
Wytyczne dotyczące

problemu „ciężkich

tornistrów”

Anna Pielech – Gołąb – Asystent
Oddziału Higieny Dzieci
i Młodzieży WSSE w Szczecinie

Przepisy Prawne/Wytyczne

Rozporządzenie Ministra Edukacji Narodowej i Sportu z 31
grudnia 2002 r. w sprawie bezpieczeństwa i higieny
w publicznych i niepublicznych szkołach i placówkach
(Dz.U. z 2003 r. nr 6, poz. 69 z późn.zm.)

Rozdział 1 Przepisy ogólne

§ 2.

Dyrektor zapewnia bezpieczne i higieniczne warunki pobytu
w szkole lub placówce, a także bezpieczne i higieniczne
warunki uczestnictwa w zajęciach organizowanych przez
szkołę lub placówkę poza obiektami należącymi do tych
jednostek.

§ 4a.

W pomieszczeniach szkoły lub placówki zapewnia się
uczniom możliwość pozostawienia części podręczników
i przyborów szkolnych.

Lp. Szkoły
Liczba szkół

skontrolowanych

Liczba szkół, które umożliwiły

uczniom miejsca na pozostawienie w

szkole części podręczników i

przyborów szkolnych

Placówki funkcjonujące samodzielnie

1. Szkoły Podstawowe 347 347

2. Gimnazja 14 14

3. Licea Ogólnokształcące 20 20

4. Ponadgimnazjalne

Szkoły Zawodowe
9 9

Zespoły szkół 104 104

1. Szkoły Podstawowe 46 46

2. Gimnazja 24 24

3. Licea Ogólnokształcące 36 36

4. Ponadgimnazjalne

Szkoły Zawodowe

81 81

Razem 494 494

Dane statystyczne WSSE za 2017r.

Z uwagi na zapewnienie przez wszystkie szkoły na terenie

woj. zachodniopomorskiego możliwości pozostawienia

w szkole części podręczników i przyborów szkolnych

w 2017r. Państwowa Inspekcja Sanitarna nie wydawała

decyzji administracyjnych ani zaleceń, nie zajmowano

również stanowisk w tej sprawie.

Dane statystyczne WSSE za 2017r.

Zgodnie z wynikami kontroli oraz oświadczeniami

dyrektorów szkół stosowane są różne rozwiązania

jednocześnie tj.:

 zbiorowe miejsce na półkach/w szufladach/

w szafkach/na stołach w salach lekcyjnych,

zapleczach sal lekcyjnych,

 półki/ szafki w salach lekcyjnych/ szafki

indywidualne na korytarzach lub salach lekcyjnych,

Wyniki kontroli 2017

 półki w szatniach, bibliotekach,

 indywidualne szafki dla wszystkich uczniów szkoły

znajdujące się na korytarzach szkolnych lub

w klasach lekcyjnych, np. wszystkie szkoły

w mieście Świnoujściu otrzyma dotację z Urzędu

Miasta na zapewnienie szafek

 dla uczniów.

Wyniki kontroli 2017

Pomimo zapewnienia przez szkoły możliwości

pozostawienia części podręczników i przyborów

szkolnych rezultaty nie są w pełni satysfakcjonujące tj.:

prowadzone badania wskazywały na noszenie przez

uczniów zbyt ciężkich tornistrów z różnych powodów:

Wyniki kontroli 2017

 uczniowie szkół, w których wyznaczono zbiorowe

miejsce na pozostawienie części podręczników

i przyborów szkolnych w salach lekcyjnych, nie chcą

korzystać z tej możliwości, gdyż zmieniają sale po każdej

lekcji i stwarza to trudności organizacyjne – dzieci przed

lekcjami muszą odnaleźć nauczyciela, który ma lekcje w

klasie, w której pozostawiono książki po zakończeniu

zajęć lekcyjnych w dniu poprzednim i wrócić do klasy

w której sami mają zajęcia,

Wyniki kontroli 2017

 z uwagi na konieczność odrabiania zadań

domowych uczniowie zabierają często książki do

domu,

 część dyrektorów wskazuje na brak powierzchni

w swoich placówkach na ustawianie

indywidualnych szafek, z której to formy

uczniowie korzystaliby najchętniej,

Wyniki kontroli 2017

 rodzice nie nadzorują zawartości tornistrów,

szczególnie w klasach starszych – dzieci noszą

w plecakach wszystkie książki, nie zwracając

uwagi na to jaki jest plan lekcji na dany dzień,

a także noszą przez cały tydzień zbędne rzeczy

np.: strój i obuwie zmienne na zajęcia z w-f

mimo, że zajęcia te są tylko w określone dni,

dodatkowe piórniki, segregatory i inne rzeczy nie

związane z zajęciami lekcyjnymi, takimi jak:

dodatkowe słowniki, książki, pamiętniki, albumy,

zabawki oraz butelki z napojami,

Wyniki kontroli 2017

 oceniono obciążenie 205 044 uczniów ciężarem

tornistrów w 338 szkołach podstawowych

i 340 gimnazjach (ogółem 678) w 9 814 oddziałach,

 w 557 szkołach obowiązywał system nauki

pracowniany (uczniowie po każdej lekcji zmieniali

salę),

 198 szkół wprowadziło system nauki uczniowski

(każdy oddział miał przydzieloną salę, w której

uczniowie spędzają cały czas,

Raport GIS „ciężkie tornistry” 2016r.

