

Krystyna Ostrowska

O sytuacji dzieci, których rodzice wyjechali za granicę w celach zarobkowych

Warszawa 2016

Redakcja merytoryczna
Katarzyna Stępnik

Redakcja językowa i korekta
Karolina Strugińska

Projekt okładki, redakcja techniczna i skład
Barbara Jechalska

Ośrodek Rozwoju Edukacji
Warszawa 2016

ISBN 978-83-65450-83-8

Ośrodek Rozwoju Edukacji
Aleje Ujazdowskie 28
00-478 Warszawa
www.ore.edu.pl
tel. 22 345 37 00
fax 22 345 37 70

Publikacja jest rozpowszechniana na zasadach wolnej licencji Creative Commons – Użycie Niekommercyjne 3.0 Polska (CC-BY-NC).

Raport przygotowany w ramach rządowego programu „Bezpieczna i Przyjazna Szkoła” na lata 2014–2016.

Spis treści

1. Wprowadzenie.....	5
2. Czy wyjazdy rodziców za granicę w celach zarobkowych stwarzają w Polsce nowy problem społeczny?.....	7
3. Teren badań: szkoły, nauczyciele i uczniowie	9
4. Nauczycielska ocena skali i skutków wyjazdu rodziców uczniów do pracy za granicę	14
5. Wyjazd rodziców za granicę do pracy – problemy uczniów i nauczycieli	22
6. Wyjazdy rodziców do pracy za granicę w opinii uczniów	28
6.1. Charakterystyka badanej grupy	28
6.2. Skala wyjazdów rodziców w celach zarobkowych w świetle wiedzy uczniów	33
6.3. Przeżycia dzieci, których rodzice wyjechali do pracy za granicę	37
6.4. Trudności, z jakimi zmagają się uczniowie, gdy ich rodzice pracują za granicą	48
7. Zakres i formy pomocy świadczonej przez szkołę.....	54
8. Podsumowanie i rekomendacje	57
Literatura przedmiotu	59
Spis tabel	60
Spis wykresów	62
Spis załączników	63

1. Wprowadzenie

Począwszy od 2010 roku, Ministerstwo Edukacji Narodowej (MEN) monitoruje sytuację dzieci, których rodzice wyjeżdżają za granicę w celach zarobkowych. Pierwsze badanie ankietowe przeprowadzono drogą elektroniczną w 2010 roku, kolejne w 2013 roku i w październiku 2016 roku. Organizowaniem ostatniej edycji badań realizowanych na zlecenie MEN w ramach rządowego programu „Bezpieczna i Przyjazna Szkoła” na lata 2014–2016, opracowaniem ankiet oraz rejestrowaniem danych zajmował się Wydział Specjalnych Potrzeb Edukacyjnych Ośrodka Rozwoju Edukacji. Konsultantem prowadzonych działań i autorem niniejszego raportu jest prof. UW dr hab. Krystyna Ostrowska. W *Raporcie* nie przytacza się w całości wyników poprzednich badań, a jedynie te, które pomogą wskazać pewne prawidłowości i tendencje związane z analizowanym problemem.

W badaniach przeprowadzonych w latach 2010 i 2013 grupę badawczą stanowili nauczyciele. Zastosowano metodę sondażu lustracyjnego za pomocą ankiety przygotowanej przez Centrum Informacji Edukacyjnej (CIE). Założono, że nauczyciele – z racji stałego kontaktu z uczniami – posiadają określone kwantum wiedzy o ich sytuacji rodzinnej i obecności bądź nieobecności rodziców w kraju. Oczekiwano, że nauczyciele dysponują wiedzą na temat:

- ✓ liczby uczniów, których rodzice wyjechali do pracy za granicę;
- ✓ tego, kto z rodziców wyjechał za granicę (oboje rodzice, jedno z nich, rodzic samotnie wychowujący);
- ✓ tego, kto sprawuje opiekę nad dzieckiem;
- ✓ problemów, z jakimi stykają się dzieci, których rodzice wyjechali do pracy za granicę;
- ✓ problemów formalnoprawnych, z jakimi boryka się szkoła w takiej sytuacji;
- ✓ problemów stwarzanych na terenie szkoły przez dzieci, których rodzice pracują za granicą;
- ✓ potrzeb zorganizowania dla tych dzieci różnych form pomocy;
- ✓ działań pomocowych realizowanych w danej placówce.

Przeprowadzone badanie stanowi kontynuację i jest elementem strategii monitorowania problemów analizowanych w poprzednich raportach, tj. skali zjawiska i jego skutków dla funkcjonowania dziecka w rolach społecznych (uczniowskiej, koleżeńskiej, rodzinnej) oraz jego rozwoju osobowościowego. Nie uległy też zasadniczej modyfikacji zastosowane metody i narzędzia badawcze skierowane do dyrektorów szkół, nauczycieli, wychowawców. Projekt badawczy rozszerzono natomiast o grupę uczniów z trzech poziomów edukacji od II do IV etapu.

W badaniu zrealizowanym w roku 2016 założono dodatkowo, że uczniowie mogą posiadać informacje na temat pracy zarobkowej swoich rodziców za granicą oraz wiedzę dotyczącą występowania tego problemu w rodzinach kolegów/koleżanek. Uczniowie mogą mieć również własne przemyślenia na temat trudności, potrzeb i form pomocy w sytuacjach, gdy rodzic/rodzice pracują za granicą. W związku z tym aktualne badanie objęło w wylosowanych szkołach nauczycieli oraz uczniów.

Podobnie, jak w poprzednich edycjach, badanie miało charakter sondażu lustracyjnego z wykorzystaniem możliwości ankiety internetowej. Jako narzędzie merytoryczne posłużył kwestionariusz z odpowiednio przygotowanymi pytaniami dla uczniów i nauczycieli.

Pytania zawarte w kwestionariuszu nauczycielskim – z punktu widzenia merytorycznego – były tożsame z pytaniami z poprzednich badań (por. Załącznik 1), natomiast kwestionariusz dla uczniów został przygotowany zgodnie z założonym celem badawczym (por. Załącznik 2). Celem ankiety uczniowskiej było uzyskanie empirycznych wskaźników umożliwiających:

- ✓ poznanie skali zjawiska w ocenie uczniów;
- ✓ poznanie trudności, z jakimi borykają się uczniowie, których rodzic/rodzice wyjechali do pracy za granicę;
- ✓ ustalenie formalnej i nieformalnej opieki nad uczniami według ich wiedzy;
- ✓ poznanie propozycji uczniowskiej i nauczycielskiej pomocy oferowanej kolegom/koleżankom, których rodzice wyjechali za granicę w celach zarobkowych;
- ✓ oszacowanie, na ile ocena zjawiska widziana oczyma nauczycieli jest zgodna z oceną uczniów.

Opisywane w raporcie badanie w odróżnieniu od poprzednich edycji przeprowadzono – ze względów ekonomicznych i organizacyjno-administracyjnych – jedynie w 6 województwach wybranych według kryterium najwyższego i najniższego wskaźnika wyjazdu rodziców do pracy za granicę w badaniu z roku 2013. Dokonanie w 2013 roku szacunku na podstawie informacji uzyskanych od nauczycieli i dyrektorów szkół pozwoliło przyjąć, że zjawiskiem tzw. eurosieroctwa mogło być dotkniętych 5,79% opisywanych uczniów ze wszystkich województw. Spośród województw wybranych do badania te o najwyższym wskaźniku to: wielkopolskie (13%), zachodniopomorskie (8,5%), pomorskie (12,59%), natomiast województwa o najniższym wskaźniku to: lubuskie (2,8%), podlaskie (2,34%), małopolskie (2,8%).

Według opracowań GUS wybrane województwa charakteryzują się ukazanymi w Tabeli nr 1 określonymi wskaźnikami bezrobocia i ubóstwa, co niewątpliwie może mieć związek z wyjazdami w celu poszukiwania pracy zarobkowej do innych krajów Unii Europejskiej.

Tabela 1. Wskaźniki bezrobocia i ubóstwa w wybranych do badań województwach na podstawie danych GUS

Województwo	Bezrobocie – wrzesień 2016 r.		Ubóstwo – wskaźnik procentowy 2014 r.	
	liczba w tysiącach	%	według obliczeń klasycznych	skrajne ubóstwo
zachodniopomorskie	63,0	10,6	17,5	7,2
pomorskie	63,5	7,3	16,8	6,5
wielkopolskie	78,2	5,1	16,9	10,1
lubuskie	31,3	8,4	26,1	7,8
podlaskie	49,0	10,5	16,2	10,9
małopolskie	96,1	6,7	20,4	6,6
Polska	1 324,1	8,3		7,4

Patrz: strona internetowa GUS – ubóstwo: <http://stat.gov.pl/obszary-tematyczne/warunki-zycia/ubostwo-pomoc-spoeczna/ubostwo-ekonomiczne-w-polsce-w-2014-r-,14,2.html> [dostęp: 11 maja 2017]; bezrobocie: <http://stat.gov.pl/obszary-tematyczne/rynek-pracy/bezrobocie-rejestrowane/bezrobocni-oraz-stopa-bezrobocia-wg-województw-podregionow-i-powiatow-styczen-grudzien-2010-r-,2,9.html?pdf=1> [dostęp: 11 maja 2017].

W świetle badań *Diagnozy Społecznej 2015*¹ z najtrudniejszą sytuacją socjoekonomiczną (w kolejności od najgorszej do najlepszej) borykają się mieszkańcy województw: małopolskiego (wskaźnik: 0,248), lubuskiego (wskaźnik: 0,364), wielkopolskiego (wskaźnik: 0,396), pomorskiego (wskaźnik: 0,467), podlaskiego (wskaźnik: 0,593) i zachodniopomorskiego (wskaźnik: 0,608). W obliczeniach autorzy uwzględniali: dochody, wyżywienie, zasoby materialne, warunki mieszkaniowe, kształcenie dzieci, ochronę zdrowia, uczestnictwo w kulturze, wypoczynek.

2. Czy wyjazdy rodziców za granicę w celach zarobkowych stwarzają w Polsce nowy problem społeczny?

Wstąpienie Polski do Unii Europejskiej przez większość społeczeństwa zostało przyjęte z dużym entuzjazmem. W przypadku tej grupy osób, która w świetle przytoczonych badań znajdowała się w najtrudniejszej sytuacji ekonomicznej, perspektywa otwarcia rynków pracy w krajach UE stanowiła nadzieję na poprawę warunków życia, w tym możliwość zarobkowania i kształcenia. Jako pierwsze w roku 2004 otworzyły swoje rynki pracy: Wielka Brytania, Irlandia i Szwecja.

W poprzednim *Raporcie* zaznaczono, że warunkami prawidłowego rozwoju emocjonalnego dzieci i młodzieży są: zaspokojenie fizycznego i psychicznego kontaktu emocjonalnego z rodzicami, a szczególnie z matką, w okresie do 14. roku życia; prawidłowe relacje między rodzicami; względna stabilność warunków życia; dobre stosunki z rówieśnikami; racjonalny styl wychowania; dbałość o zdrowie we wszystkich jego wymiarach tj.: fizycznym, psychicznym, społecznym, duchowym, ekonomicznym i środowiskowym. Prawidłowy rozwój społeczny wymaga stabilnych wzorców zachowań, wyrazistości i respektowania norm społecznych oraz uczestnictwa w urzeczywistnianiu wartości stojących na straży dobra wspólnego i rozwoju pełni człowieczeństwa. Te wszystkie warunki stwarzane są w prawidłowo funkcjonującej rodzinie, w której dynamika procesów interpersonalnych odbywa się nieustannie w zgodzie z zachodzącymi procesami rozwojowymi dzieci i młodzieży oraz kontekstem społecznym. Trzeba także pamiętać, że na każdym etapie rozwoju dziecka manifestacja jego potrzeb przybiera odrębne formy. W miarę zdobywania nowych doświadczeń, umiejętności i kompetencji pojawiają się jakościowo inne potrzeby psychiczne, społeczne i duchowe, których zaspokojenia oczekuje się w bardziej zróżnicowanych i odpowiednich dla danego etapu rozwojowego oddziaływaniach.

¹ Czapiński J., Panek T. (red), (2015), *Diagnoza społeczna 2015. Warunki i jakość życia Polaków*, Warszawa: Rada Monitoringu Społecznego, s. 126.

Sytuację dzieci pozbawionych bliskiego fizycznego i psychicznego kontaktu z rodzicami z powodu ich wyjazdu do innych krajów w celach zarobkowych można odnieść do ustalonych przez Johna Bowlby'ego zaburzeń funkcjonowania opisywanych w latach pięćdziesiątych XX wieku. Wyróżnił on trzy fazy reakcji dziecka na rozłąkę z rodzicami/opiekunami. Pierwszą z nich jest faza protestu, którą cechuje w zależności od wieku rozwojowego dziecka wykorzystywanie własnych możliwości, by utrzymać lub przywrócić bliskość z rodzicem/rodzicami. Druga faza – rozpacz – wiąże się z poczuciem osamotnienia, izolacji od innych, brakiem zainteresowania otoczeniem, szukania pomocy i sygnalizowania swoich potrzeb. Trzecia faza jest określana mianem tzw. pozornego zerwania więzi. Pojawia się wówczas zainteresowanie otoczeniem, dziecko nie odrzuca ofiarowanej mu przez innych pomocy, natomiast demonstruje brak zainteresowania rodzicami. W przypadku powrotu rodzica dziecko może demonstrować obojętność, jednakże gdy powrót ten jest trwały, obojętność ustępuje. Może wówczas pojawić się obawa ponownej utraty rodzica: dziecko jest wyczulone na wszystkie oznaki nowej rozłąki.

Te wczesnodziecięce doświadczenia mają swoje reperkusje w późniejszym życiu, szczególnie w nawiązywaniu przyjaźni, a także okazywaniu otwartości, zaufania i wierności. Wyraźnie trzeba podkreślić, że najistotniejszym problemem są subiektywne przeżycia dzieci rozdzielonych z rodzicami oraz skutki rozłąki – aktualne oraz przyszłe, dotyczące dorosłego życia rodzinnego i społecznego².

W przeprowadzonym w 2013 roku badaniu gimnazjalistów ze szkół publicznych na terenie Łowicza³ W. Wójcik uzyskała wyniki wskazujące zróżnicowane stany emocjonalne, którym podlegają uczniowie w tym wieku w następstwie wyjazdu rodziców do pracy za granicę. Uczniowie deklarowali, że odczuwają: tęsknotę, rozpacz, smutek, strach, lęk, a także złość i gniew. Jednakże wśród wymienianych przez nich uczuć pojawiały się również: fascynacja, podziw, zadowolenie, satysfakcja. Natomiast w badaniach K. Matysiok⁴ przeprowadzonych na terenie województwa opolskiego oraz badaniach porównawczych A. Simińskiej⁵ *O sytuacji dzieci w wieku 14–16 lat, których rodzice wyjechali do pracy za granicę w Polsce i na Ukrainie* jednoznacznie stwierdzono negatywne skutki rozłąki: zachowania o charakterze dewiacyjnym, a także przeżywanie smutku, tęsknoty, osamotnienia, bezradności wobec pojawiających się problemów w szkole, w domu, w środowisku rówieśniczym.

² Zob. Tryjarska B. (red.), (2012), *Bliskość w rodzinie. Więzy w dzieciństwie a zaburzenia w dorosłości*, Warszawa: Wydawnictwo Naukowe Scholar.

³ Wójcik W., (2013), *Skala zjawiska migracji zagranicznych rodziców w celach zarobkowych (na przykładzie gimnazjalistów z Łowicza)*, Warszawa: Instytut Profilaktyki Społecznej i Resocjalizacji Uniwersytetu Warszawskiego (niepublikowana praca magisterska).

⁴ Matysiok K., (2016), *Eurosieroctwo w genezie niedostosowania społecznego młodzieży*, Warszawa: Instytut Profilaktyki Społecznej i Resocjalizacji Uniwersytetu Warszawskiego (niepublikowana praca magisterska).

⁵ Simińska A., (2015), *Zjawisko migracji zarobkowej w Polsce i na Ukrainie oraz społeczne, edukacyjne i psychologiczne skutki dla dziecka z perspektywy samego dziecka w wieku 14–16 lat*, Warszawa: Instytut Profilaktyki Społecznej i Resocjalizacji Uniwersytetu Warszawskiego (niepublikowana praca magisterska).

3. Teren badań: szkoły, nauczyciele i uczniowie

Jak wspomniano wcześniej, obecne badania przeprowadzono w 6 województwach: trzech o najwyższym i trzech o najniższym wskaźniku wyjazdów rodziców do pracy za granicę w roku 2013. W opisywanym badaniu uczestniczyli dyrektorzy, nauczyciele i inni pracownicy szkół, którym powierzono wypełnienie ankiety oraz uczniowie. Przed rozpoczęciem badań skierowano pisma do kuratorów, dyrektorów szkół i nauczycieli, przedstawiając cel badań i instrukcje wypełniania kwestionariusza (zob. Załączniki 3 i 4).

Procentowy i liczbowy rozkład osób, które wypełniały ankietę tzw. nauczycielską, prezentuje Tabela nr 2. W sumie otrzymano 436 wypełnionych ankiet.

Tabela 2. Osoby wypełniające ankiety w badanych szkołach: rozkład liczbowy i procentowy

Kto wypełniał ankietę	Liczba szkół	Procent
dyrektor	248	56,9
wicedyrektor	55	12,6
wychowawca klasy	19	4,4
nauczyciel	47	10,8
psycholog szkolny	3	7,0
pedagog szkolny	58	13,3
inna osoba	6	1,4
ogółem	436	100,0

Na terenie wybranych województw CIE wylosowało po 10% szkół każdego typu z ogólnej liczby placówek tj.: szkoły podstawowe, gimnazja, licea ogólnokształcące, technika i zasadnicze szkoły zawodowe. Według danych CIE na terenie tych województw funkcjonowało wówczas łącznie 8 706 szkół, w których uczyło się 1 141 708 uczniów (zob. dane w Załączniku 5). Szczegółowy wykaz placówek wylosowanych do udziału w badaniu zawiera Tabela nr 3. Niestety z zaplanowanej liczby 870 szkół (tj. 10% wszystkich szkół z 6 województw) w badaniu wzięło udział jedynie 436 szkół (co stanowi 51,11% założonej ilości). Stosunkowo niski wskaźnik procentowy określający ilość zwróconych ankiet może wynikać z dużego obciążenia pracowników szkoły działaniami organizacyjnymi podejmowanymi na początku roku szkolnego – gdy badania były prowadzone. Należy także zaznaczyć, że w wielu szkołach wystąpiły trudności techniczne związane z wypełnianiem ankiet internetowych.

Tabela 3. Liczbowy rozkład ilości szkół wylosowanych do badania w 6 województwach według danych CIE

Szkoły/ województwa	lubuskie	małopolskie	podlaskie	pomorskie	wielkopolskie	zachodniopomorskie	ogółem
podstawowe	31	142	40	66	116	46	441
gimnazjalne	16	71	21	38	61	25	232
zawodowe	5	15	5	8	13	8	54
licea ogólnokształcące	6	20	9	14	19	11	79
technika	6	15	6	10	17	10	64
ogółem	64	263	81	136	226	100	870

Podobnie jak w poprzednich badaniach, najliczniej reprezentowane były szkoły podstawowe i gimnazja, najmniejszy zaś był udział zasadniczych szkół zawodowych. Szczegółowe zestawienie udziału placówek określonego typu w pierwszym, drugim i aktualnym badaniu zawiera Tabela nr 4. Z przyjętej metodologii i możliwości finansowych związanych z realizacją badań, wynikają znaczące różnice w doborze próby badawczej w kolejnych edycjach.

Tabela 4. Udział placówek w pierwszym, drugim i trzecim badaniu: rozkład ilościowy i procentowy

Lp.	Typ placówki	Badanie 2016 r.		Badanie 2013 r.		Badanie 2010 r.	
		liczba placówek	%	liczba placówek	%	liczba placówek	%
1	przedszkole			551	20,68	3 836	16,94
2	szkoła podstawowa	255	58,5	990	37,18	9 977	44,06
3	gimnazjum	103	23,6	532	19,98	4 813	21,23
4	liceum ogólnokształcące	28	6,4	196	7,36	1 478	6,52
5	liceum profilowane			6	0,23	272	1,2
6	technikum	39	8,9	165	6,2	1 286	5,68
7	zasadnicza szkoła zawodowa	11	2,5	145	5,44	737	3,25
8	szkoły specjalne*			15	0,56		
9	zespół szkół i placówek oświatowych			63	2,37		
10	szkoły dla dorosłych **					245	1,08
	ogółem	436	100	2 663	100	22 644	100

* W 2010 roku uczestniczyły w badaniu szkoły specjalne wszystkich typów.

