5 %	8 %	6 %
Ніколи	2 %	3 %	2 %	2 %	2 %
Не знаю	2 %	1 %	2 %	2 %	2 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 42. Чи почувася ти у безпеці в школі?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	60 %	61 %	65 %	57 %	60 %
Радше так	33 %	31 %	28 %	35 %	32 %
Радше ні	4 %	5 %	4 %	5 %	4 %
Ніколи	1 %	2 %	2 %	1 %	2 %
Не знаю	2 %	1 %	1 %	2 %	2 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 43. Чи почувася ти у безпеці у класній кімнаті?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	74 %	74 %	79 %	69 %	74 %
Радше так	21 %	22 %	16 %	25 %	21 %
Радше ні	3 %	2 %	2 %	3 %	2 %
Ніколи	1 %	2 %	2 %	2 %	2 %
Не знаю	1 %	0 %	1 %	1 %	1 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 44. Чи відчуваєш ти у безпеці на перерві?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	48 %	57 %	53 %	51 %	53 %
Радше так	38 %	31 %	34 %	36 %	35 %
Радше ні	8 %	7 %	7 %	8 %	7 %
Ніколи	3 %	3 %	3 %	3 %	3 %
Не знаю	3 %	2 %	3 %	2 %	2 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 45. Чи відчуваєш ти у безпеці в місці, де живеш, вдень?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	66 %	70 %	73 %	64 %	68 %
Радше так	28 %	22 %	22 %	28 %	25 %
Радше ні	4 %	4 %	3 %	4 %	4 %
Ніколи	1 %	2 %	1 %	2 %	1 %
Не знаю	1 %	2 %	1 %	2 %	2 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 46. Чи відчуваєш ти у безпеці у місці, де живеш, ввечері?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	45 %	56 %	53 %	48 %	50 %
Радше так	27 %	22 %	23 %	26 %	25 %
Радше ні	20 %	13 %	17 %	16 %	17 %
Ніколи	4 %	6 %	3 %	7 %	5 %
Не знаю	4 %	3 %	4 %	3 %	3 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 47. Чи відчуваєш ти у безпеці в місці, де проходить твоя позашкільна діяльність (в гуртку, секції)?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	57 %	59 %	62 %	54 %	58 %
Радше так	33 %	31 %	28 %	36 %	32 %
Радше ні	3 %	4 %	3 %	4 %	3 %
Ніколи	1 %	1 %	1 %	1 %	1 %
Не знаю	6 %	5 %	6 %	5 %	6 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 48. Чи відчуваєш ти у безпеці в центрі свого населеного пункту вдень?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	55 %	62 %	64 %	54 %	58 %
Радше так	35 %	30 %	29 %	36 %	33 %
Радше ні	6 %	4 %	4 %	5 %	5 %
Ніколи	1 %	2 %	1 %	2 %	1 %
Не знаю	3 %	2 %	2 %	3 %	3 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 49. Чи відчуваєш ти у безпеці в центрі свого населеного пункту ввечері?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	28 %	39 %	37 %	30 %	33 %
Радше так	36 %	33 %	37 %	33 %	35 %
Радше ні	25 %	18 %	17 %	25 %	22 %
Ніколи	5 %	5 %	4 %	6 %	5 %
Не знаю	6 %	5 %	5 %	6 %	5 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 50. Чи почувашся ти у безпеці в автобусі, тролейбусі, маршрутці тощо вдень?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	34 %	42 %	39 %	37 %	38 %
Радше так	39 %	38 %	41 %	36 %	38 %
Радше ні	18 %	13 %	12 %	19 %	16 %
Ніколи	4 %	2 %	3 %	3 %	3 %
Не знаю	5 %	5 %	5 %	5 %	5 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 51. Чи почувашся ти у безпеці в автобусі, тролейбусі, маршрутці тощо ввечері?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	22 %	38 %	32 %	28 %	30 %
Радше так	31 %	30 %	33 %	28 %	30 %
Радше ні	34 %	22 %	25 %	30 %	28 %
Ніколи	5 %	4 %	4 %	6 %	5 %
Не знаю	8 %	6 %	6 %	8 %	7 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 52. Чи почувашся ти у безпеці вдома?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	89 %	85 %	88 %	87 %	87 %
Радше так	8 %	11 %	10 %	9 %	9 %
Радше ні	1 %	1 %	1 %	1 %	1 %
Ніколи	1 %	2 %	1 %	2 %	2 %
Не знаю	1 %	1 %	0 %	1 %	1 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 53. Чи почувашся ти у безпеці, перебуваючи онлайн (у мережі Інтернет)?

	Дівчина	Хлопець	14 років	16 років	Разом
Завжди	53 %	64 %	62 %	55 %	58 %
Радше так	33 %	23 %	26 %	31 %	28 %
Радше ні	6 %	5 %	5 %	5 %	5 %
Ніколи	2 %	2 %	1 %	2 %	2 %
Не знаю	6 %	6 %	6 %	7 %	7 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 54. Впродовж останнього року чи хвилювався/хвилювалася ти із зазначених нижче причин?