 miejsce na pozostawienie przyborów

i podręczników w indywidualnych szafkach mają

uczniowie 266 szkół,

 w 53 szkołach uczniowie dzielą szafkę

w dwie, trzy osoby,

 w 365 szkołach wyznaczono miejsce

w salach zajęć na pozostawianie podręczników

i przyborów szkolnych,

Raport GIS „ciężkie tornistry” 2016r.

 35 szkół zapewniają inne miejsce na pozostawienie

podręczników i są to np. biblioteka lub wyznaczone

miejsce w szatni,

 plecaki uczniów u których pomiary wykonywane były

w godzinach porannych były cięższe, niż u uczniów

u których pomiary były wykonywane później,

ponieważ zawierały pełne termosy i butelki z wodą

oraz śniadania,

 część uczniów w klasach młodszych posiadała

plecaki na kółkach umożliwiające ich ciągnięcie,

co uczniowie wykorzystują

Raport GIS „ciężkie tornistry” 2016r.

 w kilku szkołach pomimo zapewnionego

dystrybutora z wodą, uczniowie noszą własne

napoje przez co tornistry i plecaki są cięższe,

 zaobserwowano, iż po mino zapewnienia przez

szkoły szafek, lub miejsc do pozostawienia

podręczników, uczniowie dźwigają podręczniki

i zeszyty ćwiczeń do domów. Jest to spowodowane

koniecznością odrabiania zadań domowych, przez co

plecaki i tornistry (uczniów młodszych) mimo

wszystko są ciężkie

Raport GIS „ciężkie tornistry” 2016r.

Podstawowe wnioski z badania:

 58% uczniów klas I-III nosi plecaki przekraczające 10%

masy ich ciała, 17% z nich nosi plecaki przekraczające

15% masy ich ciała;

 największy problem nadmiernego obciążenia tornistrów

stwierdzono w klasach pierwszych, gdzie odnotowano,

że 65% uczniów nosi plecaki przekraczające 10% masy

ich ciała, a 21% uczniów przekraczające 15% masy ich

ciała;

 mniejszy problem nadmiernego obciążenia tornistrów

stwierdzono u uczniów ze szkół gimnazjalnych, 22%

uczniów spośród badanych nosiło tornistry, których waga

przekraczała 10% masy ich ciała;

Raport GIS „ciężkie tornistry” 2016r.

 40% skontrolowanych szkół było wyposażonych

w indywidualne szafki, dające możliwość

pozostawienia podręczników i przyborów szkolnych

przez uczniów na terenie szkoły;

 w kilku szkołach pomimo zapewnionego

dystrybutora z wodą, uczniowie noszą własne

napoje przez co tornistry i plecaki są cięższe

Raport GIS „ciężkie tornistry” 2016r.

Na zlecenie NIK sanepid zważył tornistry i plecaki 19 tys.

uczniów w 60 szkołach z różnych rejonów kraju, zarówno

podstawówkach, jak i gimnazjach.

 niemal połowa tornistrów przekraczała zalecany ciężar, czyli

10 proc. masy ciała ucznia,

 ponad połowa szkół nie zapewniła uczniom możliwości

pozostawienia w nich niepotrzebnych w domu podręczników

i przyborów,

 wprowadzano także rozwiązania, które nie działają np.:

w trzech szkołach, w których można było zostawić książki

w szafkach, stosowano opłaty (od 10 do 40 zł za rok szkolny)

za korzystanie z nich,

Raport NIK „ciężkie tornistry” 2017r.

 w jednej ze szkół 200 metalowych szafek przez osiem

miesięcy leżało w podziemiach szkoły, zanim je

udostępniono uczniom,

 kontrole służb sanitarnych wykazały, że przeciążenie

tornistra często powoduje wkładanie do niego rzeczy,

które nie są konieczne do nauki na zajęciach szkolnych.

Uczniowie zabierają gry, zabawki, albumy

z naklejkami. Dlatego ważne jest wzmocnienie nadzoru

pedagogicznego nad szkołami,

 tylko w jednym ze zbadanych gimnazjów, nr 1

w Miechowie, wszyscy uczniowie nosili plecaki

o zalecanej wadze.