** W 2010 były to szkoły dla dorosłych z uczniami do 18. roku życia.

Planując zakres przeprowadzonych badań, przyjęto, że – pomimo uwzględnienia w nich znacznie mniejszej liczby szkół – dobór próby spełni wymogi metodologiczne konieczne dla dokonywania porównań oraz odniesienia uzyskanych rezultatów do wyników pierwszego i drugiego badania ankietowego. W celu scharakteryzowania badanej grupy, a także oszacowania rozmiarów zjawiska eurosieroctwa, ważne było ustalenie, jaka liczba uczniów stanowiła przedmiot opisu dokonywanego przez nauczycieli w poszczególnych szkołach – z uwzględnieniem płci uczniów, województwa i lokalizacji szkoły. Tabele nr: 5, 5a, 6, 7, 8 i 9 obrazują powyższe zmienne. Informacje te umożliwią wszechstronną charakterystykę uczniów, których określamy mianem eurosierot, pozwolą także wskazać tkwiące w ich środowiskach przyczyny zjawiska i być może zasoby pomocowe oraz profilaktyczne.

Tabela 5. Położenie szkół biorących udział w badaniu na terenie województw: rozkład liczbowy i procentowy

Województwo	Liczba szkół	Procent
wielkopolskie	165	37,8
pomorskie	55	12,6
zachodniopomorskie	47	10,8
podlaskie	42	9,6
małopolskie	111	25,5
lubuskie	16	3,7
ogółem	436	100,0

Tabela 5a. Lokalizacja szkół biorących udział w badaniu w zależności od typu obszaru: rozkład liczbowy i procentowy

Lokalizacja szkoły	Liczba szkół	Procent
wieś	248	56,9
miasto od 10 tys. do 50 tys.	95	21,8
miasto od 50 tys. do 100 tys.	33	7,6
miasto od 100 tys. do 500 tys.	34	7,8
miasto powyżej 500 tys.	26	6,0
ogółem	436	100,0

Według informacji podanych w ankietach przez nauczycieli w 2016 roku w badanych szkołach uczyło się 87 041 uczniów (zob. Tabela 6).

Tabela 6. Rozkład liczbowy i procentowy uczniów w badanych szkołach – według informacji od nauczycieli

Uczniowie	Liczba	Procent
dziewczęta	41 845	48,08
chłopcy	45 196	51,92
ogółem	87 041	100,00

Najliczniej reprezentowani są w niniejszym badaniu uczniowie z województwa wielkopolskiego i województwa małopolskiego, natomiast najmniejsza jest liczba uczniów z województwa lubuskiego (zob. Tabela nr 7).

Tabela 7. Rozkład procentowy i liczbowy uczniów w badanych szkołach – z uwzględnieniem płci uczniów

Województwa	Dziewczęta		Chłopcy		Ogółem	
	liczba uczniów	%	liczba uczniów	%	liczba uczniów	%
wielkopolskie	15 469	36,96	17 237	38,14	32 706	37,57
pomorskie	6 309	15,08	5 530	12,24	11 839	13,60
zachodniopomorskie	4 987	11,92	5 088	11,26	10 075	11,58
podlaskie	3 431	8,20	3 392	7,51	6 823	7,84
małopolskie	9 094	21,73	11 631	25,72	20 725	23,81
lubuskie	2 555	6,11	2 319	5,13	4 873	5,60
ogółem	41 845	100,00	45 196	100,00	87 041	100,00

Szkoły uczestniczące w badaniach położone były głównie na obszarach wiejskich i w małych miastach – liczba ankietowanych uczniów z tych terenów była zatem znacznie wyższa niż uczniów zamieszkałych na terenie dużych i wielkich miast (zob. Tabela nr 8).

Tabela 8. Rozkład procentowy i liczbowy uczniów – z uwzględnieniem ich płci oraz lokalizacji szkoły

Lokalizacja szkoły	Dziewczęta		Chłopcy		Ogółem	
	liczba uczniów	%	liczba uczniów	procent szkół	liczba uczniów	%
wieś	13 778	32,93	14 197	31,41	27 975	32,14
miasto od 10 tys. do 50 tys.	13 166	31,46	14 526	32,14	27 692	31,81
miasto od 50 tys. do 100 tys.	5 183	12,38	5 291	11,71	10 474	12,03
miasto od 100 tys. do 500 tys.	5 635	13,47	5 648	12,50	11 283	12,96
miasto powyżej 500 tys.	4 083	9,76	5 534	12,24	9 617	11,06
ogółem	41 845	100,00	45 196	100,00	87 041	100,00

Wśród dzieci i młodzieży poddawanych badaniu najliczniejszą grupę tworzą uczniowie szkół podstawowych i gimnazjów; licealiści stanowią niecałe 10%, uczniowie techników – 16%, natomiast uczniowie zasadniczych szkół zawodowych to nieco ponad 1% badanych. Tabela nr 9 obrazuje ogólną liczbę uczniów w każdej z badanych szkół z uwzględnieniem podziału pod względem płci. **Przedstawione wyniki dotyczą populacji uczniów wynoszącej 87 041. W badanej grupie jest 41 845 dziewcząt i 45 196 chłopców.**

Tabela 9. Rozkład liczbowy i procentowy uczniów w szkołach objętych badaniem nauczycielskim w 2016 roku – z uwzględnieniem typu szkoły i płci uczniów

Typ placówki	Liczba uczniów opisywanych przez nauczycieli			Procent uczniów opisywanych przez nauczycieli		
	ogółem	chłopcy	dziewczęta	ogółem	chłopcy	dziewczęta
szkoła podstawowa	46 627	23 829	22 798	53,6	52,7	54,5
gimnazjum	16 660	8 283	8 377	19,1	18,3	20,0
liceum ogólnokształcące	8 423	3 392	5 031	9,7	7,5	12,0
technikum	14 120	8 890	5 230	16,2	19,7	12,5
zasadnicza szkoła zawodowa	1 211	802	409	1,4	1,8	1,0
ogółem	87 041	45 196	41 845	100	100	100

Badanie sondażowe uczniów z każdego etapu nauczania w wytypowanych szkołach przeprowadzono w jednej klasie. W sytuacji, gdy w danej szkole na tym samym poziomie funkcjonowało kilka oddziałów klasowych, wybierano do badania uczniów tej klasy, która była oznaczona literą B. W szkołach, w których istniała na danym poziomie tylko jedna klasa, uczestnikami badania byli uczniowie tejże klasy (zob. Instrukcja skierowana do dyrektorów szkół – Załącznik 4). Tabela nr 10 ukazuje procentowy i liczbowy rozkład uczestniczących w badaniu uczniów. Ogółem ankietę uczniowską wypełniło 19 073 uczniów, co stanowi 21,9% z liczby uczniów w badanych szkołach.

Tabela 10. Rozkład liczbowy i procentowy uczniów uczestniczących w badaniu – z uwzględnieniem ich płci

Płeć	Liczba uczniów	Procent
dziewczynka	9 351	49,0
chłopiec	9 722	51,0
ogółem	19 073	100,0

W dalszej części *Raportu* (patrz Punkt 6: *Wyjazdy rodziców do pracy w opinii uczniów*) przedstawiono szczegółowe wyniki ankiety skierowanej do uczniów.

4. Nauczycielska ocena skali i skutków wyjazdu rodziców uczniów do pracy za granicę

Odwołanie się do wiedzy nauczycieli na temat wyjazdu rodziców uczniów za granicę w celach zarobkowych wydaje się istotne m.in. ze względu na zapisy zawarte w *Ustawie o systemie oświaty*, w podstawie programowej kształcenia ogólnego, jak również w statutach szkół. Wszystkie te dokumenty podkreślają bowiem zasadę współpracy nauczycieli z rodzicami w celu efektywnego prowadzenia procesów kształcenia i wychowania. W ankiecie przeprowadzonej w 2010 roku na brak informacji na temat emigracji rodziców wskazywało od 4 do 7% badanych nauczycieli. W 2013 roku odsetek wybierających odpowiedź „nie wiem” na pytanie o to, czy w placówce są dzieci, których oboje rodzice, jedno z nich lub samotny rodzic wyjechali do pracy za granicę, oscylował w przedziale od 3 do 5%. Natomiast w ostatnim badaniu odnotowano 4% takich odpowiedzi (zob. Tabela nr 10). Oznacza to prawdopodobnie, że **świadomość tego zjawiska w szkole jest wśród nauczycieli coraz większa**.

Wedle opinii nauczycieli w ciągu ostatnich 6 lat można zaobserwować wyraźny wzrost liczby wyjazdów jednego z rodziców za granicę w celach zarobkowych. Odsetek wyjazdów samotnych rodziców i obojga rodziców pozostaje w ocenie nauczycieli na tym samym poziomie (zob. Tabela 11).

Tabela 11. Rozkład odpowiedzi nauczycieli na pytanie: „Czy według Pana (i) wiedzy w szkole/placówce są uczniowie, których rodzic/rodzice wyjechali do pracy za granicę?” Dane za lata: 2010, 2013, 2016

Kto wyjechał	Tak		Nie		Nie wiem		Ogółem	
	odpowiedzi	%	odpowiedzi	%	odpowiedzi	%	odpowiedzi	%
Oboje rodzice wyjechali w celach zarobkowych za granicę								
2016 r.	92	21,1	326	74,8	18	4,1	436	100,0
2013 r.	597	22,4	1 979	74,3	87	3,3	2 663	100,0
2010 r.	4 495	22,1	16 804	74,2	847	3,7	22 646	100,0
Samotnie wychowujący rodzic wyjechał w celach zarobkowych za granicę								
2016 r.	108	24,8	309	70,9	19	4,4	436	100,0
2013 r.	708	26,6	1 864	70,0	91	3,4	2 663	100,0
2010 r.	4 965	21,9	16 726	73,9	955	4,2	22 646	100,0
Jedno z rodziców wyjechało w celach zarobkowych za granicę								
2016 r.	347	79,6	71	16,3	18	4,1	436	100,0
2013 r.	1 966	73,8	551	20,7	146	5,5	2 663	100,0
2010 r.	145 554	64,3	6 585	29,1	1 507	6,6	22 646	100,0

Odsetek uczniów, których rodzice wyjechali do pracy za granicę, z uwzględnieniem poszczególnych typów szkół obrazuje Tabela nr 12. Ogólny wskaźnik wyjazdów rodziców do pracy w aktualnym badaniu wyniósł 5,89% i jest nieco wyższy od procentowego wyniku uzyskanego w poprzednich edycjach badań, nie przekracza jednak 6%. Najczęściej wyjeżdżają rodzice uczniów szkół podstawowych i gimnazjów – wskaźnik wynosi w tym przypadku 6%, najrzadziej problem ten dotyczy uczniów liceum ogólnokształcącego – wskaźnik to tylko 4%, a w przypadku uczniów zasadniczych szkół zawodowych – wskaźnik wynosi zaledwie 2%. Należy jednak zaznaczyć, że w stosunku do pozostałych badanych grup, uczniowie szkół zawodowych stanowili najniższy odsetek.

Tabela 12. Liczba uczniów, których rodzice wyjechali za granicę – z uwzględnieniem typów szkół oraz płci uczniów

Typ szkoły	Ogólna liczba uczniów	Dzieci, których rodzice wyjechali za granicę			
		liczba	%		
			ogółem	chłopcy	dziewczęta
szkoła podstawowa	46 627	2 891	6,20	5,99	6,42
gimnazjum	16 660	999	6,00	6,13	5,86
liceum ogólnokształcące	8 423	349	4,14	4,51	3,90
technikum	14 120	858	6,08	6,06	6,10
zasadnicza szkoła zawodowa	1 211	27	2,23	2,87	0,98
ogółem	87 041	5 124	5,89	5,87	5,91

W 2013 roku w ponad 70% placówek uczyli się uczniowie, których jeden rodzic wyjechał do pracy za granicę; w jednej czwartej placówek znajdowali się uczniowie, których samotnie wychowujący rodzic wyjechał, a do co piątej placówki uczęszczali uczniowie, których oboje rodzice wyjechali do pracy za granicę. W roku 2016 w prawie 80% ankietowanych placówek uczyli się uczniowie, których jeden z rodziców wyjechał do pracy za granicę, a w co piątą mogli być uczniowie, których samotnie wychowujący rodzic wyjechał lub wyjechali oboje rodzice.

W świetle powyższych wyników nadal aktualny pozostaje postulat sformułowany w *Raporcie* z 2013 roku, by placówki oświatowe, realizując zadania edukacyjne i wychowawcze, zwracały również uwagę na poziom zaspokojenia podstawowych potrzeb uczniów oraz konieczność wczesnej interwencji w sytuacji uzyskania informacji o emigracji zarobkowej rodzica oraz ewentualnego ujawniania się zaburzeń w funkcjonowaniu emocjonalnym i/lub społecznym uczniów.

Płeć, podobnie jak wiek, może różnicować reakcje uczniów na rozłąkę z rodzicem/rodzicami, a tym samym skutkować charakterystycznymi dla danej grupy osób zmianami w dotychczasowym funkcjonowaniu w rodzinie i środowisku szkolnym. Tabela nr 13 obrazuje liczbowy

i procentowy rozkład grupy chłopców i dziewcząt, których rodzice – według wiedzy nauczycieli – wyjechali do pracy za granicę.

Tabela 13. Ogólna liczba uczniów w badanych szkołach oraz liczba uczniów, których rodzice (wg wiedzy nauczycieli) wyjechali za granicę w celach zarobkowych – z uwzględnieniem informacji o tym, kto z rodziców wyjechał oraz płci uczniów. Dane z 2016 r.

Rodzaj grupy uczniów	Chłopcy		Dziewczęta		Ogółem	
	liczba uczniów	%	liczba uczniów	%	liczba uczniów	%
Ogólna liczba uczniów, w tym:	45 196	51,9	41 845	48,1	87 041	100
Liczba uczniów, których rodzice wyjechali za granicę w celach zarobkowych, w tym:	2 651	5,87*	2 473	5,91*	5 124	5,89*
		51,73		48,27		
– uczniów, których oboje rodzice wyjechali	91	3,43	89	3,6	180	3,51*
						0,21**
– uczniów, których samotnie wychowujący rodzic wyjechał	112	4,22	107	4,33	219	4,27*
						0,25**
– uczniów, których jedno z rodziców wyjechało	2 448	92,34	2 277	92,07	4 725	92,21*
						5,43**
Liczba pozostałych uczniów	42 545	94,13	39 372	94,09	81 917	94,11
Razem	45 196	100	41 845	100	87 041	100

* Zaznaczono wskaźniki procentowe uczniów danej kategorii w stosunku do liczby uczniów, których rodzice wyjechali za granicę do pracy w tej kategorii płci lub ogółem.

** Zaznaczono wskaźniki procentowe uczniów danej kategorii w stosunku do ogólnej liczby uczniów w badanych szkołach.

Jak wynika z powyższego zestawienia, problem wyjazdu rodziców do pracy za granicę w jednakowym stopniu dotyczy dziewcząt i chłopców.

Tabela 14. Rozkład procentowy liczby uczniów, których rodzice wyjechali za granicę – z uwzględnieniem województw i typów szkół

Szkola	Województwo					
	wielkopolskie	pomorskie	zachodniopomorskie	podlaskie	małopolskie	lubuskie
szkoła podstawowa	4,26	6,62	8,77	2,23	8,24	8,76
gimnazjum	5,14	5,57	8,32	7,28	6,66	
liceum ogólnokształcące	3,20	1,30	6,43	12,50	1,62	16,95
technikum	9,06	9,29	10,66	5,43	2,69	12,91
zasadnicza szkoła zawodowa	2,24			1,65	3,01	

Największą ilość wyjazdów rodziców uczniów uczęszczających do szkół podstawowych odnotowano w województwach: zachodniopomorskim, małopolskim i lubuskim. W województwie zachodniopomorskim dotyczyło to również rodziców uczniów gimnazjów. Natomiast w województwach podlaskim i lubuskim wyjeżdżają najczęściej rodzice uczniów kształcących się w liceach ogólnokształcących (por. Tabela nr 14). Według aktualnych badań najwyższe procentowe wskaźniki liczby uczniów przeżywających rozłąkę z rodzicami z powodu podejmowania przez nich pracy za granicą dają się odnotować w województwach: wielkopolskim, małopolskim oraz zachodniopomorskim i pomorskim (zob. Tabela 15). W stosunku do poprzednich badań zmieniła się wyraźnie sytuacja w województwie małopolskim, z którego wyjechało więcej rodziców niż odnotowano w poprzedniej edycji badań.

Tabela 15. Rozkład liczbowy i procentowy uczniów, których rodzice wyjechali do pracy za granicę (z uwzględnieniem płci uczniów) w poszczególnych województwach; rangi województw

Województwo	Liczba uczniów, których rodzice wyjechali za granicę w celach zarobkowych			Procent uczniów, których rodzice wyjechali za granicę w celach zarobkowych			Rangi
	ogółem	chłopcy	dziewczęta	chłopcy	dziewczęta	ogółem	
wielkopolskie	1 534	854	680	32,21	27,50	29,94	I
pomorskie	752	348	404	13,13	16,34	14,68	IV
zachodniopomorskie	834	404	430	15,24	17,39	16,28	III
podlaskie	317	152	165	5,73	6,67	6,19	VI
małopolskie	1 204	653	551	24,63	22,28	23,50	II
lubuskie	483	240	243	9,05	9,83	9,43	V
ogółem	5 124	2 651	2 473	100	100	100	

Miejsce zamieszkania uczniów i ich rodziców (obszar miejski lub wiejski) różnicuje wskaźniki wyjazdów do pracy w poszczególnych województwach. Dla uczniów z miast procentowy

wskaźnik wynosi 4,79% a dla uczniów zamieszkujących na wsi – 8,20%. Na pierwszym miejscu pod względem ilości zagranicznych wyjazdów z miasta w poszukiwaniu pracy znajduje się województwo lubuskie, następnie zachodniopomorskie i podlaskie. Pozostałe województwa mają dużo niższe wskaźniki niż ogólna średnia (zob. Tabela nr 16).

Tabela 16. Rozkład procentowy uczniów, których rodzice wyjechali do pracy za granicę – wg województw dla obszaru: miasto (z uwzględnieniem płci uczniów)

Województwo (obszar: miasto)	Ogół uczniów w obszarze miasto					
	Procent uczniów wg płci			Procent uczniów, których rodzice wyjechali za granicę w celach zarobkowych		
	chłopcy	dziewczęta	ogółem	chłopcy	dziewczęta	ogółem
wielkopolskie	53,04	46,96	100	4,03	3,36	3,71
pomorskie	45,61	54,39	100	4,67	4,84	4,76
zachodniopomorskie	50,63	49,44	100	7,59	7,86	7,72
podlaskie	49,6	50,4	100	5,38	5,22	5,30
małopolskie	58,31	41,69	100	3,49	3,71	3,58
lubuskie	45,72	54,29	100	9,31	9,13	9,21
ogółem	52,48	47,52	100	4,79	4,80	4,79

Analizując ilość wyjazdów do pracy wśród rodziców uczniów szkół z obszarów wiejskich, wyraźnie widzimy, że bardzo niski wskaźnik ma jedynie województwo podlaskie, natomiast pozostałe województwa mają znacznie wyższe wskaźniki niż ogólna średnia. Na pierwszym miejscu nadal jest województwo lubuskie, na kolejnych – małopolskie i zachodniopomorskie (zob. Tabela nr 17).

Tabela 17. Rozkład procentowy uczniów, których rodzice wyjechali za granicę do pracy – wg województw dla obszaru: wieś (z uwzględnieniem płci uczniów)

Województwo (obszar: wieś)	Ogół uczniów w obszarze wieś					
	Procent uczniów wg płci			Procent uczniów, których rodzice wyjechali za granicę w celach zarobkowych		
	chłopcy	dziewczęta	razem	chłopcy	dziewczęta	razem
wielkopolskie	51,99	48,01	100	6,95	6,55	6,76
pomorskie	47,92	52,08	100	7,99	8,20	8,10
zachodniopomorskie	50,25	49,75	100	9,37	11,68	10,52
podlaskie	50,00	50,00	100	2,19	3,76	2,97
małopolskie	51,31	48,69	100	10,91	10,48	10,70
lubuskie	51,98	48,02	100	12,53	10,53	11,57
ogółem	50,75	49,25	100	8,22	8,18	8,20

Uszczegółowiony rozkład wyjazdów rodziców w zależności od miejsca usytuowania szkoły przedstawia Tabela nr 18).

Tabela 18. Rozkład liczbowy i procentowy uczniów według miejsca usytuowania szkoły i wariantu wyjazdu rodzicielskiego do pracy za granicę

Lokalizacja szkoły	Jeden rodzic wyjechał		Samotny rodzic wyjechał		Obydwoje wyjechali		Ogółem	
	liczba uczniów	%	liczba uczniów	%	liczba uczniów	%	liczba uczniów	%
wieś	2 185	46,24	54	24,66	55	30,56	2 294	44,78
miasto od 10 tys. do 50 tys.	1 486	31,45	100	45,66	58	32,22	1 644	32,08
miasto od 50 tys. do 100 tys.	581	12,30	29	13,24	38	21,11	648	12,65
miasto od 100 tys. do 500 tys.	378	8,00	28	12,79	18	10,00	424	8,27
miasto powyżej 500 tys.	95	2,91	8	3,65	11	6,11	114	2,22
ogółem	4 725	100,00	219	100,00	180	100,00	5 124	100,00

W wielu publikacjach opisujących omawiane zjawisko wyraża się pogląd, że oszacowanie liczby dzieci określanych mianem eurosierot jest trudne lub wręcz niemożliwe. W opinii autorki niniejszego raportu stanowisko to wydaje się słuszne z następujących przyczyn:

- ✓ zjawisko eurosieroctwa jest zróżnicowane i cechuje się swoistą dynamiką;
- ✓ część dzieci określanych mianem eurosierot pochodzi z rodzin, które jeszcze przed wystąpieniem w nich tego zjawiska kwalifikowane były z różnych względów jako wymagające pomocy społecznej lub psychologicznej;
- ✓ zbierane dane pochodzą albo od nauczycieli albo od uczniów czyli z tzw. drugiej ręki, a nie bezpośrednio od rodziców, którzy wyjechali;
- ✓ okres pobytu rodziców za granicą bywa różny;
- ✓ skutki wyjazdu rodziców są zróżnicowane w zależności od wieku dziecka/dzieci.