	Дівчина	Хлопець	14 років	16 років	Разом
Неможливість встигати виконувати завдання у школі	51 %	35 %	41 %	45 %	43 %
Переслідування через расизм/за етнічною ознакою	4 %	3 %	3 %	4 %	4 %
Переслідування через статус внутрішньо переміщеної особи	3 %	3 %	3 %	3 %	3 %
Цькування/булінг	14 %	8 %	11 %	11 %	11 %
Насильство з боку інших дітей	10 %	8 %	11 %	8 %	9 %
Насильство з боку дорослих	7 %	5 %	5 %	7 %	6 %
Виселення твоєї сім'ї з помешкання, де ви проживаєте	1 %	3 %	1 %	3 %	2 %
Скоєння самоушкоджень	7 %	5 %	6 %	5 %	6 %
Неможливість прийняти рішення стосовно того, з ким проживати, через розлучення тата і мами	3 %	3 %	2 %	4 %	3 %
Неотримання необхідної допомоги у навчальному закладі	9 %	4 %	6 %	7 %	6 %
Страх, що твої батьки виженуть тебе і ти не зможеш жити вдома	2 %	3 %	2 %	3 %	3 %
Недостатність у твоєї родині грошей для задоволення своїх потреб	18 %	16 %	17 %	18 %	17 %
Не хвилював(ла)ся через жодну зі згаданих проблем	35 %	50 %	43 %	42 %	43 %

Питання 55. Чи траплялося з тобою впродовж останнього року щось із переліченого?

	Дівчина	Хлопець	14 років	16 років	Разом
Ти був/була свідком того, як когось ображали, били	36 %	44 %	38 %	41 %	40 %
Ти втівав/втікала або тебе виганяли з дому	4 %	4 %	3 %	4 %	4 %
Ти отримував/отримувала образливі онлайн-повідомлення від інших дітей	19 %	24 %	22 %	21 %	22 %
Ти отримував/отримувала образливі телефонні повідомлення від інших дітей	6 %	8 %	6 %	8 %	7 %
Дорослі намагалися познайомитися з тобою і вести неприємні для тебе розмови	9 %	5 %	8 %	7 %	7 %
Не траплялося нічого з вищезазначеного	53 %	45 %	50 %	48 %	49 %

Питання 56. Чи зазнавав/зазнавала ти впродовж останнього року стресу через навчання у школі?

	Дівчина	Хлопець	14 років	16 років	Разом
Жодного разу	26 %	40 %	34 %	31 %	33 %
Інколи	52 %	47 %	49 %	51 %	50 %
Багато разів	22 %	13 %	17 %	18 %	17 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 57. Чи зазнавав/зазнавала ти впродовж останнього року стресу через оцінки?

	Дівчина	Хлопець	14 років	16 років	Разом
Жодного разу	28 %	37 %	29 %	36 %	33 %
Інколи	51 %	48 %	53 %	46 %	49 %
Багато разів	21 %	15 %	18 %	18 %	18 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 58. Чи почувався/почувалася ти впродовж останнього року засмученим/засмученою тривалий період часу?

	Дівчина	Хлопець	14 років	16 років	Разом
Жодного разу	29 %	46 %	40 %	35 %	37 %
Інколи	53 %	41 %	46 %	47 %	47 %
Багато разів	18 %	13 %	14 %	18 %	16 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 59. Чи потерпав/потерпала ти впродовж останнього року від цькування/булінгу?

	Дівчина	Хлопець	14 років	16 років	Разом
Жодного разу	79 %	83 %	84 %	79 %	81 %
Інколи	17 %	12 %	12 %	16 %	14 %
Багато разів	4 %	5 %	4 %	5 %	5 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 60. Якщо ти почувався/почувалася впродовж останнього року потерпілим/потерпілою від булінгу/цькування, то чим це було зумовлено?⁷

	Дівчина	Хлопець	14 років	16 років	Разом
Твоєю вірою/релігією	9 %	16 %	11 %	13 %	12 %
Тим, що твоя сім'я перебувала/перебуває у скрутних життєвих обставинах	18 %	19 %	24 %	14 %	18 %
Тим, що твої батьки з іншої країни	4 %	8 %	6 %	6 %	6 %
Тим, що ти і твоя родина належите до внутрішньо переміщених осіб	3 %	7 %	6 %	4 %	5 %
Тим, що ти маєш інвалідність	2 %	5 %	6 %	2 %	4 %
Твоєю приналежністю до тієї чи іншої статі	10 %	7 %	10 %	8 %	9 %
Твоєю зовнішністю	49 %	45 %	49 %	46 %	47 %
Твоїм віком	12 %	22 %	16 %	16 %	16 %
Інші причини	24 %	16 %	16 %	24 %	21 %