Raport NIK „ciężkie tornistry” 2017r.

 rekordowo ciężki plecak należał do uczennicy VI klasy

szkoły podstawowej: ważył 9,2 kg! Czwartoklasiści

z tornistrami przekraczającymi 7 kg, to też norma.

Inny problem to źle ułożony plan zajęć szkolnych. Tak

było np. w gimnazjum w Oleśnie, gdzie jedna z klas

w jednym dniu miała tylko naukę języków, przedmioty

artystyczne i religię. W pozostałe dni skumulowano lekcje

wymagające dużej koncentracji,

takie jak chemia, matematyka i

fizyka.

Raport NIK „ciężkie tornistry” 2017r.

W Polsce nie opracowano norm
określających dopuszczalną wagę szkolnych
tornistrów/plecaków. Światowa Organizacja

Zdrowia rekomenduje ich wprowadzenie,
aktualnie zgodnie z zaleceniami Światowej

Organizacji Zdrowia (WHO) ciężar
na plecach ucznia nie powinien przekraczać

10% wagi dziecka.

Wytyczne

W związku z napływającymi sygnałami

od zaniepokojonych rodziców i wychowawców

przekazywanymi do GIS oraz Rzecznika Praw

Dziecka

dotyczącymi noszenia zbyt ciężkich

tornistrów/plecaków przez uczniów Główny

Inspektor opublikował zalecenia dotyczące

właściwego wyboru tornistra/plecaka szkolnego,

a także wskazania jak prawidłowo zapakować

i kontrolować jego właściwe użytkowanie:

Wytyczne Głównego Inspektora
Sanitarnego

 waga tornistra nie powinna
przekraczać 10 do 15% masy ciała
ucznia,

 powinien posiadać ergonomiczną,
odpowiednio usztywnioną ściankę
przylegającą do pleców,

 jego ciężar powinien być rozłożony
symetrycznie,

 cięższe rzeczy powinny być umieszczone na dnie,
a lżejsze wyżej,

 tornister powinien mieć równe, szerokie szelki,

 długość szelek powinna umożliwić swobodne
wkładanie i zdejmowanie jednocześnie zapewniając
jak najlepsze przyleganie tornistra do pleców,

Wytyczne Głównego Inspektora
Sanitarnego

 zalecane jest dodatkowe zapięcie spinające szelki

z przodu klatki piersiowej,

 tornister należy nosić na obu ramionach,

 konieczne jest kontrolowanie przez rodziców

zawartości tornistra, aby zapobiec zabieraniu przez

uczniów zbędnych rzeczy,

 wskazane jest podjęcie rzez rodziców

 współpracy ze szkolą w celu

 zorganizowania na terenie szkoły miejsc

 w których uczniowie będą mogli pozostawić

 część przyborów szkolnych.

Wytyczne Głównego Inspektora
Sanitarnego

Stanowisko Instytutu Matki i Dziecka w sprawie

zaleceń dotyczących opieki nad uczniami

w zakresie bezpieczeństwa i higieny, w tym również

ciężaru noszonych przez dzieci tornistrów/plecaków

1. TORNISTER UCZNIA

Ciężar tornistra/plecaka

Wytyczne Instytutu Matki i

Dziecka

Zgodnie z rozporządzeniem Ministra Edukacji

Narodowej i Sportu z dnia 31 grudnia 2002r.

w sprawie bezpieczeństwa i higieny w publicznych

i niepublicznych szkołach i placówkach (Dz. U. 2003,

Nr 6, poz. 69 z późn. zm.)  szkoła powinna umożliwić

uczniom zostawianie części własnych przyborów

i podręczników w salach lekcyjnych. Do tego celu

powinny być przygotowane szafki. Jeśli nie ma miejsca

na indywidualne szafki, można zapewnić meble

z odpowiednią liczbą szuflad lub inne miejsca,

w których uczniowie zostawialiby podręczniki, stroje

gimnastyczne i przybory szkolne.

Stanowiska Instytutu Matki i
Dziecka

Nauczyciele w porozumieniu z rodzicami powinni

kontrolować wagę uczniowskich tornistrów i zadbać,

by nie było w nich zbędnych przedmiotów i książek.

Ten problem należy także omawiać z uczniami.

Zgodnie z zaleceniami Krajowego Konsultanta

w dziedzinie Pediatrii 1 ciężar tornistra nie powinien

przekraczać 10% masy ciała ucznia. Krajowy

Konsultant w dziedzinie Pediatrii zaleca stosowanie

tornistrów na kółkach.

Stanowiska Instytutu Matki i
Dziecka

Ponadto, Amerykańska Akademia Pediatrii 2 zajęła

oficjalne stanowisko, iż waga tornistra nie powinna

przekraczać 10 do 20% masy ciała ucznia, a tornister

powinien mieć równe szerokie szelki, usztywnioną

ściankę przylegającą do pleców, jego ciężar powinien

być rozłożony symetrycznie, cięższe rzeczy powinny być

umieszczone na dnie, a lżejsze wyżej.