W niniejszym opracowaniu, dokonując szacunków, odwoływać się będziemy do informacji uzyskanych od nauczycieli i od uczniów.

Pamiętając o wszystkich ww. ograniczeniach, należy rozstrzygnąć, czy rozmiary zjawiska rodzicielskich wyjazdów za granicę ulegają zmianie i jaki przyjmują kierunek. Wyniki ankiety nauczycielskiej z ostatniego badania pokazują pewne prawidłowości. Wyjeżdżają na ogół rodzice młodszych uczniów. Częściej wyjeżdżają rodzice dzieci mieszkających na terenie wsi

i małych miasteczek niż rodzice dzieci mieszkających w obrębie wielkich miast. Płeć dziecka nie ma istotnego znaczenia w kontekście decyzji rodziców o wyjeździe. W ciągu ostatnich lat nie nastąpił gwałtowny spadek ani wzrost ilości wyjazdów.

Dokładniejsze informacje o tym, kto z rodziców wyjeżdża do pracy, uzyskaliśmy w odpowiedzi na pytanie: „Kto z rodziców wyjechał?” (czy wyjechał jeden rodzic, czy rodzic samotnie wychowujący dziecko, czy wyjechali obydwaj rodzice).

Tabela 19. Rozkład odpowiedzi uczniów, których rodzice wyjechali do pracy za granicę na pytanie: „Kto z rodziców wyjechał?” – z uwzględnieniem płci

Kto wyjechał	Dziewczęta		Chłopcy		Ogółem	
	Liczba	Procent	Liczba	Procent	Liczba	Procent
jeden rodzic	2 277	92,07	2 448	92,34	4 725	92,21
samotny rodzic	107	4,33	112	4,22	219	4,27
obydwaj	89	3,60	91	3,44	180	3,52
ogółem	2 473	100,00	2 651	100,00	5 124	100,00

W odniesieniu do tego, które z rodziców wyjeżdża, by pracować za granicą, a także do tego, czy wyjeżdża jedno z nich, czy wyjeżdżają oboje, płeć dziecka nie ma znaczenia (zob. Tabela nr 19). Natomiast czynnikiem determinującym decyzję rodziców pozostaje wiek dzieci. Rodzice dzieci starszych decydują się na wspólny wyjazd częściej niż rodzice dzieci młodszych. Także rodzice samotnie wychowujący dziecko częściej wyjeżdżają, gdy jest ono starsze (zob. Tabela nr 20).

Tabela 20. Rozkład liczbowy i procentowy wskazanych przez nauczycieli uczniów, których rodzice wyjechali do pracy za granicę – z uwzględnieniem typu szkoły – w zależności od tego, które z rodziców wyjechało

Szkoła	Jeden rodzic wyjechał		Samotny rodzic wyjechał		Obydwaj rodzice wyjechali		Ogółem	
	liczba uczniów	%	liczba uczniów	%	liczba uczniów	%	liczba uczniów	%
szkoła podstawowa	2 753	58,26	65	29,68	73	40,56	2 891	56,42
gimnazjum	917	19,41	47	29,68	35	19,44	999	19,50
liceum ogólnokształcące	281	5,95	42	21,66	26	14,44	349	6,81
technikum	752	15,91	61	19,18	45	25,00	858	16,74
zasadnicza szkoła zawodowa	22	0,47	4	27,85	1	0,56	27	0,53
ogółem	4 725	100,00	219	1,83	180	100,00	5 124	100,00

Można zauważyć pewne zróżnicowanie województw ze względu na to, które z rodziców ucznia wyjeżdża do pracy – ma to swoje uzasadnienie zarówno w sytuacji kulturowej, jak i socjoekonomicznej tych województw (zob. Tabela nr 21).

Tabela 21. Rozkład liczbowy i procentowy uczniów w zależności od tego, które z rodziców wyjechało do pracy – z uwzględnieniem płci uczniów i województw

Województwo	Jeden rodzic wyjechał				Samotny rodzic wyjechał				Oboje rodzice wyjechali			
	dziewczęta		chłopcy		dziewczęta		chłopcy		dziewczęta		chłopcy	
	I.b.	%	I.b.	%	I.b.	%	I.b.	%	I.b.	%	I.b.	%
wielkopolskie	625	27,45	799	32,64	29	27,10	29	25,89	26	29,21	26	28,58
pomorskie	382	16,78	333	13,60	12	11,21	5	4,46	10	11,24	10	10,99
zachodniopomorskie	379	16,64	359	14,67	28	26,17	31	27,68	23	25,83	14	15,38
podlaskie	149	6,54	134	5,47	9	8,41	10	8,94	7	7,8	8	8,79
małopolskie	521	22,88	621	25,37	16	14,96	18	16,07	14	15,72	14	15,38
lubuskie	221	9,71	202	8,25	13	12,15	19	16,96	9	10,11	19	20,88
ogółem	2 277	100,00	2 448	100,00	107	100,00	112	100,00	89	100,00	91	100,00

Według danych uzyskanych od nauczycieli, liczba dzieci uczących się w szkołach, które brały udział w badaniu, wyniosła 87 041. **Respondenci wskazali, że w tej populacji jest 5 124 uczniów (5,89%), których rodzice pracują za granicą. W tej grupie dziewczęta stanowią 48,26% (2 473 uczennic), a chłopcy 51,7% (2 651 uczniów). Warto zauważyć, że wskaźniki te są identyczne z danymi z roku 2013.**

Najliczniejszą grupę tworzą dzieci, których jedno z rodziców wyjechało za granicę – w sumie 4 725 dzieci, tj. 5,43% wszystkich dzieci – czyli 92,21% spośród tych, których rodzice wyjechali. Odnotowano 180 uczniów, których obydwój rodzice wyjechali, co stanowi 0,21% całej badanej populacji uczniów i 3,32% spośród tych, których rodzice wyjechali. Jest to zdecydowanie mniejszy odsetek niż uzyskany w analogicznym badaniu w 2013 roku. Odnotowano 219 dzieci, których samotnie wychowujący rodzic wyjechał, co stanowi 0,25% badanej populacji i 4,04% spośród tych, których rodzice wyjechali. Także w tym przypadku można zauważyć, że wskaźniki w roku 2013 były niższe.

Według SIO (System Informacji Oświatowej) we wrześniu 2016 roku we wszystkich województwach w szkołach podstawowych (nie licząc klas 1–3), w gimnazjach, liceach ogólnokształcących, technikach i zasadniczych szkołach zawodowych uczyło się 3 229 863 uczniów (zob. Załącznik 6). W oparciu o te dane szacowana liczba uczniów, których rodzice wyjechali za granicę w celach zarobkowych, według informacji uzyskanych od nauczycieli może wynosić 190 000 (5,89%). Natomiast według uczniów odsetek rodzicielskich wyjazdów jest znacznie wyższy – wynosi aż 19,9% i dlatego liczba opuszczonych uczniów w całym kraju może sięgać aż 640 000. Szacunki dokonane na podstawie wskazań nauczycielskich są o 100 000 niższe niż w roku 2013, ale jest to efektem uwzględnienia mniej rozbudowanej zakresowo grupy badanych placówek (por. Tabele nr 3 i 11).

5. Wyjazd rodziców za granicę do pracy – problemy uczniów i nauczycieli

W badaniach z 2010 i 2013 roku 20% nauczycieli wskazało źródła wiedzy o wyjeździe rodziców ich uczniów do pracy za granicę. Niestety w aktualnym badaniu jedynie 15,11% nauczycieli podało źródła, z których czerpią informację o sytuacji uczniów. Być może wynika to z przyjmowania przez nauczycieli założenia, że pytanie dotyczy nie tylko grupy uczniów, których rodzice wyjechali, ale wszystkich uczniów szkoły. Tabela nr 22 zawiera liczbowy i procentowy opis źródeł, z których nauczyciele czerpią wiedzę o uczniach.

Tabela 22. Źródła nauczycielskiej informacji o wyjazdach rodziców uczniów

Źródła	Liczba uczniów	Procent z wszystkich uczniów
rodzice	6 794	7,80
uczeń	3 236	3,71
inni członkowie rodziny ucznia	211	0,24
rodzice kolegi/koleżanki ucznia	46	0,05
koledzy/koleżanki ucznia	216	0,25
nauczyciele	1 472	1,69
pedagog/psycholog szkolny	1 032	1,18
inne źródła	386	0,44

W porównaniu z wynikami z roku 2013 w obecnym badaniu nauczyciele wykazali mniejszy stopień wykorzystania informacji pochodzących bezpośrednio od uczniów (zob. Tabela nr 23 – kolumna 5., punkt 5).

Tabela 23. Źródła nauczycielskiej informacji na temat wyjazdów rodziców do pracy za granicę i problemów uczniów. Dane dotyczą liczby uczniów badanych w 2010 r.

Lp.	Źródła	Informacje o wyjeździe			Informacje o problemach	
		liczba uczniów	%*	%**	liczba uczniów	%**
1	rodzice	12 493	33,2	6,92	67 982	37,67
2	sam uczeń	12 049	32,02	6,68	50 692	28,09
3	inni członkowie rodziny ucznia	2 153	5,72	1,19	8 572	4,75
4	inni rodzice	298	0,79	0,17	1 225	0,68
5	inni uczniowie	341	0,91	0,19	1 156	0,64
6	inni nauczyciele	5 244	13,93	2,91	27 677	15,34
7	pedagog/psycholog szkolny	4 699	12,49	2,60	21 407	11,86
8	inne źródła	357	0,95	0,20	1 736	0,97
ogółem		37 634	100,00		180 447	100,00

* procent liczony od liczby uczniów podanej przez nauczycieli w odpowiedzi na to pytanie

** procent od liczby uczniów określonych jako mających rodziców za granicę (180 447)

Kolejne zestawienie (Tabela nr 24) dotyczy liczbowego i procentowego rozkładu ilości uczniów, nad którymi sprawowana jest przez różne osoby formalna i nieformalna opieka w sytuacji nieobecności rodziców w kraju – w oparciu o wiedzę szkoły. Zdaniem nauczycieli ze względu na fakt, że najczęściej osobą wyjeżdżającą za granicę do pracy jest ojciec – zarówno z punktu widzenia formalnego, jak i nieformalnego – opiekę nad dzieckiem/dziećmi sprawuje

matka. Według nauczycieli 0,19% uczniów z tych, o których posiadają oni informacje, nie ma zapewnionej żadnej opieki (por. Tabela nr 24). W porównaniu z informacjami, które uzyskano w poprzednich edycjach, wyniki ostatniego badania wskazują, że nauczyciele w coraz mniejszym stopniu mają rozeznanie, kto opiekuje się uczniem w sytuacji wyjazdu rodzica/rodziców do pracy, a odpowiedzi na pytania ankiety formułują na podstawie własnych przypuszczeń (zob. wyniki przedstawione w poprzednim *Raporcie* Tabela nr 25).

Tabela 24. Rozkład liczbowy i procentowy odpowiedzi na pytanie: „Kto sprawuje opiekę nad uczniami, których rodzice wyjechali za granicę w celach zarobkowych?” Dane z 2016 r.

Lp.	Osoba sprawująca opiekę	Formalna opieka (ustanowiona na podstawie decyzji sądowej)		Nieformalna opieka		Ogółem	
		liczba uczniów	%	liczba uczniów	%	liczba uczniów	%
1.	mama	3 729	51,82	1 331	18,50	5 060	70,32
2.	tata	1 504	20,90	199	2,77	1 703	23,67
3.	babcia/dziadek	97	1,35	192	2,67	289	4,02
4.	ciocia/wujek	22	0,31	30	0,42	52	0,72
5.	pełnoletnie rodzeństwo	16	0,22	33	0,46	49	0,68
6.	niepełnoletnie rodzeństwo	2	0,03	1	0,01	3	0,04
7.	sąsiedzi	2	0,03	2	0,03	4	0,06
8.	inne instytucje opiekuńcze	6	0,08	2	0,03	8	0,11
9.	całkowity brak opieki	3	0,04	1	0,01	4	0,06
10.	brak informacji o sprawowaniu opieki	3	0,04	6	0,08	9	0,13
11.	ktoś inny	3	0,04	12	0,17	15	0,21
ogółem		5 387	74,86	1 809	25,14	7 196	100

Tabela 25. Rozkład liczbowy i procentowy odpowiedzi na pytanie: „Kto sprawuje opiekę nad uczniami, których rodzice wyjechali za granicę w celach zarobkowych?” Dane z 2013 r.

Lp.	Podmiot opieki	Formalna opieka (ustanowiona na podstawie decyzji sądowej)		Nieformalna opieka		Ogółem	
		liczba uczniów	%	liczba uczniów	%	liczba uczniów	%
1	dziadkowie	366	13,71	1 451	54,36	1 817	68,08
2	dorośle rodzeństwo	74	2,77	346	12,96	420	15,74
3	inni krewni	61	2,29	202	7,57	263	9,85
4	sąsiedzi	5	0,19	15	0,56	20	0,75

Lp.	Podmiot opieki	Formalna opieka (ustanowiona na podstawie decyzji sądowej)		Nieformalna opieka		Ogółem	
		liczba uczniów	%	liczba uczniów	%	liczba uczniów	%
5	ktoś inny	30	1,12	38	1,42	68	2,55
6	instytucje opiekuńcze	2	0,07	6	0,22	8	0,30
7	całkowity brak opieki	9	0,34	36	1,35	45	1,69
8	brak informacji	4	0,15	24	0,90	28	1,05
ogółem		551	20,64	2 118	79,36	2 669	100,00

Zaledwie 36 szkół (tj. 8,26%) z 436 biorących udział w badaniu podało informację dotyczącą trudności formalnoprawnych, które miała placówka w związku z wyjazdem rodzica ucznia do pracy za granicę. Najczęstszą trudnością, jaką napotykały szkoły, było pozostawienie dziecka bez ustanowionej formalnie opieki (por. Tabele nr 26 i 27). Aktualny wynik może sugerować, że prowadzone poprzednio działania informacyjne dotyczące uregulowań formalnoprawnych w przypadku wyjazdu rodzica za granicę oraz postulat ich wdrażania, który został sformułowany w raporcie z poprzednich badań, przyniosły założony skutek. Jednakże nie można tego jednoznacznie potwierdzić, gdyż nie pytano, czy taka akcja była prowadzona w szkołach objętych badaniem.

Tabela 26. Rozkład liczbowy i procentowy odpowiedzi na pytanie: „Czy szkoła/placówka miała trudności formalnoprawne wynikające z nieobecności rodzica/rodziców ucznia w kraju?” – z uwzględnieniem liczby szkół

Odpowiedzi	Liczba szkół	%
tak	36	8,26
nie	365	83,72
nie wiem	13	2,58
brak odpowiedzi	22	5,05
ogółem	436	100,00

Inną zaobserwowaną trudność stanowiły wagary i absencja uczniów w szkole oraz brak kontaktu z rodzicami.

Tabela 27. Rozkład występujących trudności – według wskazań nauczycieli (l. n.)

Trudności formalnoprawne	Ogółem	
	l. n	%
pozostawianie dzieci pod opieką innych osób bez formalnego ustanowienia opieki	24	66,7%
brak kontaktu osobistego i korespondencyjnego z rodzicami	17	47,2%
brak możliwości zapisania ucznia do szkoły	3	8,3%
absencja/wagarowanie	14	38,9%
brak możliwości przeprowadzenia badania psychologicznego	6	16,7%
brak zgody na udział dziecka w wydarzeniach szkolnych	8	22,2%
brak możliwości oceniania i klasyfikowania z powodu znacznej absencji	6	16,7%
nierealizowanie obowiązku szkolnego	6	16,7%
inne	2	5,6%
bez odpowiedzi	7	19,4%
ogółem	36	100,0%

Na podstawie wiedzy nauczycieli, można stwierdzić, że w grupie 5 124 uczniów, których rodzice wyjechali do pracy za granicę, liczba tych, których sytuacja spowodowała trudności formalnoprawne, jest niewielka i wynosi w poszczególnych szkołach od 0,14% do 0,78%, a więc niespełna 1% (por. Tabela nr 28).

Tabela 28. Liczba uczniów, których dotyczyły formalnoprawne trudności związane z rodzicielskimi wyjazdami za granicę, deklarowana przez nauczycieli (l. n. – liczba nauczycieli podających informacje. Procent ilości uczniów liczono z liczby 5 124)

Trudności formalnoprawne	Ogółem		
	l. n	liczba uczniów	%
pozostawianie dzieci pod opieką innych osób bez formalnego ustanowienia opieki	24	40	0,78
brak kontaktu osobistego i korespondencyjnego z rodzicami	17	36	0,70
brak możliwości zapisania ucznia do szkoły	3	7	0,14
absencja/wagarowanie	14	36	0,70
brak możliwości przeprowadzenia badania psychologicznego	6	14	0,27
brak zgody na udział dziecka w wydarzeniach szkolnych	8	20	0,39
brak możliwości oceniania i klasyfikowania z powodu znacznej absencji	6	15	0,29
nierealizowanie obowiązku szkolnego	6	23	0,45
inne	2	10	0,20

Porównując powyższe dane z wynikami zamieszczonymi w poprzednich *Raportach*, wyraźnie widzimy, że zmianie uległa ogólna liczba problemów, z jakimi stykają się nauczyciele i uczniowie w obliczu wyjazdu rodziców za granicę. Natomiast na tym samym poziomie pozostaje częstotliwość zgłaszania takich zjawisk, jak: pozostawienie dzieci bez opieki, brak kontaktu z rodzicami, trudności w egzekwowaniu frekwencji ucznia.

Nauczyciele oceniali skutki wyjazdu rodziców do pracy za granicę w odniesieniu do funkcjonowania dziecka w szkole, jego warunków materialnych i relacji rówieśniczych – według kryterium: nastąpiła poprawa/pogorszenie/jest bez zmian. Tabela nr 29 przedstawia zbiorcze wyniki.

Tabela 29. Ocena ilości ogólnych problemów szkoły z uczniami w czasie pobytu ich rodziców za granicą w celach zarobkowych. Dane z 2016 r.

Lp.	Sfera funkcjonowania ucznia	Nastąpiła poprawa	%	Nastąpiło pogorszenie	%	Pozostaje bez zmian	%	Ogółem	%
1	frekwencja szkolna	51	0,96	276	5,19	4 990	93,85	5 317	100
2	wyniki w nauce	113	2,12	423	7,94	4 790	89,94	5 326	100
3	relacje z rówieśnikami	45	0,87	124	2,41	4 985	96,72	5 154	100
4	sytuacja materialna	1 802	35,68	44	0,87	3 204	63,45	5 050	100
5	zmiana w zachowaniu ucznia	60	1,26	258	5,41	4 452	93,33	4 770	100
6	inne	2	0,08	42	1,68	2 450	98,24	2 494	100
	ogółem	2 073	7,37	1 167	4,15	24 871	88,47	28 111	100

Podobnie, jak w świetle poprzednich badań, według wiedzy nauczycieli sytuacja materialna uczniów, których rodzice pracują za granicą, uległa poprawie. Natomiast pogorszyły się zdaniem nauczycieli: wyniki w nauce, frekwencja uczniów, ich relacje z rówieśnikami i zachowanie (zob. Tabela nr 30). W ocenie autorki *Raportu* pogorszenie zachowania oraz funkcjonowania w szkole dotyczy w większości przypadków tych uczniów, których samotnie wychowujący rodzic wyjechał do pracy za granicę (por. Tabela nr 30).

Tabela 30. Trudności ucznia w zależności od tego, które z rodziców wyjechało do pracy za granicę

Trudności	Wyjechali obydwoje N=180		Wyjechał samotny rodzic N=219		Wyjechał jeden rodzic N=4 725		Ogółem N=5 124	
	liczba uczniów	%	liczba uczniów	%	liczba uczniów	%	liczba uczniów	%
wagarowanie/absencja	16	8,89	26	11,87	151	3,20	193	3,77
pogorszenie wyników w nauce	19	10,56	39	17,80	134	2,84	192	3,75
trudności w relacjach z kolegami	14	7,78	15	6,85	45	0,95	74	1,44
pogorszenie sytuacji materialnej	3	1,67	5	2,28	10	0,21	18	0,35
pogorszenie zachowania	15	8,33	25	11,42	82	1,73	122	2,38
inne trudności	4	2,22	3	1,37	9	0,19	16	0,31

Procenty liczono w odniesieniu do łącznej liczby uczniów w danej kategorii wyjazdów rodziców.

Wyjazd obojga rodziców lub rodzica samotnie wychowującego przynosi większe straty dla rozwoju psychospołecznego dzieci niż wyjazd tylko jednego rodzica. Trudności ujawniają się w szkole i relacjach interpersonalnych.