Варіанти відповідей до пункту «Інші причини, які саме»:

- Уподобання
- Світогляд, відмінна від думки інших точка зору
- Поведінка
- Бажання займатися творчістю
- Перевищення вчителями службових повноважень
- Суперечка

Питання 61. Чи знаєш ти, куди можна звернутися по допомогу або, у разі потреби, з ким поговорити, якщо відчуваєш психологічно недобре?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	72 %	68 %	72 %	67 %	69 %
Ні	29 %	32 %	28 %	33 %	31 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 62. Чи знаєш ти, куди можна звернутися по допомогу або, у разі потреби, з ким поговорити, якщо маєш проблеми у сім'ї?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	51 %	50 %	54 %	48 %	51 %
Ні	49 %	50 %	46 %	52 %	49 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 63. Чи знаєш ти, куди можна звернутися по допомогу або, у разі потреби, з ким поговорити, якщо ти знаєш, що хтось із твоїх знайомих зазнає насильства, отримує погрози або втягується у злочин?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	51 %	54 %	54 %	51 %	53 %
Ні	49 %	46 %	46 %	49 %	47 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 64. Чи знаєш ти, куди можна звернутися по допомогу або, у разі потреби, з ким поговорити, якщо ти відчуваєш несправедливе ставлення?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	55 %	52 %	57 %	50 %	53 %
Ні	45 %	48 %	43 %	50 %	47 %
Всього	100 %	100 %	100 %	100 %	100 %

⁷ На питання 60 не відповідали ті, хто відповів «Жодного разу» на питання 59

Питання 65. Чи є у твоєму навчальному закладі працівники психологічної служби (психолог, соціальний педагог)?⁸

	Дівчина	Хлопець	14 років	16 років	Разом
Так	82 %	76 %	81 %	77 %	79 %
Ні	7 %	12 %	9 %	10 %	9 %
Не знаю	11 %	12 %	10 %	13 %	12 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 66. Які види допомоги пропонували працівники психологічної служби твого навчального закладу за останній навчальний рік?

	Дівчина	Хлопець	14 років	16 років	Разом
Індивідуальна робота (консультації, діагностика)	42 %	41 %	43 %	39 %	41 %
Групова робота (лекції, бесіди)	46 %	43 %	47 %	43 %	45 %
Тестування	69 %	67 %	69 %	67 %	68 %
Тренінги	32 %	28 %	30 %	31 %	30 %
Не пропонували жодних	—	—	—	—	3 %

Питання 67. Чи відчуваєш ти довіру до шкільного психолога/соціального педагога?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	45 %	56 %	56 %	45 %	50 %
Ні	23 %	19 %	19 %	23 %	21 %
Не доводилося мати з ним справу	32 %	25 %	25 %	32 %	29 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 68. Якщо ти не довіряєш шкільному психологу/соціальному педагогу, то чому?⁹

Надано такі варіанти відповідей:

Бо я недостатньо знаю цю людину

Під час розмови він/вона принизив/ла моїх друзів

Важко відповісти

Він/вона запитує дуже дивні речі

Він/вона захищає улюбленців

Він/вона - лицемірна людина

Він/вона страшна і ніби божевільна

Його/її методи видаються занадто примітивними

Не виконує свої прямі обов'язки

Він/вона недостатньо кваліфікований

Розповість комусь про зміст нашої розмови

Бо про це дізнається вчитель

Бо він/вона дивний/а, мені не подобається, що він/вона багато знає про інших

Тому що дуже страшно

У психолога застарілі погляди на життя

Це стороння людина, яка лізе тобі в душу

⁸ На питання 66, 67 та 68 відповідали тільки ті, хто відповів «Так» на питання 65

⁹ На питання 68 відповідали тільки ті, хто відповів «Ні» на питання 67

Питання 69. Як ти бачиш своє майбутнє?

	Дівчина	Хлопець	14 років	16 років	Разом
Дуже позитивно	32 %	30 %	33 %	29 %	31 %
Позитивно	43 %	38 %	43 %	39 %	41 %
Негативно	3 %	3 %	2 %	4 %	3 %
Дуже негативно	1 %	1 %	1 %	0 %	1 %
Важко відповісти	21 %	28 %	21 %	28 %	24 %
Всього	100 %	100 %	100 %	100 %	100 %

Питання 70. Як ти вважаєш, чи зможеш ти отримати роботу в Україні після того, як здобудеш освіту?

	Дівчина	Хлопець	14 років	16 років	Разом
Так	41 %	38 %	48 %	32 %	39 %
Можливо	41 %	37 %	34 %	43 %	39 %
Ні	5 %	9 %	5 %	9 %	7 %
Не знаю	13 %	16 %	13 %	16 %	15 %
Всього	100 %	100 %	100 %	100 %	100 %