Aby zapewnić dzieciom i młodzieży bezpieczny

tornister/plecak należy:

• wybrać lekki tornister z szerokimi, wyściełanymi

szelkami na ramiona. Szelki powinny być regulowane

i ustawione tak, by były równej długości i aby można

było swobodnie wkładać i zdejmować tornister.

Stanowiska Instytutu Matki i
Dziecka

• nosić tornister na obu ramionach - zawieszenie

plecaka na jedno ramię, może doprowadzić do

asymetrii mięśniowej (mięśnie bardziej obciążone

rozwiną się bardziej, a nieużywane mniej).

• przy pakowaniu wykorzystać wszystkie jego

przegrody i kieszenie. Ciężar należy rozłożyć

symetrycznie do pionowej osi ciała, cięższe

przedmioty najbliżej pleców i środka. Plecak nie

powinien ważyć więcej niż 10 do 15 procent masy

ciała ucznia.

Stanowiska Instytutu Matki i
Dziecka

• rozważyć stosowanie plecaka na kółkach.

Tego typu plecak może być dobrym

 rozwiązaniem dla uczniów, którzy muszą

 dźwigać ciężką jego zawartość.

• należy pamiętać, że plecaki na kółkach

 nadal muszą być przenoszone po

 schodach i mogą być trudne do

 ciągnięcia po nierównościach terenu.

Stanowiska Instytutu Matki i
Dziecka

Czym grozi noszenie zbyt ciężkiego w stosunku do

masy ciała tornistra?

Nadmierna waga tornistra może powodować

nasilenie bólów pleców, ma wpływ na zmniejszenie

pojemności płuc, może sprzyjać kształtowaniu

nieprawidłowej statyki ciała i w efekcie

skrzywieniom kręgosłupa. Początkowo uczeń narzeka

na nasilony ból pleców, który z czasem może

przerodzić się w pogłębione schorzenie kręgosłupa,

doprowadzające do zapadania się klatki piersiowej

Zagrożenia

oraz nieprawidłowego funkcjonowania układu

oddechowego i układu krążenia. Dźwigając

na plecach zbyt duży ciężar, dziecko jest także

narażone na dolegliwości w obrębie

lędźwiowego odcinka kręgosłupa,

problemy z kolanami oraz

zniekształcenia w budowie stóp

Zagrożenia

Wady postawy:

 Schorzenia kręgosłupa, chore biodro, kolano, stopa

i inne.

 Schorzenia powodują ból, w związku

z tym dziecko ustawia się tak, aby

zmniejszyć ból. Taka postawa prowadzi do

deformacji szkieletu:

 garb,

 kurza klatka

 wypchnięty do przodu brzuch.

Zagrożenia

Aby zapobiegać dysfunkcjom układu ruchu, oprócz

prawidłowo dobranego, spakowanego i użytkowanego

tornistra należy uczniom zapewnić odpowiednią ilość

aktywności fizycznej, a także właściwe stanowisko

pracy, zarówno w szkole jak i w domu, oraz wyrobić

właściwe nawyki ruchowe (zachowanie symetrii ciała

przy wykonywaniu czynności ruchowych i statycznych

tj. oglądanie telewizji lub odrabianie lekcji).

Zagrożenia

 W odpowiedzi MEN deklaruje, wprowadzone

zostaną przepisy zobowiązujące dyrektora szkoły

do uwzględnienia zasad ochrony zdrowia i higieny

pracy przy ustalaniu tygodniowego rozkładu zajęć

oraz wskazane zostaną najważniejsze wymagania,

dotyczące m.in. potrzeby różnicowania zajęć

w każdym dniu czy też zakazu planowania

zajęć edukacyjnych wymagających zwiększonej

koncentracji na ostatnich lekcjach.

Ministerstwa Edukacji Narodowej

 By w przyszłości uczniowie nie musieli nosić ciężkich

tornistrów trwają prace nad stworzeniem e-podręczników.

 W związku z Rządowym programem rozwijania

kompetencji uczniów i nauczycieli w zakresie stosowania

technologii informacyjno-komunikacyjnych - "Cyfrowa

Szkoła", przygotowane zostaną interaktywne

i multimedialne e-podręczniki przeznaczone do nauczania

większości przedmiotów na poszczególnych etapach

edukacyjnych.

 Zaplanowano stworzenie e-podręczników do 14

przedmiotów oraz 2500 dodatkowych zasobów

edukacyjnych. Wraz z ogólnodostępnymi zasobami

edukacyjnymi ruszyła także platforma internetowa

www.epodreczniki.pl ."

Ministerstwa Edukacji Narodowej

Dziękuję za uwagę