6. Wyjazdy rodziców do pracy za granicę w opinii uczniów

6. 1. Charakterystyka badanej grupy

Badanie wśród uczniów opinii na temat problemów wynikających z emigracji zarobkowej ich rodziców odbywało się w tym samym czasie, co badanie przeprowadzone w grupie dyrektorów i nauczycieli – w październiku 2016 roku. Miało ono charakter ankietowy i zostało przeprowadzone drogą elektroniczną. Anonimowa ankieta zawierała 15 pytań skategoryzowanych/zamkniętych i jedno otwarte.

Odpowiedzi uczniów na postawione pytania są świadectwem tych samych zjawisk związanych z wyjazdami rodziców w celach zarobkowych, które odnotowano w *Raportach* z lat ubiegłych – m.in.:

- ✓ skali zjawiska wyjazdów jednego lub obojga rodziców;
- ✓ skali zróżnicowania wyjazdów na terenach objętych badaniem;
- ✓ długości rozłąki dziecka z rodzicem/rodzicami;
- ✓ sprawowania opieki nad dzieckiem pod nieobecność rodzica/rodziców;
- ✓ trudności, z jakimi w codziennym funkcjonowaniu spotyka się dziecko pod nieobecność rodziców;
- ✓ pomocy oczekiwanej od rówieśników, nauczycieli i innych osób przez dzieci, których rodzice wyjechali za granicę w celach zarobkowych;
- ✓ wskazywania osób, na które uczniowie mogą liczyć w sytuacji nieobecności rodzica/rodziców;
- ✓ przeżyć, które towarzyszą dzieciom w sytuacji rozłąki z rodzicem;
- ✓ korzyści oraz strat osobowościowych i materialnych płynących z faktu emigracji zarobkowej;
- ✓ różnic w postrzeganiu skutków emigracji zarobkowej rodziców przez dzieci z uwzględnieniem płci, poziomu nauczania i wieku;
- ✓ roli szkoły w niwelowaniu negatywnych skutków nieobecności rodzica/rodziców.

Na ankietę odpowiedziało 19 703 uczniów, w tym 9 351 dziewcząt – co stanowi 49,0% – i 9 722 chłopców – co odpowiada 51,0% respondentów (zob. Wykres nr 1).

Wykres 1. Rozkład procentowy badanych uczniów według płci

Najliczniejszą grupę stanowili uczniowie z województwa wielkopolskiego. Było ich 7 889, tj. 41,4% wszystkich ankietowanych. Na drugim miejscu pod względem liczebności znaleźli się uczniowie z województwa małopolskiego – 4 802 osób (25,2%). Odsetek uczniów z województwa podlaskiego i lubuskiego był identyczny i wyniósł 6,1%. Z województwa lubuskiego

udział w ankiecie wzięło 1 172 uczniów, z podlaskiego – 1 164 uczniów. Z województwa pomorskiego w badaniu uczestniczyło 2 243 uczniów, tj. 11,8%, natomiast z województwa zachodniopomorskiego 1 803 uczniów, tj. 9,5%. Tabela nr 31 i Wykres nr 2 obrazują liczbowy i procentowy rozkład udziału uczniów w badaniu z uwzględnieniem tego kryterium.

Tabela 31. Rozkład liczbowy i procentowy badanych uczniów według województw

Województwo	Liczba uczniów	%
wielkopolskie	7 889	41,4
pomorskie	2 243	11,8
zachodniopomorskie	1 803	9,5
podlaskie	1 164	6,1
małopolskie	4 802	25,2
lubuskie	1 172	6,1
ogółem	19 073	100,0

Wykres 2. Rozkład procentowy badanych uczniów według województw

Ankieta skierowana była do uczniów z II, III i IV etapu edukacyjnego – od czwartej klasy szkoły podstawowej poprzez klasy gimnazjum i liceum ogólnokształcącego bądź technikum, jednakże w przeszłych ankietach 2% uczniów określiło siebie jako uczniów nauczania początkowego. Wynik ten należy raczej potraktować jako rezultat błędu. Tabela nr 32 zawiera szczegółowe dane liczbowe uwzględniające poziom nauczania i typ szkoły, do której uczęszczali uczestniczący w badaniu uczniowie.

Tabela 32. Rozkład liczbowy i procentowy badanych uczniów w poszczególnych klasach według typu szkoły i poziomu nauczania

Szkoła	Klasa	Liczba uczniów	Procent
szkoła podstawowa	klasa 1	56	0,6
	klasa 2	45	0,5
	klasa 3	85	0,9
	klasa 4	2 967	32,2
	klasa 5	3 056	33,1
	klasa 6	3 011	32,7
	ogółem	9 220	100,0
gimnazjum	klasa 1	1 734	34,9
	klasa 2	1 620	32,6
	klasa 3	1 621	32,6
	ogółem	4 975	100,0
liceum ogólnokształcące	klasa 1	525	34,5
	klasa 2	541	35,6
	klasa 3	455	29,9
	ogółem	1 521	100,0
technikum	klasa 1	682	29,2
	klasa 2	543	23,3
	klasa 3	551	23,6
	klasa 4	558	23,9
	ogółem	2 334	100,0
zasadnicza szkoła zawodowa	klasa 1	203	41,5
	klasa 2	163	33,3
	klasa 3	123	25,2
	ogółem	489	100,0

Tabela nr 33 przedstawia szczegółowy rozkład uczestniczących w badaniu uczniów z podziałem na płeć, typ szkoły i klasę.

Tabela 33. Rozkład liczbowy i procentowy badanych uczniów z uwzględnieniem płci, szkoły i klasy

Szkoła	Klasa	1		2		3		4		5		6		Ogółem l.b.
		l.b.	%	l.b.	%	l.b.	%	l.b.	%	l.b.	%	l.b.	%	
szkoła podstawowa	płeć													
	dziewczęta	29	0,6	26	0,6	45	1,0	1 407	30,9	1 511	33,2	1 530	33,6	4 548
	chłopcy	27	0,6	19	0,4	40	0,9	1 560	33,4	1 545	33,1	1 481	31,7	4 672
	ogółem	56	0,6	45	0,5	85	0,9	2 967	32,2	3 056	33,1	3 011	32,7	9 220
gimnazjum	płeć													
	dziewczęta	850	34,7	787	32,1	812	33,2							2 449
	chłopcy	884	35,0	833	33,0	809	32,0							2 526
	ogółem	1 734	34,9	1 620	32,6	1 621	32,6							4 975
liceum	płeć													
	dziewczęta	368	36,5	343	34,0	298	29,5							1 009
	chłopcy	157	30,7	198	38,3	157	30,7							512
	ogółem	525	34,5	541	35,6	455	29,9							1 521
technikum	płeć													
	dziewczęta	288	31,8	189	20,9	220	24,3	208	23,0					905
	chłopcy	394	27,6	354	24,8	331	23,2	350	24,5					1 429
	ogółem	682	29,2	543	23,3	551	23,2	558	23,9					2 334
zawodowe	płeć													
	dziewczęta	72	48,0	53	35,3	25	16,7							150
	chłopcy	131	38,6	110	32,4	98	28,9							339
	ogółem	203	41,5	163	33,3	123	25,2							489

6.2. Skala wyjazdów rodziców w celach zarobkowych w świetle wiedzy uczniów

Oszacowanie skali zjawiska wyjazdów rodzicielskich za granicę w celach zarobkowych wymagało pozyskania od uczniów konkretnych informacji. W tym celu zadano im pytania odwołujące się do ich bezpośredniej wiedzy i obserwacji życia klasowego. Pierwsze z nich brzmiało: „Czy w Twojej klasie są uczniowie, których jedno lub oboje rodzice wyjechali do pracy za granicę?” 46,3% (8 822 osoby) odpowiedziało twierdząco, 15,1% (2 879 osób) zaprzeczyło i aż 38,6% (7 368 osób) odpowiedziało, że nie ma wiedzy na ten temat (zob. Wykres nr 3).

Wykres 3. Procentowy rozkład odpowiedzi na pytanie: „Czy w Twojej klasie są uczniowie, których jedno lub oboje rodziców wyjechało do pracy za granicę?”

Po uwzględnieniu płci badanych uczniów okazuje się, że odsetek dziewcząt odpowiadających twierdząco na to pytanie jest wyższy niż chłopców. Wiedzę na temat wyjazdu rodziców koleżanek czy kolegów zadeklarowało 49,4% – tj. 4 616 dziewcząt i 43,3% – czyli 4 210 chłopców. Odpowiedź „nie wiem” wskazało 3 430 dziewcząt (38,7%) i 3 938 chłopców (40,5%) z ogólnej liczby 19 073 badanych (zob. Tabela nr 34).

Tabela 34. Rozkład odpowiedzi na pytanie: „Czy w Twojej klasie są uczniowie, których jedno lub oboje rodzice wyjechali do pracy za granicę?” – z uwzględnieniem płci respondentów

Czy w Twojej klasie są uczniowie, których jedno lub oboje rodziców wyjechało do pracy za granicę?		Dziewczynka	Chłopiec	Ogółem
tak	liczba badanych	4 616	4 210	8 826
	% płeć	49,4%	43,3%	46,3%
nie	liczba badanych	1 305	1 574	2 879
	% płeć	14,0%	16,2%	15,1%
nie wiem	liczba badanych	3 430	3 938	7 368
	% płeć	36,7%	40,5%	38,6%
ogółem	liczba badanych	9 351	9 722	19 073
	% płeć	100,0%	100,0%	100,0%

W tym miejscu należy wyraźnie zaznaczyć, że uczniowie byli pytani o to, czy w konkretnej klasie, w której się uczą, znajdują się uczniowie, których rodzice wyemigrowali, natomiast nauczyciele udzielali odpowiedzi na temat wszystkich uczniów w szkole. Różna pozostaje więc skala wiedzy, jaką posiadali respondenci w odniesieniu do analizowanego problemu. Dlatego też liczba nauczycieli potwierdzająca wiedzę na temat zjawiska jest znacznie wyższa (80,3% wskazało na wyjazd jednego z rodziców) niż ilość uczniów w analogicznej sytuacji.

Na podstawie powyższych wyników możemy stwierdzić, że prawie co drugi uczeń ma w klasie kolegę lub koleżankę, których rodzic lub obydwój rodzice wyjechali do pracy za granicę. Znaczna część uczniów, z różnych powodów, nie posiada wiedzy o sytuacji rodzinnej kolegów i koleżanek, a tym samym może nie mieć wystarczających przesłanek do udzielania pomocy i wsparcia rówieśnikom, którzy tego potrzebują. Trzeba tu także wspomnieć, że na pytanie o liczbę znanych uczniom kolegów, których rodzice wyjechali do pracy za granicę, nie uzyskaliśmy satysfakcjonujących tzn. wiarygodnych odpowiedzi. Wielu uczniów, odpowiadając na to pytanie, traktowało je żartobliwie, inni się oburzali, jeszcze inni zamieszczali wulgarne wpisy, a niektórzy uznali, że pytanie to ma charakter donosicielski. W tej sytuacji zrezygnowano ze szczegółowej analizy odpowiedzi na to pytanie. Wykres nr 4 obrazuje procentowy udział uczniów, których rodzice wyjechali do pracy za granicę, uwzględniając także uczniów, którzy prawdopodobnie wyjechali wraz z rodzicem/rodzicami.

Wykres 4. Procentowy rozkład liczby uczniów, według ich wskazań wyjazdu rodzica za granicę

Prawie co piąty uczeń (dokładnie 3 805 osób, czyli 19,9%) z badanej grupy 19 073 osób odpowiedział, że jego rodzic lub rodzice wyjechali do pracy za granicę. **W odniesieniu do szacowań nauczycieli – wskazujących na 5,89% uczniów borykających się z problemem wyjazdu rodziców w celach zarobkowych – należy przyjąć, że skala zjawiska rodzicielskich wyjazdów dotyczy od 6% do 20% uczniów w Polsce.**

Najmniejszy odsetek uczniów deklarujących wyjazd rodziców do pracy za granicę odnotowano w województwach wielkopolskim (16,2%) i podlaskim (16,9%). Natomiast najwyższy wskaźnik procentowy wykazano w województwie zachodniopomorskim (28,4%), w pozostałych województwach odsetek uczniów, których rodzice wyjechali do pracy, jest zbliżony (w województwie pomorskim – 22,5%, w małopolskim – 22,9% i w lubuskim – 23,5%).

Najczęściej do pracy za granicą wyjeżdża ojciec – twierdzi tak 3 002 uczniów, tj. 82,3% z grupy tych, których rodzice wyjechali w celach zarobkowych. 380 uczniów podało, że wyjechała ich matka (10,4% z tej grupy), a 264 uczniów (7,2%) wskazało, że oboje rodzice wyjechali do pracy za granicę (por. Tabela nr 35 i Wykres nr 5). 153 uczniów – tj. 4,2% – nie udzieliło odpowiedzi na to pytanie. Płeć dzieci nie ma istotnego znaczenia przy wyjeździe rodziców za granicę w celach zarobkowych. 19,6% (3 805) dziewcząt i 20,8% (1 998) chłopców z badanej grupy przyznało, że ich rodzice wyjechali do pracy za granicę. Ujęta procentowo proporcja ilości dziewcząt i chłopców w grupie uczniów, których rodzice pracują za granicą, to: 47,5% dziewcząt i 52,5% chłopców. W świetle danych z ankiety skierowanej do uczniów najmniej matek wyjechało z województwa pomorskiego (tylko 5,9%), natomiast najwyższy wskaźnik procentowy matczyńskich wyjazdów odnotowano w województwach podlaskim (17,2%) i lubuskim (14,0%). Z pozostałych województw, w których przeprowadzono ankietę, wyjechało po 10% matek. W województwach, w których wyższy jest odsetek wyjeżdżających matek, zachodzi potrzeba zorganizowania wyjątkowo troskliwej opieki środowiska szkolnego nad uczniami dotkniętymi tym problemem – dotyczy to województwa podlaskiego i lubuskiego.

Wykres 5. Procentowy szacunek ilości uczniów, których matki/ojcowie wyjechali za granicę

Tabela 35. Rozkład odpowiedzi na pytanie: „Czy w Twojej rodzinie jedno lub obydwój rodziców wyjechało do pracy za granicę?” – z uwzględnieniem płci respondentów

Czy w Twojej rodzinie jedno lub obydwój rodzice wyjechali do pracy za granicę?		Płeć		Ogółem
		dziewczynka	chłopiec	
tak	liczba badanych	1 807	1 998	3 805
	%	19,6%	20,8%	20,2%
nie	liczba badanych	7 395	7 592	14 987
	%	80,4%	79,2%	79,8%
ogółem	liczba badanych	9 202	9 590	18 792
	%	100,0%	100,0%	100,0%

Dotychczasowe badania dotyczące zarobkowego pobytu rodziców za granicą potwierdzają zróżnicowany czas jego trwania. Badani uczniowie proszeni byli o podanie, jak długo ich rodzice przebywają za granicą. Najliczniejszą grupę stanowią uczniowie, których rodzice pozostają za granicą dłużej niż dwa lata (1 491 uczniów – czyli 40,9%). Druga w kolejności pod względem liczebności grupa (1 159 osób – czyli 31,8%) to uczniowie, których rodzice przebywają za granicą od kilku tygodni. Pozostali uczniowie wskazywali na nieobecność rodziców trwającą od kilku miesięcy do dwóch lat (por. Tabela nr 36 i Wykres nr 6).

Tabela 36. Rozkład odpowiedzi na pytanie: „Od jakiego czasu rodzic/rodzice przebywają za granicę?” – z uwzględnieniem płci uczniów

Od jakiego czasu rodzic/rodzice przebywają za granicę?		Płeć		Ogółem
		dziewczynka	chłopiec	
od kilku tygodni	l. b.	531	628	1 159
	% płeć	30,7%	32,8%	31,8%
od kilku miesięcy	l. b.	230	301	531
	% płeć	13,3%	15,7%	14,6%
od roku	l. b.	110	143	253
	% płeć	6,4%	7,5%	6,9%
od dwóch lat	l. b.	94	116	210
	% płeć	5,4%	6,1%	5,8%
dłużej	l. b.	763	728	1 491
	% płeć	44,2%	38,0%	40,9%
ogółem	l. b.	1 728	1 916	3 644
	% płeć	100,0%	100,0%	100,0%

Informacji dotyczącej czasu trwania nieobecności rodzica/rodziców nie podało 161 uczniów, co stanowi 4,2% tej grupy.

Wykres 6. Procentowy rozkład odpowiedzi na pytanie: „Od jakiego czasu rodzic/rodzice przebywają za granicą?”

6.3. Przeżycia dzieci, których rodzice wyjechali do pracy za granicę

Funkcjonowanie emocjonalne dzieci, których sytuacja uległa zmianie w związku z wyjazdem rodzica/rodziców za granicę, stanowiło istotny obszar analizy w przeprowadzonych badaniach ankietowych. W odróżnieniu od strategii przyjętej w poprzednich edycjach, tym razem zwrócono się zatem bezpośrednio do uczniów. Opis ich przeżyć w sytuacji emigracji zarobkowej rodziców lub rodzica uzyskano w odpowiedzi na następujące pytania:

- ✓ Jak czułaś/czuleś się w momencie wyjazdu rodzica/rodziców?
- ✓ Na czyją pomoc możesz liczyć od chwili wyjazdu rodzica/rodziców?
- ✓ Kto się Tobą opiekuje?
- ✓ Co stanowi największą trudność w codziennym życiu bez rodzica/rodziców?
- ✓ Jakiej pomocy potrzebują uczniowie, których rodzice wyjechali za granicę do pracy?

Pytanie dotyczące pomocy, jakiej potrzebuje uczeń, którego rodzic lub rodzice wyjechali do pracy za granicę było skierowane do wszystkich badanych uczniów. Analiza uzyskanych odpowiedzi pozwoliła zebrać informacje o problemach emocjonalnych, z którymi zmagają się uczniowie w sytuacji zarobkowego wyjazdu rodzica/rodziców za granicę. Stanowiła też punkt wyjścia do rozważań nad działaniami pomocowymi, jakie należy podjąć wobec tej grupy dzieci.

Uczniowie biorący udział w badaniu dostrzegają zarówno trudności subiektywne, jak i obiektywne związane z wyjazdem rodziców. Trudności subiektywne dotyczą sfery uczuć, a więc doświadczania samotności, tęsknoty i bezradności w codziennym życiu. Trudności obiektywne wynikają z braku pomocy w nauce, w rozwiązywaniu problemów interpersonalnych z kolegami, koleżankami, a także z nieradzenia sobie przez osamotnionych uczniów z różnymi zadaniami i obowiązkami dotyczącymi życia rodzinnego i szkolnego. Istotne było także poszukiwanie odpowiedzi na pytanie, jakiej pomocy potrzebują uczniowie, których rodzice wyjechali do pracy za granicę. Informacja ta bowiem może być przydatna przy organizowaniu

wsparcia i minimalizowaniu negatywnych skutków rozłąki z rodzicami. Odpowiedzi na to pytanie udzielali wszyscy ankietowani uczniowie, gdyż właśnie ci, których rodzice nie wyjechali, mogą tworzyć grupy wsparcia dla kolegów i koleżanek.

Najczęściej wskazywaną formą pomocy potrzebnej uczniom, których rodzice wyjechali do pracy za granicę, okazuje się wsparcie w organizowaniu wolnego czasu i wspólne jego spędzanie. Uczniowie uznali, że brak obecności rodzica/rodziców powoduje problemy z zagospodarowaniem tej części dnia, która nie jest przeznaczona na obowiązkowe zajęcia szkolne. Dostrzegli także potrzebę podjęcia przez dorosłych działań mających na celu ukierunkowywanie zainteresowań tej grupy uczniów i stworzenie dla nich możliwości poznania alternatywnych form spędzania czasu wolnego. Badani wskazali także na konieczność udzielenia pomocy w zakresie wypełniania obowiązków szkolnych. Dostrzeżono również potrzebę wspierania rodziców przebywających za granicą – np. przez władze polskie lub lokalne środowiska polonijne – w celu podniesienia jakości ich kontaktu z dzieckiem pozostałym na terenie kraju (choćby poprzez wykorzystanie nowoczesnych technologii komunikacyjnych). Należy zauważyć i docenić racjonalne podejście do problemu większości uczniów uczestniczących w badaniu. Jednakże 17,2% badanych uczniów – czyli prawie co piąty (łącznie z liczbą tych, którzy nie odpowiedzieli na to pytanie) – uważa, że kolegom, których rodzice wyjechali, nie jest potrzebna żadna pomoc (por. Tabela nr 37 i Wykres nr 7).

Tabela 37. Odpowiedź wszystkich badanych uczniów na pytanie: „Jakiego wsparcia potrzebują uczniowie, których rodzice wyjechali do pracy za granicą?” – z uwzględnieniem płci uczniów

Potrzebna jest pomoc w zakresie	Płeć				Ogółem	
	dziewczynka		chłopiec		L. b.	%
	L. b.	%	L. b.	%		
wypełniania różnych obowiązków	2 298	24,6%	2 572	26,5%	4 870	25,5%
w nauce	3 044	32,6%	3 406	35,0%	6 450	33,8%
zainteresowania ich sprawami	2 400	25,7%	1 900	19,5%	4 300	22,5%
wspólne spędzania czasu	4 532	48,5%	3 925	40,4%	8 457	44,3%
nie jest potrzebna żadna pomoc	1 360	14,5%	1 916	19,7%	3 276	17,2%
brak odpowiedzi	158	1,7%	145	1,5%	303	1,6%
ogółem	9 351	100,0%	9 722	100,0%	19 073	100,0%

Wykres 7. Rozkład procentowy odpowiedzi wszystkich badanych uczniów na pytanie: „Jakiego wsparcia potrzebują uczniowie, których rodzice wyjechali do pracy za granicę?”

W grupie uczniów, których rodzice wyjechali do pracy za granicę, jest znacznie większy odsetek tych, którzy nie oczekują jakiegokolwiek pomocy ze strony nauczycieli, wychowawcy czy personelu szkoły. Odpowiedzi potwierdzającej ten stan udzieliło 48,3%. Gdy ten wynik zsumujemy z odsetkiem uczniów, którzy nie odpowiedzieli na to pytanie, wartość przekroczy 50% ogólnej liczby uczniów, których rodzice pracują za granicą. Najbardziej oczekiwaną formą wsparcia od nauczycieli, wychowawców i personelu szkoły okazuje się pomoc w nauce – 33,9% uczniów, których rodzice wyemigrowali, zadeklarowało taką potrzebę. Ogólne zainteresowanie sprawami ucznia wskazało jako pożądaną formę pomocy 13,6% ankietowanych dzieci. Szczegółowy rozkład odpowiedzi przedstawia Tabela nr 38.

Tabela 38. Rozkład odpowiedzi uczniów, których rodzice wyjechali za granicę, na pytanie: „Czego oczekujesz od wychowawcy, nauczycieli, personelu szkoły?” – z uwzględnieniem płci uczniów

Oczekiwana przez ucznia pomoc	Płeć				Ogółem	
	dziewczynka		chłopiec		L. b.	%
	L. b.	%	L. b.	%		
zainteresowanie moimi sprawami	222	12,3%	294	14,7%	516	13,6%
spotkania z psychologiem/ pedagogiem	135	7,5%	147	7,4%	282	7,4%
pomoc w nauce	592	32,8%	699	35,0%	1 291	33,9%
pomoc materialna	116	6,4%	146	7,3%	262	6,9%
nie mam oczekiwań	906	50,1%	930	46,5%	1 836	48,3%
brak odpowiedzi	81	4,5%	83	4,2%	164	4,3%
ogółem	1 807	100,0%	1 998	100,0%	3 805	100,0%

Wykres 8. Procentowy rozkład odpowiedzi uczniów, których rodzice wyjechali za granicę, na pytanie o oczekiwaną pomoc ze strony szkoły

Zestawienie odpowiedzi na pytanie dotyczące potrzebnej pomocy – w zależności od tego, czy ankietowany uczeń wie, że w jego klasie są osoby, których rodzice wyjechali za granicę i czy rodzic/rodzice z jego rodziny wyjechali – przedstawiają Tabele 39 i 40 oraz Wykres 7.

Tabela 39. Rozkład odpowiedzi wszystkich uczniów na pytanie: „Jakiej pomocy, Twoim zdaniem, potrzebują uczniowie, których rodzice wyjechali do pracy za granicą?”

Potrzebna jest pomoc w zakresie	Czy w Twojej klasie są uczniowie, których jedno lub obydwoje rodziców wyjechało do pracy za granicę?						Ogółem	
	tak		nie		nie wiem		n	%
	n	%	n	%	n	%		
wypełniania różnych obowiązków	1 907	21,6%	796	27,6%	2 167	29,4%	4 870	25,5%
nauki	2 684	30,4%	1 190	41,3%	2 576	35,0%	6 450	33,8%
zainteresowania ich sprawami	1 799	20,4%	622	21,6%	1 879	25,5%	4 300	22,5%
wspólnego spędzania czasu	3 909	44,3%	1 249	43,4%	3 299	44,8%	8 457	44,3%
nie jest im potrzebna żadna pomoc	1 912	21,7%	343	11,9%	1 021	13,9%	3 276	17,2%
brak odpowiedzi	156	1,8%	43	1,5%	104	1,4%	303	1,6%
ogółem	8 826	100,0%	2 879	100,0%	7 368	100,0%	19 073	100,0%

Wszyscy uczniowie biorący udział w ankiecie dostrzegają dużą potrzebę zorganizowania dla kolegów, których rodzice wyemigrowali, wsparcia w organizowaniu czasu wolnego, spędzaniu go z dorosłymi oraz pomocy w nauce.

Odpowiedzi uczniów, którzy są pozbawieni codziennej opieki rodziców w związku z ich pracą za granicą, są zgodne z wynikami uzyskanymi od wszystkich uczniów biorących udział w badaniu. W tym miejscu należy jednak zauważyć, że znacząca część uczniów wskazała, iż dzieciom emigrantów zarobkowych nie jest potrzebna żadna pomoc ze strony otoczenia. W przypadku ankietowanych uczniów, których rodzic lub rodzice wyjechali do pracy za granicę, procentowy wynik wynosi 22,4%. Natomiast w przypadku pozostałych uczniów jest niższy – stanowi 16,2%.

Tabela 40. Rozkład odpowiedzi uczniów, których rodzic/rodzice wyjechali, na pytanie: „Jakiej pomocy potrzebują Twoim zdaniem uczniowie, których rodzice wyjechali do pracy za granicą?”

Potrzebna jest pomoc w zakresie	Czy w Twojej rodzinie jedno lub obojwoje rodziców wyjechało do pracy za granicą?				Ogółem	
	tak		nie		n	%
	n	%	n	%		
wypełniania różnych obowiązków	927	24,4%	3 943	26,3%	4 870	25,9%
nauki	1 183	31,1%	5 267	35,1%	6 450	34,3%
zainteresowania ich sprawami	768	20,2%	3 532	23,6%	4 300	22,9%
wspólnego spędzania czasu	1 547	40,7%	6 910	46,1%	8 457	45,0%
nie jest im potrzebna żadna pomoc	851	22,4%	2 424	16,2%	3 275	17,4%
brak odpowiedzi	17	4%	6	0%	23	1%
ogółem	3 805	100,0%	14 987	100,0%	18 792	100,0%

Wraz z wiekiem ankietowanych uczniów zmienia się opinia na temat form pomocy, jakiej warto udzielić kolegom, których rodzice wyjechali. Dotyczy to szczególnie zapewnienia wsparcia w nauce. Doskonałym przykładem jest tu opinia licealistów, którzy uważają, że uczniowie w sytuacji pozostawienia przez emigrujących rodziców najbardziej potrzebują wspólnego spędzania czasu i zainteresowania otoczenia ich sprawami. Wraz z wiekiem respondentów zwiększa się także liczba tych, którzy nie widzą potrzeby udzielania żadnej pomocy (zob. Tabela 41).

Tabela 41. Rozkład odpowiedzi badanych uczniów na pytanie: „Jakiej pomocy potrzebują Twoim zdaniem uczniowie, których rodzice wyjechali do pracy za granicą?” – w zestawieniu z typem szkoły

Potrzebna jest pomoc w zakresie	Typ szkoły												Ogółem	
	szkoła podstawowa		gimnazjum		liceum ogólnokształcące		technikum		zasadnicza szkoła zawodowa		N	%		
	n	%	n	%	n	%	n	%	n	%				
wypełniania różnych obowiązków	2 303	25,0	1 205	24,2	457	30,0	606	26,0	128	26,2	4 699	25,3		
nauki	3 939	42,7	1 459	29,3	286	18,8	461	19,8	118	24,1	6 263	33,8		
zainteresowania ich sprawami	1 499	16,3	1 297	26,1	557	36,6	677	29,0	110	22,5	4 140	22,3		
wspólnego spędzania czasu	4 466	48,4	2 241	45,0	636	41,8	745	31,9	147	30,1	8 235	44,4		
nie jest im potrzebna żadna pomoc	961	10,4	989	19,9	359	23,6	735	31,5	130	26,6	3 174	17,1		
brak odpowiedzi	151	1,6	60	1,2	16	1,1	23	1,0	2	4	252	1,4		

Chwile rozstania z osobą najbliższą są trudne dla każdego człowieka. Emocje, które najczęściej pojawiają się w tej sytuacji, to: smutek, niepokój, czasem rozczarowanie, niepewność, ciekawość, oczekiwanie. Identyczne odczucia stają się udziałem uczniów, którzy doświadczają rozłąki z rodzicami pracującymi za granicą. Wyniki przeprowadzonej ankiety wskazują, że niewielka grupa uczniów (8,9%, tj. 339 odpowiadających na to pytanie) wyjazd rodzica/rodziców przyjęła z zadowoleniem. Ponad 50% badanych przeżywało z tego powodu zaniepokojenie, poczucie opuszczenia. Znaczna część uczniów (ponad 40%), odczuwała obojętność i spokój. Należy jednakże zadać pytanie, czy spokój oraz obojętność nie były mechanizmem obronnym uczniów przed trudnymi emocjami, a więc wyrazem nieuświadomionego lęku i niepokoju? Tabela 42 i Wykres 9 zawierają szczegółowe odpowiedzi na pytanie dotyczące odczuć uczniów, które towarzyszyły im w związku z wyjazdem rodziców do pracy za granicę.

Tabela 42. Rozkład odpowiedzi na pytanie: „Jak czułeś się w momencie wyjazdu rodzica/rodziców?” – z uwzględnieniem płci badanych

	Płeć				Ogółem	
	dziewczynka		chłopiec		L. b.	%
	L. b.	%	L. b.	%		
byłem zadowolony	118	6,5%	221	11,1%	339	8,9%
byłem spokojny	410	22,7%	626	31,3%	1 036	27,2%
byłem obojętny	373	20,6%	448	22,4%	821	21,6%
byłem zaniepokojony	515	28,5%	449	22,5%	964	25,3%
czułem się opuszczony	600	33,2%	428	21,4%	1 028	27,0%
brak wyboru odpowiedzi	81	4,5%	83	4,2%	164	4,3%
ogółem	1 807	100,0%	1 998	100,0%	3 805	100,0%

Wykres 9. Procentowy rozkład odpowiedzi na pytanie dotyczące samopoczucia uczniów w momencie wyjazdu rodziców za granicę

Doświadczenie samotności, opuszczenia, lęku, bezradności, związane z przedłużającą się nieobecnością rodziców pracujących za granicą, może skutkować pogorszeniem się stanu emocjonalnego dziecka i stałym poczuciem zagrożenia. 40% uczniów podało, że ich rodzice przebywają dłużej niż dwa lata za granicą, nieco ponad 3% wskazało, że sytuacja taka trwa od kilku tygodni, pozostali wskazywali, że trwa już kilka miesięcy czy rok (por. Tabelę nr 36 i Wykres nr 6).

Bliskość fizyczna dziecka z rodzicami jest najpewniejszym sposobem zapewnienia poczucia bezpieczeństwa, rozwoju więzi emocjonalnej i kształtowania osobowości młodego człowieka. Jednak we współczesnym świecie istnieje wiele możliwości utrzymywania kontaktu z osobami najbliższymi w sytuacji rozłąki. Komunikator internetowy – np. Skype, telefon komórkowy lub stacjonarny czy poczta e-mail stanowią przydatne narzędzia komunikacji. Mimo to prawie 15% uczniów podało, że ma bardzo sporadyczny kontakt lub nie ma wcale kontaktu z rodzicem/rodzicami pracującymi za granicą. Natomiast 85% badanych zaznaczyło, że kontaktuje się z rodzicem codziennie, kilka razy w tygodniu lub dwa razy w miesiącu (por. Tabelę nr 43 i Wykresy 10 oraz 11).

Tabela 43. Rozkład odpowiedzi na pytanie: „Jak często kontaktujesz się z rodzicem/rodzicami przebywającym/-cymi za granicą?” – z uwzględnieniem płci respondentów

Jak często kontaktujesz się z rodzicem/rodzicami przebywającym/-cymi za granicą?		Płeć		Ogółem
		dziewczynka	chłopiec	
codziennie	L. b.	873	905	1 778
	%	50,6%	47,3%	48,8%
co kilka dni	L. b.	414	500	914
	%	24,0%	26,1%	25,1%
raz w tygodniu	L. b.	113	132	245
	%	6,5%	6,9%	6,7%
raz na dwa tygodnie	L. b.	66	93	159
	%	3,8%	4,9%	4,4%
raz w miesiącu	L. b.	54	69	123
	%	3,1%	3,6%	3,4%
raz na kilka miesięcy	L. b.	47	45	92
	%	2,7%	2,4%	2,5%
kilka razy w roku	L. b.	35	47	82
	%	2,0%	2,5%	2,3%
nie mam kontaktu	L. b.	124	123	247
	%	7,2%	6,4%	6,8%
ogółem	L. b.	1 726	1 914	3 640
	%	100,0%	100,0%	100,0%

Wykres 10. Procentowy rozkład odpowiedzi na pytanie o częstotliwość kontaktów uczniów z rodzicami przebywającymi za granicą w celach zarobkowych

Wykres 11. Procentowy rozkład odpowiedzi uczniów na pytanie o częstotliwość widywania rodziców

Skoro ponad 50% uczniów przyznaje się do odczuwania niepokoju, lęku i poczucia osamotnienia w związku z decyzją o wyjeździe rodziców w celach zarobkowych, to niezwykle istotne jest, czy dzieci te wiedzą, że mogą liczyć na pomoc innych osób. Na pytanie: „Na czyją pomoc możesz liczyć od chwili wyjazdu rodzica/rodziców za granicę?” otrzymaliśmy odpowiedzi świadczące o tym, że pomocą służą uczniom przede wszystkim członkowie najbliższej rodziny: mama (ponieważ najczęściej osobą wyjeżdżającą jest ojciec), babcia, rodzeństwo, dziadek, ciocie i wujkowie oraz, co jest znamienne, koleżanki i koledzy. W mniejszym stopniu opuszczeni uczniowie liczą na pomoc nauczycieli, sąsiadów i innych osób. Trzy procent badanych podało, że nie ma w ich otoczeniu osoby wspierającej i wynik ten jest zgodny z rozkładem odpowiedzi na pytanie o to, kto opiekuje się uczniem podczas nieobecności rodzica/rodziców (odpowiedź „nikt” – zaznaczyło 5% badanych, czyli 122 uczniów). Szczegółowy rozkład odpowiedzi przedstawiają Tabela nr 44 i Wykres nr 12.

Tabela 44. Rozkład odpowiedzi na pytanie: „Na czyją pomoc możesz liczyć od chwili wyjazdu rodzica/rodziców za granicę?” – z uwzględnieniem płci respondentów

Pomoc	Płeć				Ogółem	
	dziewczynka		chłopiec		L. b.	%
	L. b.	%	L. b.	%		
mamy	1 276	70,6%	1 386	69,4%	2 662	70,0%
taty	181	10,0%	270	13,5%	451	11,9%
rodzeństwa	601	33,3%	583	29,2%	1 184	31,1%
babci	746	41,3%	821	41,1%	1 567	41,2%
dziadka	469	26,0%	593	29,7%	1 062	27,9%
cioci	427	23,6%	504	25,2%	931	24,5%
wujka	342	18,9%	484	24,2%	826	21,7%
sąsiadów	149	8,2%	154	7,7%	303	8,0%
kolegów, koleżanek	533	29,5%	469	23,5%	1 002	26,3%
rodziców kolegów/koleżanek	152	8,4%	163	8,2%	315	8,3%
nauczycieli	185	10,2%	205	10,3%	390	10,2%
innych osób	142	7,9%	163	8,2%	305	8,0%
niczyja	54	3,0%	68	3,4%	122	3,2%
brak odpowiedzi	135	7,5%	150	7,5%	285	7,5%
ogółem	1 807	100,0%	1 998	100,0%	3 805	100,0%

Wykres 12. Procentowy rozkład odpowiedzi uczniów na pytanie o pomoc uzyskiwaną przez nich od różnych osób z otoczenia w trakcie pobytu rodziców za granicą

Według podanych przez uczniów informacji, aktualnymi opiekunami tych, których rodzice wyjechali do pracy za granicę, są w większości matki – takiej odpowiedzi udzieliło 2 816 uczniów, tj. 74% badanych; rzadziej pieczę sprawują dziadkowie – opiekują się 1 004 uczniami (tj. 26,4%); znaczącą grupą uczniów zajmuje się rodzeństwo – 539 osobami (co stanowi 14,2%), nieco poniżej 10% stanowią uczniowie pozostający pod opieką ojca (jest to 330 osób z badanej grupy, czyli dokładnie 8,7%) lub cioci czy wujka (333 osoby – 8,8%). 117 uczniów (tj. 3,1%), zadeklarowało, że nikt się nimi nie opiekuje, a 162 uczniów (4,3%) nie udzieliło odpowiedzi na to pytanie. W świetle tych wyników można uznać, że ponad 7% procent uczniów, których rodzice wyjechali za granicę w celach zarobkowych, nie ma zapewnionej opieki osób dorosłych. Tabela 45 i Wykres 13 obrazują szczegółowo odpowiedzi uczniów.

Tabela 45. Rozkład odpowiedzi na pytanie: „Kto się Tobą opiekuje od chwili wyjazdu rodzica/rodziców?” – z uwzględnieniem płci respondentów

Aktualni opiekunowie	Płeć				Ogółem	
	dziewczynka		chłopiec		L. b.	%
	L. b.	%	L. b.	%		
mama	1 362	75,4%	1 454	72,8%	2 816	74,0%
tata	145	8,0%	185	9,3%	330	8,7%
rodzeństwo	265	14,7%	274	13,7%	539	14,2%
babcia/dziadek	477	26,4%	527	26,4%	1 004	26,4%
ciocia/wujek	146	8,1%	187	9,4%	333	8,8%
sąsiedzi	46	2,5%	60	3,0%	106	2,8%

rodzice kolegów/koleżanek	44	2,4%	45	2,3%	89	2,3%
inne osoby	66	3,7%	69	3,5%	135	3,5%
nikt	35	1,9%	82	4,1%	117	3,1%
brak odpowiedzi	80	4,4%	82	4,1%	162	4,3%
ogółem	1 807	100,0%	1 998	100,0%	3 805	100,0%

Wykres 13. Procentowy rozkład odpowiedzi na pytanie o osobę sprawującą opiekę nad uczniem w trakcie pobytu jego rodziców za granicą

6.4. Trudności, z jakimi zmagają się uczniowie, gdy ich rodzice pracują za granicą

W literaturze przedmiotu sygnalizuje się, że dzieci, których rodzice wyjeżdżają do pracy za granicę, mają problemy natury psychicznej, ale także materialnej i administracyjnej oraz związane z pełnieniem roli ucznia, bowiem borykać się muszą z brakiem zaspokojenia podstawowych potrzeb: bezpieczeństwa, miłości, opieki, wsparcia emocjonalnego, informacyjnego, materialnego i społecznego. W przeprowadzonym badaniu pytano wszystkich uczniów – ogółem 19 073 osoby – co jest dla nich największą trudnością w codziennym życiu, gdy nie ma w pobliżu rodziców. 61,6% (11 755 osób) wskazało na uczucie tęsknoty, 46,9% (8 953 uczniów) na brak potrzebnego wsparcia, zaś 34,9% (6 658 uczniów) zaznaczyło uczucie samotności. 15% badanych podkreśliło trudności z nauką, 14% bezradność, niechęć do podejmowania obowiązków, natomiast 9% wskazało na problemy w relacjach z koleżankami i kolegami. Procentowy rozkład odpowiedzi wyraźnie wskazuje, że najczęstsze problemy dotyczą sfery emocjonalnej i społecznej, wynikają z potrzeby więzi, poczucia bezpieczeństwa, opieki i oparcia. Zaspokojenie tych potrzeb, jak wskazują wyniki licznych badań, nie jest możliwe w systemach instytucjonalnych, jakimi są szkoły, świetlice, domy dziecka i inne placówki.

Odpowiadanie na potrzeby dziecka jest fundamentalną funkcją rodziny. Uczniowie potwierdzają to przekonanie, ponieważ aż 40% biorących udział w badaniu stwierdziło, że nie oczekuje pomocy od nauczycieli. Niezależnie od wieku uczniów i typu szkoły, do której uczęszczają, problemy, na jakie wskazują dzieci emigrantów zarobkowych, to: tęsknota, samotność, brak wsparcia rodziców (zob. Tabelę nr 46). Starsi uczniowie potrzebują pewności, że rodzice są zainteresowani ich sprawami i że mogą na nich liczyć w sytuacjach problemowych. Wyjazd rodziców za granicę uniemożliwia realizację tych oczekiwań (zob. Tabela nr 47).

Tabela 46. Rozkład odpowiedzi uczniów na pytanie: „Co twoim zdaniem stanowi największą trudność w codziennym życiu bez rodzica/rodziców?” dla grupy wszystkich uczniów (N = 19 073) – z uwzględnieniem płci respondentów

Przeżycia i trudności	Płeć				Ogółem	
	dziewczynka		chłopiec		L. b.	%
	L. b.	%	L. b.	%		
tęsknota	6 223	66,5%	5 532	56,9%	11 755	61,6%
samotność	3 272	35,0%	3 386	34,8%	6 658	34,9%
bezradność	1 319	14,1%	1 426	14,7%	2 745	14,4%
brak wsparcia rodziców	4 670	49,9%	4 283	44,1%	8 953	46,9%
niechęć do podejmowania obowiązków	1 206	12,9%	1 561	16,1%	2 767	14,5%
nauka	1 318	14,1%	1 671	17,2%	2 989	15,7%
problemy w kontaktach z rówieśnikami	895	9,6%	856	8,8%	1 751	9,2%
inne	993	10,6%	1 561	16,1%	2 554	13,4%
brak odpowiedzi	148	1,6%	131	1,3%	279	1,5%
ogółem	9 351	100,0%	9 722	100,0%	19 073	100,0%

Tabela 47. Zgłaszane trudności – w odniesieniu do typu szkoły

Trudności	Typ szkoły												Ogółem	
	szkoła podstawowa		gimnazjum		liceum ogólnokształcące		technikum		zasadnicza szkoła zawodowa		n	%		
	n	%	n	%	n	%	n	%	n	%				
tęsknota	6 267	68,0%	2 937	59,0%	929	61,1%	1 144	49,0%	202	41,3%	11 479	61,9%		
samotność	3 216	34,9%	1 775	35,7%	589	38,7%	770	33,0%	135	27,6%	6 485	35,0%		
bezzadność	1 196	13,0%	699	14,1%	272	17,9%	379	16,2%	65	13,3%	2 611	14,1%		
brak wsparcia rodziców	3 930	42,6%	2 437	49,0%	899	59,1%	1 226	52,5%	239	48,9%	8 731	47,1%		
niechęć do podejmowania obowiązków	893	9,7%	777	15,6%	343	22,6%	539	23,1%	94	19,2%	2 646	14,3%		
nauka	1 552	16,8%	694	13,9%	212	13,9%	332	14,2%	69	14,1%	2 859	15,4%		
problemy w kontaktach z rówieśnikami	823	8,9%	460	9,2%	137	9,0%	187	8,0%	49	10,0%	1 656	8,9%		
Inne	980	10,6%	770	15,5%	191	12,6%	393	16,8%	82	16,8%	2 416	13,0%		
brak odpowiedzi	137	1,5%	56	1,1%	15	1,0%	22	,9%	2	,4%	232	1,3%		
ogółem	9 220	100,0%	4 975	100,0%	1 521	100,0%	2 334	100,0%	489	100,0%	18 539	100,0%		

Analiza korelacyjna – mająca na celu stwierdzić wzajemne relacje pomiędzy poszczególnymi emocjami przeżywanymi przez uczniów w chwili wyjazdu rodziców do pracy za granicę, aktualnie sprawowaną nad nimi opieką, osobą, na którą mogą liczyć, gdy potrzebna jest pomoc, a także tym, czego oczekują od wychowawców i nauczycieli – ujawnia występowanie interesujących zależności. Analiza stanów emocjonalnych przeżywanymi przez uczniów w chwili wyjazdu rodziców wykazała, że poczucie zadowolenia nie koreluje ze spokojem i obojętnością, ani z zaniepokojeniem czy poczuciem opuszczenia. Natomiast deklarowane przez uczniów poczucie spokoju koreluje ujemnie z zaniepokojeniem i opuszczeniem.

Brak zależności pomiędzy zadowoleniem a spokojem czy obojętnością wydaje się nieco zaskakujący. Można przyjąć, że ci uczniowie, którzy na wyjazd rodziców reagowali ze spokojem, nie odczuwali zaniepokojenia i opuszczenia, natomiast ci, którym nie towarzyszył spokój, czuli się opuszczeni i zaniepokojeni. Poczucie obojętności koreluje ujemnie ze spokojem, poczuciem opuszczenia i zaniepokojenia. Zatem uczniowie, którzy odczuwali obojętność, w chwili wyjazdu rodzica czy rodziców nie byli spokojni – ale nie odczuwali zaniepokojenia i opuszczenia. Natomiast zaniepokojenie koreluje ujemnie ze spokojem i obojętnością, co oznacza, że dzieci które były zaniepokojone, nie przejawiały ani spokoju ani obojętności. Poczucie opuszczenia również koreluje ujemnie ze spokojem i obojętnością, a więc również osoby, które czuły się opuszczone nie były spokojne czy obojętne (por. Załącznik 7).

Opieka sprawowana nad uczniem przez matkę, rodzeństwo, ciocię czy rodziców kolegi albo koleżanki nie koreluje z żadnym z przeżywanymi stanów emocjonalnych podczas wyjazdu rodzica za granicę. Natomiast o ile opieka ojca koreluje ze stanem zadowolenia, opieka babci lub dziadka koreluje z poczuciem zaniepokojenia i opuszczenia, zaś opieka sąsiadów koreluje z zadowoleniem, podobnie jak opieka innych osób czy brak opieki. Wyniki tego ostatniego zestawienia związane z przeżywanym stanem zadowolenia w chwili wyjazdu rodziców i objęcia opieki nad dzieckiem przez osoby niezwiązane z rodziną, mogą nasuwać podejrzenie, iż więzi emocjonalne w rodzinach ankietowanych uczniów nie charakteryzowały się dużą siłą, a możliwe, że były nawet poważnie zaburzone.

Brak korelacji pomiędzy opieką matki i liczeniem na jej pomoc, a przeżywanymi stanami emocjonalnymi w chwili wyjazdu rodzica do pracy (prawdopodobnie ojca) potwierdza tezę, że obecność matki przy dziecku jest gwarantem bezpieczeństwa, czymś oczywistym i nie wzbudza nadmiernych emocji. Interesujące jest, że oczekiwanie pomocy od taty, sąsiadów, rodziców koleżanek i kolegów skutkuje przeżywaniem zadowolenia, a od rodzeństwa czy babci lub dziadka skutkuje zaniepokojeniem. Oczekiwanie zainteresowania sprawami ucznia ze strony nauczycieli nie koreluje z żadnym z przeżywanymi stanów emocjonalnych, natomiast oczekiwanie na spotkania z psychologiem bądź pedagogiem szkolnym współwystępuje z zadowoleniem. Oczekiwanie pomocy w nauce wiąże się z przeżywanym stanem opuszczenia. Uczucie opuszczenia może skutkować tym, że uczeń nie ma odwagi prosić o pomoc w nauce. Zatem to nauczyciele, wychowawcy oraz koledzy i koleżanki powinni być inicjatorami pomocy w nauce dla tych wszystkich, którzy w sytuacji pozostawienia przez emigrujących rodziców nie radzą sobie z wymaganiami szkolnymi.

W celu dokładniejszego sprawdzenia, w jakim stopniu na kondycję psychofizyczną ucznia mogą mieć wpływ wymienione powyżej czynniki, przeprowadzono analizę czynnikową. Uzyskano 10 niezależnych czynników. Pierwszy czynnik wskazuje osoby, które liczą głównie na pomoc dalszej rodziny i sąsiadów. Drugi czynnik określa dzieci uważające, że mogą liczyć na pomoc osób z dalszej rodziny, których opiece aktualnie podlegają – te dzieci przeżywały zadowolenie w chwili wyjazdu rodzica lub rodziców. Trzeci czynnik wskazuje na uczniów, którzy najbardziej liczą na ciocię, wujka, babcię lub dziadka i przede wszystkim wyrażają przekonanie o możliwości uzyskania opieki od innych osób poza mamą i tatą. Choć rodzice aktualnie mogą sprawować opiekę, dzieci te oczekują pomocy od psychologa, pedagoga i potrzebują zainteresowania ich sprawami. Mogą to być dzieci z tzw. rodzin niewydolnych wychowawczo lub problemowych. Czynnik czwarty wskazuje tych, którzy deklarują, że nie mają oczekiwań pod adresem innych, natomiast potrzebują pomocy w nauce i oczekują, by ktoś zainteresował się ich sprawami. Czynnik piąty odnosi się do uczniów, którymi opiekuje się tata – mogą na niego liczyć, ale ta sama sytuacja dotyczy mamy – jest to tzw. czynnik stabilności rodzinnej. Czynnik szósty dotyczy osób, które w mniejszym stopniu mogą liczyć na rodziców i wyrażają przekonanie, że nikt się nimi nie zajmuje – uczniowie ci odczuwali zadowolenie z powodu wyjazdu rodziców, co może sugerować występowanie w ich rodzinach konfliktów. Czynnik siódmy wskazuje dzieci, którymi opiekuje się dziadek, babcia lub rodzeństwo – i na te osoby oraz na kolegów czy nauczycieli mogą one liczyć w chwilach trudnych. Czynnik ósmy odnosi się do dzieci charakteryzujących się silnymi przeżyciami emocjonalnymi, a także spokojem i poczuciem opuszczenia, jednocześnie symulujących obojętność wobec sytuacji i zadowolenie oraz deklarujących, że nie potrzebują pomocy w nauce. Czynnik dziewiąty wskazuje osoby pełne niepokoju i oczekujące zainteresowania się ich sprawami. Czynnik dziesiąty odnosi się do osób wykazujących obojętność w chwili wyjazdu rodziców, ale jednocześnie niespokojnych, oczekujących pomocy od innych osób.

Przedstawiona analiza pozwala stwierdzić, że istnieje dość duże zróżnicowanie czynników zewnętrznych i wewnętrznych warunkujących reakcje dzieci i młodzieży na wyjazd ich rodziców w celach zarobkowych. Należy pamiętać, że reakcje te są związane ze sposobem funkcjonowania rodziny przed podjęciem decyzji o wyjeździe za granicę. Oznacza to, że wszelkie programy pomocowe powinny uwzględniać zróżnicowany charakter reakcji dzieci na rozłąkę z rodzicami, a także dokładną analizę środowiska rodzinnego. Otrzymane rezultaty analizy czynnikowej pozwalają sformułować tezę, że stany emocjonalne uczniów związane z wyjazdem rodzica lub rodziców do pracy za granicę mają charakter ambiwalentny i oscylują od spokoju czy obojętności do poczucia opuszczenia, zaniepokojenia lub samotności. Uleganie tym stanom emocjonalnym może mieć także związek z pozytywną lub negatywną oceną własnej samodzielności i umiejętności poradzenia sobie w różnych sytuacjach życiowych (dotyczy to zapewne przede wszystkim starszych uczniów ze szkół ponadgimnazjalnych czy zasadniczych szkół zawodowych), lecz może również świadczyć o działaniu różnych mechanizmów obronnych – między innymi o reakcjach uporzonych lub wypieraniu rzeczywistych emocji (zob. Tabela nr 48 i Załącznik nr 7).

Tabela 48. Wyniki analizy czynnikowej według *Rotated Component Matrix(a)*

	Component									
	1	2	3	4	5	6	7	8	9	10
13.4 babci	,777	,162					,114			
13.5 dziadka	,722	,250								
13.6 cioci	,705	,409								
13.7 wujka	,703	,428								
12.4 babcia/dziadek	,647	-,197	,229				,268	-,122		
12.5 ciocia/wujek	,486		,481	,109						
13.10 rodziców kolegów/ koleżanek	,127	,671	,175							
13.8 sąsiadów	,209	,613	,264							
13.9 kolegów/koleżanek	,274	,568					,230			
13.11 nauczycieli	,177	,561		,194			,159			
13.12 innych osób		,514	,300		,116					,203
12.7 rodzice kolegów/ koleżanek		,139	,754							
12.6 sąsiedzi		,127	,741							
12.8 inne osoby		,183	,626		,131					
11.1 byłem zadowolony		,193	,362			-,308		,125		-,114
14.5 nie mam oczekiwań				-,932						
14.3 pomocy w nauce				,745		,160		-,186	-,141	
14.1 zainteresowania moimi sprawami		,146	,161	,504				,102	,208	
14.2 spotkań z psycholo- giem/pedagogiem		,207	,352	,393		-,137			,124	
14.4 pomocy materialnej		,184	,322	,390						
12.2 tata		,128	,227		,794	,117				
13.2 taty		,292	,126		,729	,183				
12.1 mama		,177			-,664	,532			,105	
13.1 mamy		,222			-,589	,570			,113	
12.9 nikt		,105				-,766				
13.13 nikogo			,111			-,703				
12.3 rodzeństwo			,228				,825			
13.3 rodzeństwa	,183	,379					,701			
11.5 czułem się opuszczony			,120					-,889		-,210
11.2 byłem spokojny			,160			,120		,571	-,526	-,460
11.4 byłem zaniepokojony	,111								,876	-,132
11.3 byłem obojętny			,124					,161	-,112	,919
<i>Extraction Method: Principal Component Analysis.</i>										
<i>Rotation Method: Varimax with Kaiser Normalization.</i>										
<i>a Rotation converged in 11 iterations.</i>										

Numery zmiennych tworzących czynniki odpowiadają kategoriom w pytaniach oznaczonych tymi cyframi.

7. Zakres i formy pomocy świadczonej przez szkołę

Podobnie jak w trakcie poprzednich badań, przeprowadzonych w 2010 i 2013 roku, pytano nauczycieli o realizowane na terenie szkoły formy pomocy oferowanej uczniom, których rodzice wyjechali do pracy za granicę. Uzyskane w 2016 r. rezultaty sondażu na ten temat przedstawia Tabela nr 49, a wyniki z poprzednich edycji – Tabela nr 50.

Tabela 49. Formy pomocy udzielanej uczniom, których rodzice wyjechali do pracy za granicę

Rodzaj pomocy	Liczba			% z 5 124
	realizujących programy	brak danych	uczniów objętych	
pomoc w nauce/konsultacje	150	286	1 009	19,7%
pomoc pedagoga/psychologa szkolnego	150	286	1 045	20,4%
informowanie rodziców o postępach w nauce oraz frekwencji ucznia	149	287	1 997	39,0%
motywowanie do systematycznej nauki	150	286	1 714	33,5%
utrzymywanie kontaktu z opiekunem prawnym lub osobą, która sprawuje opiekę nad dzieckiem w Polsce	150	286	1 787	34,9%
rozmowy wychowawcze z uczniem	149	287	1 338	26,1%
obserwacja zachowania ucznia	150	286	1 810	35,3%
monitorowanie wyników nauczania ucznia	150	286	1 988	38,8%
ustalenie zasad i sposobu kontaktu z rodzicami	150	286	1 536	30,0%
organizowanie czasu wolnego ucznia	150	286	614	12,0%
dożywanie ucznia	150	286	248	4,8%
współpraca z miejskim/gminnym ośrodkiem pomocy społecznej	150	286	199	3,9%
kontakt z sądem rodzinnym	150	286	44	0,9%
brak odpowiedzi	150	286	1	0,0%
inne	148	288	6	0,1%

Tabela 50. Rozkład liczbowy i procentowy respondentów dostrzegających potrzebę wdrażania i faktycznie realizujących programy pomocowe dla uczniów, których rodzice wyjechali do pracy za granicę (wyniki poprzednich badań)

Lp.	Kategorie	Potrzeba				Realizacja			
		2010		2013		2010		2013	
		liczba	%	liczba	%	liczba	%	liczba	%
1	tak	891	33,45	6 915	45,13	883	99,10*	6 738	97,44
2	nie	1 108	41,61	7 881	51,44	8	0,90*	177	2,56
3	nie wiem	40	1,50	525	3,43	0	0,00	0	0,00
odpowiedzi ogółem		2 039	76,56			891	43,70		
brak odpowiedzi		624	23,44			1 772	52,30		
ogółem		2 663	100,00	15 321	100,00	2 663	100,00	6 915	100,00

*Procenty liczone w stosunku do potrzeb

W trakcie referowanych badań 165 (37,8%) przedstawiciele z grona nauczycieli podało, że widzi potrzebę podejmowania działań wspierających uczniów, których rodzice wyjechali do pracy za granicę. Mając na uwadze fakt, że w 80% szkół uczą się takie dzieci, należy uznać, że wynik ten nie jest satysfakcjonujący i świadczy o braku należytego zainteresowania ze strony placówek sytuacją rodzinną uczniów. Jest to zastanawiające tym bardziej, że najczęstsze problemy, z którymi borykają się opuszczeni uczniowie – deklarowane również przez nauczycieli – są związane z funkcjonowaniem tych dzieci w roli ucznia. Istnieje zatem pilna potrzeba opracowania systemowych programów pomocowych dla tych uczniów, które wyzyskują potencjał ich kolegów i koleżanki. Spośród placówek, w których dostrzega się potrzebę organizowania różnych form pomocy, 157 szkół podejmuje takie działania, jest to 95,2% z tej grupy – i niestety zaledwie 36,01% wszystkich szkół, które uczestniczyły w badaniu. Szczegółowe dane zawiera Tabela nr 51.

Tabela 51. Formy pomocy udzielanej uczniom, których rodzice wyjechali do pracy za granicę

Rodzaj pomocy	Liczba			% z 5 124
	realizujących programy	brak danych	uczniów objętych	
pomoc w nauce/konsultacje:	150	286	1 009	19,7%
pomoc pedagoga/psychologa szkolnego	150	286	1 045	20,4%
informowanie rodziców o postępach w nauce oraz o frekwencji ucznia	149	287	1 997	39,0%
motywowanie do systematycznej nauki	150	286	1 714	33,5%
utrzymywanie kontaktu z opiekunem prawnym lub osobą, która sprawuje opiekę nad dzieckiem w Polsce	150	286	1 787	34,9%
rozmowy wychowawcze z uczniem	149	287	1 338	26,1%

Rodzaj pomocy	Liczba			% z 5 124
	realizujących programy	brak danych	uczniów objętych	
obserwacja zachowania ucznia	150	286	1 810	35,3%
monitorowanie wyników nauczania ucznia	150	286	1 988	38,8%
ustalenie zasad i sposobu kontaktu z rodzicami	150	286	1 536	30,0%
organizowanie czasu wolnego ucznia	150	286	614	12,0%
dożywanie ucznia	150	286	248	4,8%
współpraca z miejskim/gminnym ośrodkiem pomocy społecznej	150	286	199	3,9%
kontakt z sądem rodzinnym	150	286	44	0,9%
brak odpowiedzi	150	286	1	0,0%
inne	148	288	6	0,1%

Respondenci wymienili trzynaście różnych form wspierania uczniów i ich opiekunów w radzeniu sobie z pojawiającymi się trudnościami będącymi według nauczycieli skutkiem wyjazdu rodziców do pracy za granicę. Działania te, podobnie jak dokonano tego w poprzednich badaniach, można podzielić na kilka kategorii: 1. mające na celu kontrolę i dyscyplinowanie, 2. dostarczające informacji o pozytywnych wydarzeniach i problemach oraz sposobach radzenia sobie z nimi, 3. współpraca z innymi instytucjami, 4. konkretne formy udzielania pomocy pedagogiczno-psychologicznej i 5. działania wychowawcze.

Należy zwrócić uwagę, że częściej reagowanie na sytuację ucznia odbywa się poprzez działania kontrolno-dyscyplinujące niż w ramach udzielania mu bezpośredniej pomocy np. w pokonywaniu trudności szkolnych, odrabianiu lekcji, czy korygowaniu nieaprobowanych zachowań. Mimo że wskaźniki procentowe, które opisują działania pomocowe podejmowane przez szkoły, nie są satysfakcjonujące, należy zauważyć, że aktualnie pomoc jest udzielana częściej i skierowana do większej liczby uczniów niż miało to miejsce w 2013 roku (zob. Tabela nr 50).

8. Podsumowanie i rekomendacje

Celem przeprowadzonego monitoringu było oszacowanie liczby uczniów dotkniętych syndromem eurosieroctwa w ocenie nauczycieli i uczniów.

1. Ustalono, że według oceny nauczycieli w roku 2016 było to **5,89 % populacji uczniów**, co może stanowić około **190 000 uczniów** szkół podstawowych z klas od czwartej do szóstej, gimnazjów, liceów ogólnokształcących, techników i zasadniczych szkół zawodowych.
2. W ocenie badanych uczniów problem eurosieroctwa dotyczył **19,9%** spośród nich, co w odniesieniu do wszystkich uczniów ze wspomnianych etapów edukacyjnych można oszacować na **640 000 uczniów**.
3. Należy zaznaczyć ogromną **rozbieżność pomiędzy informacjami, jakich udzielają nauczyciele i uczniowie**, w odpowiedziach na pytanie o wyjazdy rodzica/rodziców za granicę w celach zarobkowych.
4. W aktualnej edycji badania **mniej nauczycieli zadeklarowało korzystanie z informacji pochodzących od uczniów**. Może to stanowić jeden z powodów braku pełnej wiedzy o rozmiarach zjawiska w społeczności szkolnej. Drugą przyczyną może być mniejsze zainteresowanie nauczycieli problemem wyjazdów rodziców do pracy za granicę wynikające z ustalenia form kontaktów szkoła – dom, które są realizowane prawidłowo. Trzecią przyczyną może być psychologiczny opór nauczycieli przed pozyskiwaniem wiedzy o sytuacjach trudnych – jako mechanizm obrony przed dodawaniem sobie dodatkowej pracy i wzbudzaniem poczucia winy.
5. Jedyną wyraźną i dostrzegalną **korzyścią** z wyjazdu rodziców do pracy za granicę jest w niektórych rodzinach **poprawa sytuacji materialnej**.
6. **Uczniowie oczekują, że inne osoby** – przede wszystkim z najbliższej rodziny, ale także nauczyciele wychowawcy – **będą**:
 - **interesować się** ich sprawami,
 - **pomagać im w nauce**,
 - **towarzyszyć im** w chwilach wolnych od zajęć szkolnych.
7. Dość duża **grupa uczniów**, głównie starszych, **nie oczekuje od innych pomocy** i na nią nie liczy.
8. Ważnymi **działaniami koniecznymi** do zainicjowania przez nauczycieli, pozostających w kraju rodziców oraz rówieśników są: **organizacja koleżeńskich form pomocy w nauce, wsparcie w rozwiązywaniu trudnych spraw, organizowanie atrakcyjnych form aktywności rozwijających zainteresowania i talenty**.

9. Wskazane byłoby **organizowanie** na terenie szkół **warsztatów edukacyjno-interpersonalnych dla dzieci i ich opiekunów** opartych na teorii zasobów rodzinnych⁶ oraz służących rozumieniu i rozwijaniu empatii, a także odpowiedzialności.
10. Nie ulega wątpliwości, że **problem eurosieroctwa wiąże się z dość wysoką stopą bezrobocia** w Polsce **oraz z niskimi zarobkami** w porównaniu do innych krajów Unii Europejskiej. Jednakże w związku ze spadkiem wskaźników bezrobocia **należałoby dokonać w 2019 roku monitorowania problemu za okres trzech lat** na próbie podobnej do tej, w której przeprowadzono badania w roku 2010, ale także na losowej próbie uczniów. Postulat ten uzasadniają obecne wyniki wskazujące na znaczne różnice pomiędzy informacjami dostarczanymi od nauczycieli i od uczniów.
11. Zmiany w rozwoju osobowościowym i nieprawidłowości związane z wypełnianiem roli ucznia, które dają się zauważyć podczas zarobkowej nieobecności rodziców, skłaniają do wysunięcia **postulatu, by zostały opracowane programy wsparcia emocjonalnego, poznawczego i społecznego dostosowane do etapu rozwojowego dzieci**. Należy położyć szczególny nacisk na oddziaływania w zakresie kształcenia umiejętności wyrażania i opanowywania emocji, rozumienia i podejmowania decyzji oraz na kształtowanie systemu wartości, rozwój komunikacji interpersonalnej oraz kompetencji potrzebnych do współdziałania z innymi. Programy te powinny być adresowane do wszystkich dzieci w klasie, aby uwrażliwiały na potrzeby i przeżycia tych, którzy odczuwają smutek, opuszczenie, zaniepokojenie.
12. Na podstawie wyników aktualnych i poprzednich badań **słuszne wydaje się zaprezentowanie w publicznych środkach masowego przekazu cyklu programów informacyjno-edukacyjnych przybliżających problem wyjazdów zarobkowych rodziców oraz skutki tego zjawiska dla rozwoju psychospołecznego dzieci**. Celem programów powinno być przekazanie wiedzy na temat aktualnych i potencjalnych problemów dzieci, które zostały pozbawione bezpośredniego kontaktu z rodzicami, odczuwania przez nie braku bezpieczeństwa i pomocy w sytuacjach trudnych oraz ograniczenia ich możliwości rozwijania zainteresowań i uzdolnień pod opieką rodziców i dorosłych. Liczne badania psychologiczne dotyczące trudności w funkcjonowaniu osób dorosłych wskazują na szczególne znaczenie troski i przemyślanego systemu wychowania oraz stymulowania rozwoju osobowościowego w okresie dzieciństwa i dorastania, a więc w ciągu całego cyklu szkolnej edukacji.

⁶ Zob. Kulesza M., (2017), *Rodzinne zasoby w pedagogice społecznej i praktyce psychopedagogicznej*, Warszawa: Difin.

Literatura przedmiotu

- Boćwińska-Kiluk B., Bielecka E., (2008), *Migracje a psychospołeczny rozwój dziecka*, „Pedagogika Społeczna” nr 3/2008, s. 47–60.
- Cudak H., (2001), *Osamotnienie dziecka we współczesnej rodzinie*, „Pedagogika Społeczna” nr 2/2001, s. 105–114.
- Czapiński J., Panek T. (red), (2015), *Diagnoza społeczna 2015. Warunki i jakość życia Polaków*, Warszawa: Rada Monitoringu Społecznego.
- Fidelus A., (2009), *Zaburzenia w zachowaniu wśród dzieci w rodzinach emigrujących z przyczyn ekonomicznych*, [w:] M. Stopikowska, G. Koszałka, *Najnowsza migracja Polaków po 2004 roku do Europy zachodniej i jej konsekwencje dla rodziny*, Gdańsk: Wydawnictwo Ateneum Szkoła Wyższa, s. 45–57
- Gwizdek B., (2010), *Eurorodzice, eurodzieci*, „Problemy Opiekuńczo-Wychowawcze” nr 7/2010, s. 43–44.
- GUS, *Raporty o bezrobociu i ubóstwie* – dostępne online na stronie internetowej GUS: <http://stat.gov.pl/obszary-tematyczne/warunki-zycia/ubostwo-pomoc-spoleczna/ubostwo-ekonomiczne-w-polsce-w-2014-r-14,2.html>; <http://stat.gov.pl/obszary-tematyczne/rynek-pracy/bezrobocie-rejestrowane/bezrobotni-oraz-stopa-bezrobocia-wg-wojewodztw-podregionow-i-powiatow-styczen-grudzien-2010-r-2,9.html?pdf=1> [dostęp: 11 maja 2017].
- Kantowicz E., (2010), *Koncepcja multiprofesjonalnego wsparcia dziecka w środowisku szkoły – szanse i bariery*, [w:] Surzykiewicz J., Kulesza M. (red.), *Ciągłość i zmiana w edukacji szkolnej*, Łódź: Wydawnictwo Uniwersytetu Łódzkiego, s. 139–148.
- Kolankiewicz M., (2008), *Dziecko w sytuacji rozłąki z rodzicami*, „Pedagogika Społeczna” nr 3/2008, s. 81–86.
- Kozak S., (2010), *Patologia eurosieroctwa w Polsce. Skutki migracji zarobkowej dla dzieci i ich rodzin*, Warszawa: Difin.
- Kulesza M., (2017), *Rodzinne zasoby w pedagogice społecznej i praktyce psychopedagogicznej*, Warszawa: Difin.
- Łukasik M., (2008), *Teoretyczne ujęcie migracji w badaniach socjologicznych*, „Pedagogika Społeczna” nr 3/2008, s. 23–46.
- Matysiok K., (2016), *Eurosieroctwo w genezie niedostosowania społecznego młodzieży* (niepublikowana praca magisterska), Warszawa: Instytut Profilaktyki Społecznej i Resocjalizacji Uniwersytetu Warszawskiego.
- Michalak B., (2008), *Migracje rodzicielskie – skala zjawiska oraz jego wychowawcze i edukacyjne implikacje*, „Pedagogika Społeczna” nr 3/2008, s. 143–162.
- Ostrowska K., (2010), *Raport o rozmiarach i sytuacji dzieci, których rodzice w celach zarobkowych wyjechali za granicę*, Warszawa: MEN.
- Ostrowska K., (2013), *Raport o rozmiarach i sytuacji dzieci, których rodzice w celach zarobkowych wyjechali za granicę*, Warszawa: MEN.
- Walczak B., (2008), *Społeczne, edukacyjne i wychowawcze konsekwencje migracji rodziców i opiekunów prawnych uczniów szkół podstawowych, gimnazjalnych, ponadgimnazjalnych*, Warszawa: Pedagogium.
- Szeląg M., (2013), *Oddziaływania MODN w Opolu i innych instytucji na negatywne skutki eurosieroctwa*, [w:] Szecówka A., Ogonowski B. (red.), *Profilaktyka zachowań dewiantycznych dzieci i młodzieży*, Wrocław: Wrocławskie Wydawnictwo Naukowe ATLA 2, s. 152–167.

- Simińska A., (2015), *Zjawisko migracji zarobkowej w Polsce i na Ukrainie oraz społeczne, edukacyjne i psychologiczne skutki dla dziecka z perspektywy samego dziecka w wieku 14–16 lat* (niepublikowana praca magisterska), Warszawa: Instytut Profilaktyki Społecznej i Resocjalizacji Uniwersytetu Warszawskiego.
- Tryjarska B. (red.), (2012), *Bliskość w rodzinie. Więzy w dzieciństwie a zaburzenia w dorosłości*, Warszawa: Wydawnictwo Naukowe Scholar.
- Wójcik W., (2013), *Skala zjawiska migracji zagranicznych rodziców w celach zarobkowych (na przykładzie gimnazjalistów z Łowicza)* (niepublikowana praca magisterska), Warszawa: Instytut Profilaktyki Społecznej i Resocjalizacji Uniwersytetu Warszawskiego.
- Kozdrowicz E., Michalak B. (red.), (2008), *Zeszyty metodyczne. Szkoła wobec mobilności zawodowej rodziców i opiekunów*, Warszawa: Centrum Metodyczne Pomocy Psychologiczno-Pedagogicznej.
- Zielińska A., (2008), *Pedagogiczno-prawne aspekty opieki nad dzieckiem w sytuacji wyjazdu rodziców do pracy za granicę*, „Pedagogika Społeczna” nr 3/2008, s. 87–104.

Spis tabel

- Tabela 1. Wskaźniki bezrobocia i ubóstwa w wybranych do badań województwach na podstawie danych GUS
- Tabela 2. Osoby wypełniające ankiety w badanych szkołach: rozkład liczbowy i procentowy
- Tabela 3. Liczbowy rozkład ilości szkół wylosowanych do badania w 6 województwach według danych CIE
- Tabela 4. Udział placówek w pierwszym, drugim i trzecim badaniu: rozkład ilościowy i procentowy
- Tabela 5. Położenie szkół biorących udział w badaniu na terenie województw: rozkład liczbowy i procentowy
- Tabela 5a. Lokalizacja szkół biorących udział w badaniu w zależności od typu obszaru: rozkład liczbowy i procentowy
- Tabela 6. Rozkład liczbowy i procentowy uczniów w badanych szkołach – według informacji od nauczycieli
- Tabela 7. Rozkład procentowy i liczbowy uczniów w badanych szkołach – z uwzględnieniem płci uczniów
- Tabela 8. Rozkład procentowy i liczbowy uczniów – z uwzględnieniem ich płci oraz lokalizacji szkoły
- Tabela 9. Rozkład liczbowy i procentowy uczniów w szkołach objętych badaniem nauczycielskim w 2016 roku – z uwzględnieniem typu szkoły i płci uczniów
- Tabela 10. Rozkład liczbowy i procentowy uczniów uczestniczących w badaniu – z uwzględnieniem ich płci
- Tabela 11. Rozkład odpowiedzi nauczycieli na pytanie: „Czy według Pana (i) wiedzy w szkole/placówce są uczniowie, których rodzic/rodzice wyjechali do pracy za granicę?” Dane za lata: 2010, 2013, 2016
- Tabela 12. Liczba uczniów, których rodzice wyjechali za granicę – z uwzględnieniem typów szkół oraz płci uczniów
- Tabela 13. Ogólna liczba uczniów w badanych szkołach oraz liczba uczniów, których rodzice (wg wiedzy nauczycieli) wyjechali za granicę w celach zarobkowych – z uwzględnieniem informacji o tym, kto z rodziców wyjechał oraz płci uczniów. Dane z 2016 r.

- Tabela 14. Rozkład procentowy liczby uczniów, których rodzice wyjechali za granicę – z uwzględnieniem województw i typów szkół
- Tabela 15. Rozkład liczbowy i procentowy uczniów, których rodzice wyjechali do pracy za granicę (z uwzględnieniem płci uczniów) w poszczególnych województwach; rangi województw
- Tabela 16. Rozkład procentowy uczniów, których rodzice wyjechali do pracy za granicę – wg województw dla obszaru: miasto (z uwzględnieniem płci uczniów)
- Tabela 17. Rozkład procentowy uczniów, których rodzice wyjechali za granicę do pracy – wg województw dla obszaru: wieś (z uwzględnieniem płci uczniów)
- Tabela 18. Rozkład liczbowy i procentowy uczniów według miejsca usytuowania szkoły i wariantu wyjazdu rodzicielskiego do pracy za granicę
- Tabela 19. Rozkład odpowiedzi uczniów, których rodzice wyjechali do pracy za granicę, na pytanie: „Kto z rodziców wyjechał?” – z uwzględnieniem płci
- Tabela 20. Rozkład liczbowy i procentowy wskazanych przez nauczycieli uczniów, których rodzice wyjechali do pracy za granicę – z uwzględnieniem typu szkoły – w zależności od tego, które z rodziców wyjechało
- Tabela 21. Rozkład liczbowy i procentowy uczniów w zależności od tego, które z rodziców wyjechało do pracy – z uwzględnieniem płci uczniów i województw
- Tabela 22. Źródła nauczycielskiej informacji o wyjazdach rodziców uczniów
- Tabela 23. Źródła nauczycielskiej informacji na temat wyjazdów rodziców do pracy za granicę i problemów uczniów. Dane dotyczą liczby uczniów badanych w 2010 r.
- Tabela 24. Rozkład liczbowy i procentowy odpowiedzi na pytanie: „Kto sprawuje opiekę nad uczniami, których rodzice wyjechali za granicę w celach zarobkowych?” Dane z 2016 r.
- Tabela 25. Rozkład liczbowy i procentowy odpowiedzi na pytanie: „Kto sprawuje opiekę nad uczniami, których rodzice wyjechali za granicę w celach zarobkowych?” Dane z 2013 r.
- Tabela 26. Rozkład liczbowy i procentowy odpowiedzi na pytanie: „Czy szkoła/placówka miała trudności formalnoprawne wynikające z nieobecności rodzica/rodziców ucznia w kraju?” – z uwzględnieniem liczby szkół
- Tabela 27. Rozkład występujących trudności – według wskazań nauczycieli
- Tabela 28. Liczba uczniów, których dotyczyły formalnoprawne trudności związane z rodzicielskimi wyjazdami za granicę, deklarowana przez nauczycieli
- Tabela 29. Ocena ilości ogólnych problemów szkoły z uczniami w czasie pobytu ich rodziców za granicę w celach zarobkowych. Dane z 2016 r.
- Tabela 30. Trudności ucznia w zależności od tego, które z rodziców wyjechało do pracy za granicę
- Tabela 31. Rozkład liczbowy i procentowy badanych uczniów według województw
- Tabela 32. Rozkład liczbowy i procentowy badanych uczniów w poszczególnych klasach według typu szkoły i poziomu nauczania
- Tabela 33. Rozkład liczbowy i procentowy badanych uczniów z uwzględnieniem płci, szkoły i klasy
- Tabela 34. Rozkład odpowiedzi na pytanie: „Czy w Twojej klasie są uczniowie, których jedno lub oboje rodzice wyjechali do pracy za granicę?” – z uwzględnieniem płci respondentów
- Tabela 35. Rozkład odpowiedzi na pytanie: „Czy w Twojej rodzinie jedno lub oboje rodziców wyjechało do pracy za granicę?” – z uwzględnieniem płci respondentów
- Tabela 36. Rozkład odpowiedzi na pytanie: „Od jakiego czasu rodzic/rodzice przebywają za granicą?” – z uwzględnieniem płci uczniów

- Tabela 37. Odpowiedź wszystkich badanych uczniów na pytanie: „Jakiego wsparcia potrzebują uczniowie, których rodzice wyjechali do pracy za granicą?” – z uwzględnieniem płci uczniów
- Tabela 38. Rozkład odpowiedzi uczniów, których rodzice wyjechali za granicę, na pytanie: „Czego oczekujesz od wychowawcy, nauczycieli, personelu szkoły?” – z uwzględnieniem płci uczniów
- Tabela 39. Rozkład odpowiedzi wszystkich uczniów na pytanie: „Jakiej pomocy, Twoim zdaniem, potrzebują uczniowie, których rodzice wyjechali do pracy za granicą?”
- Tabela 40. Rozkład odpowiedzi uczniów, których rodzic/rodzice wyjechali, na pytanie: „Jakiej pomocy potrzebują Twoim zdaniem uczniowie, których rodzice wyjechali do pracy za granicą?”
- Tabela 41. Rozkład odpowiedzi badanych uczniów na pytanie: „Jakiej pomocy potrzebują Twoim zdaniem uczniowie, których rodzice wyjechali do pracy za granicą?” – w zestawieniu z typem szkoły
- Tabela 42. Rozkład odpowiedzi na pytanie: „Jak czułeś się w momencie wyjazdu rodzica/rodziców?” – z uwzględnieniem płci badanych
- Tabela 43. Rozkład odpowiedzi na pytanie: „Jak często kontaktujesz się z rodzicem/rodzicami przebywającym/-cymi za granicą?” – z uwzględnieniem płci respondentów
- Tabela 44. Rozkład odpowiedzi na pytanie: „Na czyją pomoc możesz liczyć od chwili wyjazdu rodzica/rodziców za granicę?” – z uwzględnieniem płci respondentów
- Tabela 45. Rozkład odpowiedzi na pytanie: „Kto się Tobą opiekuje od chwili wyjazdu rodzica/rodziców?” – z uwzględnieniem płci respondentów
- Tabela 46. Rozkład odpowiedzi uczniów na pytanie: „Co twoim zdaniem stanowi największą trudność w codziennym życiu bez rodzica/rodziców?” dla grupy wszystkich uczniów (N = 19 073) – z uwzględnieniem płci respondentów
- Tabela 47. Zgłaszane trudności – w odniesieniu do typu szkoły
- Tabela 48. Wyniki analizy czynnikowej według *Rotated Component Matrix(a)*
- Tabela 49. Formy pomocy udzielanej uczniom, których rodzice wyjechali do pracy za granicę
- Tabela 50. Rozkład liczbowy i procentowy respondentów dostrzegających potrzebę wdrażania i faktycznie realizujących programy pomocowe dla uczniów, których rodzice wyjechali do pracy za granicę (wyniki poprzednich badań)
- Tabela 51. Formy pomocy udzielanej uczniom, których rodzice wyjechali do pracy za granicę

Spis wykresów

- Wykres 1. Rozkład procentowy badanych uczniów według płci
- Wykres 2. Rozkład procentowy badanych uczniów według województw
- Wykres 3. Procentowy rozkład odpowiedzi na pytanie: „Czy w Twojej klasie są uczniowie, których jedno lub obydwoje rodziców wyjechało do pracy za granicę?”
- Wykres 4. Procentowy rozkład liczby uczniów, według ich wskazań wyjazdu rodzica za granicę
- Wykres 5. Procentowy szacunek ilości uczniów, których matki/ojcowie wyjechali za granicę
- Wykres 6. Procentowy rozkład odpowiedzi na pytanie: „Od jakiego czasu rodzic/rodzice przebywają za granicą?”
- Wykres 7. Rozkład procentowy odpowiedzi wszystkich badanych uczniów na pytanie: „Jakiego wsparcia potrzebują uczniowie, których rodzice wyjechali do pracy za granicę?”

Wykres 8. Procentowy rozkład odpowiedzi uczniów, których rodzice wyjechali za granicę, na pytanie o oczekiwaną pomoc ze strony szkoły

Wykres 9. Procentowy rozkład odpowiedzi na pytanie dotyczące samopoczucia uczniów w momencie wyjazdu rodziców za granicę

Wykres 10. Procentowy rozkład odpowiedzi na pytanie o częstotliwość kontaktów uczniów z rodzicami przebywającymi za granicą w celach zarobkowych

Wykres 11. Procentowy rozkład odpowiedzi uczniów na pytanie o częstotliwość widywania rodziców

Wykres 12. Procentowy rozkład odpowiedzi uczniów na pytanie o pomoc uzyskiwaną przez nich od różnych osób z otoczenia w trakcie pobytu rodziców za granicą

Wykres 13. Procentowy rozkład odpowiedzi na pytanie o osobę sprawującą opiekę nad uczniem w trakcie pobytu jego rodziców za granicą

Spis załączników

Załącznik 1. Ankieta dla nauczycieli

Załącznik 2. Ankieta dla uczniów

Załącznik 3. Pismo do kuratorium oświaty

Załącznik 4. Pismo przewodnie i instrukcja dla dyrektorów szkół

Załącznik 5. Dane CIE o liczbie szkół i uczniów z zaplanowanego terenu badań

Załącznik 6. Dane CIE o liczbie uczniów i szkołach we wszystkich województwach

Załącznik 7. Macierze korelacji i analiza czynnikowa

Załącznik 1. Ankieta dla nauczycieli

Szanowni Państwo,

prosimy o udział w badaniu ankietowym przeprowadzanym na zlecenie Ministerstwa Edukacji Narodowej przez Ośrodek Rozwoju Edukacji. Badanie monitoruje sytuację dzieci, których rodzice wyjechali za granicę w celach zarobkowych. Celem badania jest:

- ✓ rozpoznanie skali zjawiska z perspektywy nauczycieli, dyrektorów i uczniów,
- ✓ ocena trudności oraz analiza działań wspierających podejmowanych w placówkach na rzecz tej grupy dzieci.

Prosimy o udzielanie odpowiedzi z uwzględnieniem danych liczbowych za rok szkolny 2015/2016 oraz o wypełnienie ankiet do dnia 17 października 2016 r.

Z poważaniem
Wydział Specjalnych Potrzeb Edukacyjnych
Ośrodka Rozwoju Edukacji

1. Proszę o wskazanie województwa:

- wielkopolskie
- pomorskie
- zachodniopomorskie
- podlaskie
- małopolskie
- lubuskie

2. Proszę o zaznaczenie, gdzie znajduje się szkoła:

- wieś
- miasto od 10 tys. do 50 tys. mieszkańców
- miasto od 50 tys. do 100 tys. mieszkańców
- miasto od 100 tys. do 500 tys. mieszkańców
- miasto powyżej 500 tys. mieszkańców

3. Proszę o wskazanie typu placówki:

- szkoła podstawowa
- gimnazjum
- liceum ogólnokształcące
- technikum
- zasadnicza szkoła zawodowa

4. Proszę o zaznaczenie pełnionej w szkole funkcji:

- dyrektor
- wicedyrektor
- wychowawca klasy
- nauczyciel
- psycholog szkolny
- pedagog szkolny
- inne stanowisko

5. Czy w Pana/Pani szkole są uczniowie, których:

Lp.		Tak	Nie	Nie wiem
1.	jedno z rodziców wyjechało za granicę w celach zarobkowych?			
2.	rodzic samotnie wychowujący dziecko wyjechał za granicę w celach zarobkowych?			
3.	oboje rodzice wyjechali za granicę w celach zarobkowych?			

6. Proszę podać liczbę uczniów według następujących kategorii:

W przypadku braku dzieci w danej kategorii, proszę wpisać 0. Suma uczniów z punktów 2, 3, 4 nie może przekraczać liczby uczniów podanej w punkcie 1.

Lp.		Liczba chłopców	Liczba dziewcząt
1.	ogólna liczba uczniów w szkole/placówce		
2.	liczba uczniów, których jedno z rodziców wyjechało za granicę w celach zarobkowych		
3.	liczba uczniów, których samotnie wychowujący rodzic wyjechał za granicę w celach zarobkowych		
4.	liczba uczniów, których oboje rodzice wyjechali za granicę w celach zarobkowych		

7. Czy szkoła/placówka miała trudności formalnoprawne wynikające z nieobecności rodzica/rodziców ucznia w kraju?

W przypadku wybrania odpowiedzi „nie” lub „nie wiem”, nastąpi przekierowanie do pytania 6.

tak	
nie	
nie wiem	

8. Proszę podać liczbę trudności formalnoprawnych, z którymi zetknęła się szkoła:

9. Jakie to były trudności? Proszę podać ich liczbę.

Wybór kilku możliwości. W przypadku, gdy dana trudność nie wystąpiła, proszę wpisać 0.

Lp.	Rodzaj trudności	Liczba przypadków
1.	pozostawianie dzieci pod opieką innych osób bez formalnego ustanowienia opieki	
2.	brak kontaktu osobistego i korespondencyjnego z rodzicami	
3.	brak możliwości zapisania ucznia do szkoły	
4.	absencja/wagarowanie	

5.	brak możliwości przeprowadzenia badania psychologicznego	
6.	brak zgody na udział dziecka w wydarzeniach szkolnych	
7.	brak możliwości oceniania i klasyfikowania z powodu znacznej absencji	
8.	nierealizowanie obowiązku szkolnego	
9.	inne	

10. Skąd czerpie Pan/Pani informacje o sytuacji ucznia? W przypadku każdego ucznia proszę podać główne źródło informacji.

W każdej rubryce proszę podać łączną liczbę uczniów, o których informacje pozyskano od podanych poniżej osób. W przypadku, gdy rodzaj źródła informacji nie dotyczy żadnego z uczniów, proszę wpisać 0. Suma uczniów powinna być zgodna z liczbą uczniów podaną w odpowiedzi na pytanie 2 punkt 2, 3, 4.

Lp.	Źródło	Liczba uczniów
1.	rodzice	
2.	uczeń	
3.	inni członkowie rodziny	
4.	rodzice koleżanek/kolegów ucznia	
5.	koledzy/koleżanki ucznia	
6.	nauczyciele	
7.	pedagog/psycholog szkolny	
8.	inne źródła	

11. Kto sprawuje formalną lub nieformalną opiekę nad uczniem?

W każdym wierszu prosimy o podanie liczby uczniów. W przypadku, gdy nie ma uczniów będących pod opieką danego podmiotu, proszę wpisać 0. Suma uczniów powinna być zgodna z liczbą uczniów podaną w odpowiedzi na pytanie 2 punkt 3, 4.

Lp.	Opiekun	Formalna opieka (sąd rodzinny ustanowił opiekuna dziecka)	Nieformalna opieka nad dzieckiem
1.	mama		
2.	tata		
3.	babcia/dziadek		
4.	ciocia/wujek		
5.	pełnoletnie rodzeństwo		
6.	niepełnoletnie rodzeństwo		
7.	sąsiedzi		
8.	inne instytucje opiekuńcze		
9.	całkowity brak opieki		
10.	brak informacji o sprawowaniu opieki		
11.	ktoś inny		

12. Czy szkoła/placówka miała problemy wychowawcze lub edukacyjne z uczniami, których rodzice wyjechali za granicę w celach zarobkowych?

W przypadku wybrania odpowiedzi „nie” lub „nie wiem”, nastąpi przekierowanie do pytania 11.

tak	
nie	
nie wiem	

13. Proszę podać liczbę problemów wychowawczych lub edukacyjnych, jakie miała szkoła:

14. Proszę wskazać, jakie problemy wychowawcze lub edukacyjne miała szkoła/placówka z uczniami, których rodzice wyjechali za granicę w celach zarobkowych?

W każdej rubryce należy wskazać łączną liczbę uczniów. W przypadku, gdy dany problem nie dotyczy uczniów, proszę wpisać 0.

Lp.	Problemy	Obydwoje rodzice wyjechali za granicę	Jedno z rodziców wyjechało (w przypadku wychowywania przez jednego z rodziców)	Jedno z rodziców wyjechało (w przypadku wychowywania przez oboje rodziców)
1.	wagarowanie/absencja			
2.	pogorszenie wyników w nauce			
3.	trudności w relacjach z rówieśnikami			
4.	pogorszenie sytuacji materialnej			
5.	pogorszenie zachowania ucznia			
6.	inne			

15. Proszę podać liczbę uczniów, u których zaobserwowano następujące zmiany/problemy

W każdej rubryce należy wskazać łączną liczbę uczniów. W przypadku, gdy dany problem nie dotyczy uczniów w Pani/Pana placówce, proszę wpisać 0. Suma na poziomie każdego wiersza powinna się zgadzać z liczbą uczniów podaną w odpowiedzi na pytanie 2, punkt 2, 3, 4.

Lp.	Problemy	Obydwoje rodzice wyjechali za granicę	Jedno z rodziców wyjechało (w przypadku wychowywania przez jednego z rodziców)	Jedno z rodziców wyjechało (w przypadku wychowywania przez oboje rodziców)
1.	frekwencja			
2.	wyniki w nauce			
3.	relacje z rówieśnikami			

4.	sytuacja materialna			
5.	zmiana w zachowaniu ucznia			
6.	inne			

16. Czy szkoła/placówka dostrzega potrzebę podejmowania działań wspierających wobec uczniów, których jedno z rodziców lub oboje rodzice wyjechali w celach zarobkowych za granicę?

W przypadku wybrania odpowiedzi „nie” lub „nie wiem”, ankieta zostanie zakończona.

tak	
nie	
nie wiem	

17. Jeśli tak, to czy szkoła/placówka podejmuje działania wspierające wobec tych uczniów?

tak	
nie	
nie wiem	

18. Proszę podać liczbę działań wspierających podejmowanych przez szkołę:

19. Jakie działania wspierające były najczęściej podejmowane wobec tych uczniów?

W każdej rubryce należy wskazać łączną liczbę uczniów, którym udzielono pomocy.

W przypadku, gdy dany problem nie dotyczy uczniów, proszę wpisać 0.

Lp.	Działania najczęściej podejmowane przez szkołę/placówkę	Liczba uczniów
1.	pomoc w nauce/konsultacje	
2.	pomoc pedagoga/psychologa szkolnego	
3.	informowanie rodziców o postępach w nauce oraz frekwencji ucznia	
4.	motywowanie do systematycznej nauki	
5.	utrzymywanie kontaktu z opiekunem prawnym lub osobą, która sprawuje opiekę nad dzieckiem w Polsce	
6.	rozmowy wychowawcze z uczniem	
7.	obserwacja zachowania ucznia	
8.	monitorowanie wyników nauczania ucznia	
9.	ustalenie zasad i sposobu kontaktu z rodzicami	
10.	organizowanie czasu wolnego ucznia	
11.	dożywianie ucznia	
12.	współpraca z miejskim/gminnym ośrodkiem pomocy społecznej	
13.	kontakt z sądem rodzinnym	
14.	nie wiem	
15.	inne	

Dziękujemy za wypełnienie ankiety

Załącznik 2. Ankieta dla uczniów

Drodzy Uczniowie,

zwracamy się do Was z prośbą o udział w badaniu przeprowadzanym przez Ministerstwo Edukacji Narodowej. Ankieta skierowana jest do wszystkich uczniów, ale dotyczy sytuacji dzieci, których rodzice wyjechali za granicę w celach zarobkowych.

W związku z tym, poprosimy Was o uważne czytanie poleceń i samodzielne wypełnienie poniższej ankiety.

Wydział Specjalnych Potrzeb Edukacyjnych
Ośrodka Rozwoju Edukacji

1. Płeć:

- dziewczynka
 chłopiec

2. Wskaż województwo, w którym mieszkasz:

- wielkopolskie
 pomorskie
 zachodniopomorskie
 podlaskie
 małopolskie
 lubuskie

3. Wskaż typ szkoły i klasę, do której uczęszczasz:

Typ szkoły	Klasa
szkoła podstawowa	
gimnazjum	
liceum ogólnokształcące	
technikum	
zasadnicza szkoła zawodowa	

4. Czy w Twojej klasie są uczniowie, których jedno lub obydwoje rodzice wyjechali do pracy za granicę?

tak	
nie	
nie wiem	

5. Jeśli tak, to podaj liczbę tych uczniów:

6. Jakiej pomocy, Twoim zdaniem, potrzebują uczniowie, których rodzice wyjechali do pracy za granicą?

Możliwy wybór kilku odpowiedzi

w wypełnianiu różnych obowiązków	
w nauce	
w zakresie zainteresowania ich sprawami	
w zakresie wspólnego spędzania czasu	
nie jest im potrzebna żadna pomoc	

7. Co twoim zdaniem stanowi największą trudność w codziennym życiu bez rodzica/rodziców?

Możliwy wybór kilku odpowiedzi

tęsknota	
samotność	
bezzadność	
brak wsparcia rodziców	
niechęć do podejmowania obowiązków	
nauka	
problemy w kontaktach z rówieśnikami	
inne	

8. Czy w Twojej rodzinie jedno lub obydwoje rodzice wyjechali do pracy za granicą?
W przypadku wybrania odpowiedzi „nie”, ankieta zostanie zakończona.

tak	
nie	

9. Kto z rodziców wyjechał za granicę?

Możliwy wybór jednej odpowiedzi

tata	
mama	
oboje rodzice	

10. Od jakiego czasu rodzic/rodzice przebywają za granicą?

Możliwy wybór jednej odpowiedzi

od kilku tygodni	
od kilku miesięcy	
od roku	
od dwóch lat	
dłużej	

11. Jak czułeś się w momencie wyjazdu rodzica/rodziców?

Możliwy wybór kilku odpowiedzi

byłem zadowolony	
byłem spokojny	
byłem obojętny	
byłem zaniepokojony	
czułem się opuszczony	

12. Kto się Tobą opiekuje od chwili wyjazdu rodzica/rodziców?

Możliwy wybór kilku odpowiedzi

mama	
tata	
rodzeństwo	
babcia/dziadek	
ciocia/wujek	
sąsiedzi	
rodzice kolegów/koleżanek	
inne osoby	
nikt	

13. Na czyją pomoc możesz liczyć od chwili wyjazdu rodzica/rodziców za granicę?

Możliwy wybór kilku odpowiedzi

mamy	
taty	
rodzeństwa	
babci	
dziadka	
cioci	
wujka	
sąsiadów	
kolegów, koleżanek	
rodziców kolegów/koleżanek	
nauczycieli	
innych osób	
nikogo	

14. Czego oczekujesz od wychowawcy, nauczycieli, personelu szkoły?

Możliwy wybór kilku odpowiedzi

zainteresowania moimi sprawami	
spotkań z psychologiem/ pedagogiem	
pomocy w nauce	
pomocy materialnej	
nie mam oczekiwań	

15. Jak często kontaktujesz się z rodzicem/rodzicami przebywającym/-cymi za granicą?

Możliwy wybór jednej odpowiedzi

codziennie	
co kilka dni	
raz w tygodniu	
raz na dwa tygodnie	
raz w miesiącu	
raz na kilka miesięcy	
kilka razy w roku	
nie mam kontaktu	

16. Jak często widzisz się z rodzicem/rodzicami pracującym/-cymi za granicą?

Możliwy wybór jednej odpowiedzi

raz w tygodniu	
raz na dwa tygodnie	
raz w miesiącu	
raz na kilka miesięcy	
kilka razy w roku	
nie widzimy się	

Załącznik 3. Pismo do Kuratorium Oświaty

WSPE.401. 02.2016.KS

Warszawa, 28 września 2016 r.

Kuratorium Oświaty

Uprzejmie informujemy, iż Ministerstwo Edukacji Narodowej wraz z Ośrodkiem Rozwoju Edukacji realizują badanie ankietowe, mające na celu monitorowanie sytuacji edukacyjnej dzieci, których rodzice wyjechali za granicę w celach zarobkowych. Dotychczas zostały przeprowadzone dwie edycje badań – w 2010 i 2013 r. Tegoroczna edycja pozwoli określić trudności formalne, jakie napotykają nauczyciele, mający bezpośredni kontakt z dziećmi, których rodzice pracują za granicą. Pytania dotyczyć będą także potrzeb oraz sytuacji emocjonalnej uczniów widzianych z perspektywy nauczycieli i wychowawców, jak również dzieci.

W tym celu zostały opracowane dwie ankiety (w załączeniu). Jedną z nich kierujemy do kadry pedagogicznej, natomiast drugą bezpośrednio do uczniów. W ankiecie dla nauczycieli zwracamy szczególną uwagę na wymiar liczbowy zjawiska. W przypadku dzieci skupiamy się na informacjach dotyczących ich sytuacji formalnej, ale również emocjonalnej i oczekiwanego przez nich wsparcia. Istotne jest pozyskanie wiedzy bezpośrednio od uczniów znajdujących się obecnie w takiej sytuacji.

Badaniem zostanie objętych sześć województw: wielkopolskie, pomorskie, podlaskie, zachodniopomorskie, małopolskie, lubuskie, w których wytypowano po 10% szkół z każdego etapu edukacyjnego (od klasy IV szkoły podstawowej).

W województwie reprezentowanym przez Państwa Kuratorium wskazanych zostało placówek. W załączniku przekazujemy szczegółowy wykaz szkół z woj.

Linki do ankiet, które mają wypełnić nauczyciele i uczniowie, zostaną przesłane do wybranych losowo szkół drogą mailową. Każdej placówce zostanie przypisany indywidualny kod (token). Wskazówki pomocne w wypełnianiu ankiet zawarte są w instrukcji, dołączonej do ankiety.

Zwracamy się z prośbą do Państwa Kuratorów o wsparcie organizacyjne badań realizowanych w terminie do 17 października 2016 r.

Załącznik 4. Pismo przewodnie i instrukcja dla dyrektorów szkół

Szanowni Państwo Dyrektorzy,

Zwracamy się prośbą o udział w badaniu przeprowadzanym przez Ministerstwo Edukacji Narodowej w ramach Rządowego Programu na lata 2014–2016 „Bezpieczna i przyjazna szkoła”. Ankieta dotyczy monitorowania sytuacji dzieci, których rodzice wyjechali za granicę w celach zarobkowych i odnosi się do danych za rok szkolny 2015/2016. Badanie ma charakter cykliczny, wcześniejsze dwie edycje zrealizowano w 2010 i 2013 roku.

Celem badania jest rozpoznanie skali zjawiska z perspektywy dyrektorów i uczniów, ocena trudności oraz analiza działań wspierających podejmowanych w placówkach na rzecz tej grupy dzieci.

Organizacja badań:

1. Ankieta składa się z dwóch części – jedną kierujemy do dyrektorów szkół, druga jest adresowana do uczniów. Ankietę dla dyrektorów/nauczycieli można wypełnić tylko jeden raz, natomiast ankietę dla uczniów można wypełniać wielokrotnie.
2. Prosimy, aby badaniem zostały objęte dzieci i młodzież od II etapu edukacyjnego, po jednym oddziale na każdym poziomie. W przypadku, gdy w szkole jest więcej niż jeden oddział, prosimy o wybranie klasy B.
3. Proponujemy wypełnienie ankiet przez uczniów w trakcie jednej, wybranej godziny lekcyjnej np.: godziny z wychowawcą lub zajęć komputerowych.
4. Narzędzia badawcze dla nauczycieli znajdują się pod linkiem <https://ankietadlanauczycieli.webankieta.pl/>

Link do ankiety skierowanej do uczniów zostanie przesłany do Państwa w następnym mailu.

Prosimy o wypełnienie ankiet do dnia 17 października 2016 r., do godz. 16.00, po tym terminie linki przestaną być aktywne.

W przypadku pytań prosimy o kontakt z Panią Sylwią Herod – tel. 22 570 83 03 lub Panią Agnieszką Karczewską-Gzik – tel. 22 570 83 02.

Z poważaniem

Wydział Specjalnych Potrzeb Edukacyjnych
Ośrodka Rozwoju Edukacji

Załącznik 5. Dane CIE o liczbie szkół i uczniów z zaplanowanego terenu badań

Województwo	Typ szkoły		Szkoły (wszystkie) na terenie ankietyowanych województw				w tym szkoły z ankietywanej próby			
	kod	nazwa	kod	nazwa	liczba uczniów	liczba oddziałów	liczba szkół	liczba uczniów	liczba oddziałów	liczba szkół
08	lubuskie	00003	szkoła podstawowa (bez klas 1-3)	27 281	1 461,00	316	2 777	149,00	31	
08	lubuskie	00004	gimnazjum	26 891	1 257,00	161	1 645	84,00	16	
08	lubuskie	00013	zasadnicza szkoła zawodowa	5 015	330,00	45	604	26,00	5	
08	lubuskie	00014	liceum ogólnokształcące	11 102	437,00	55	952	38,00	6	
08	lubuskie	00016	technikum	12 681	537,00	55	1 333	60,00	6	
12	małopolskie	00003	szkoła podstawowa (bez klas 1-3)	96 548	5 476,01	1 416	9 033	527,00	142	
12	małopolskie	00004	gimnazjum	98 670	4 484,00	713	8 591	403,00	71	
12	małopolskie	00013	zasadnicza szkoła zawodowa	18 274	889,97	153	3 345	129,00	15	
12	małopolskie	00014	liceum ogólnokształcące	44 499	1 584,00	202	3 591	133,00	20	
12	małopolskie	00016	technikum	49 194	1 934,00	150	5 892	230,00	15	
20	podlaskie	00003	szkoła podstawowa (bez klas 1-3)	30 901	1 718,58	395	2 973	178,00	40	
20	podlaskie	00004	gimnazjum	32 421	1 465,00	210	3 560	154,00	21	
20	podlaskie	00013	zasadnicza szkoła zawodowa	3 539	161,00	48	223	12,00	5	
20	podlaskie	00014	liceum ogólnokształcące	17 723	677,00	86	691	28,00	9	
20	podlaskie	00016	technikum	14 707	652,00	58	2 250	100,00	6	
22	pomorskie	00003	szkoła podstawowa (bez klas 1-3)	69 374	3 568,00	663	6 522	338,00	66	
22	pomorskie	00004	gimnazjum	66 434	3 006,00	381	7 899	339,00	38	
22	pomorskie	00013	zasadnicza szkoła zawodowa	12 155	606,89	84	1 191	76,50	8	

Województwo		Typ szkoły		Szkoły (wszystkie) na terenie ankietyowanych województw			w tym szkoły z ankietywanej próby				
kod	nazwa	kod	nazwa	liczba uczniów	liczba oddziałów	liczba szkół	liczba uczniów	liczba oddziałów	liczba szkół		
22	pomorskie	00014	liceum ogólnokształcące	28 927	1 104,50	144	2 711	93,00	14		
22	pomorskie	00016	technikum	28 449	1 189,66	102	2 928	110,50	10		
30	wielkopolskie	00003	szkoła podstawowa (bez klas 1-3)	102 110	5 399,28	1 162	9 880	536,00	116		
30	wielkopolskie	00004	gimnazjum	101 258	4 659,00	608	9 689	450,00	61		
30	wielkopolskie	00013	zasadnicza szkoła zawodowa	21 709	887,98	134	1 242	60,98	13		
30	wielkopolskie	00014	liceum ogólnokształcące	42 957	1 595,84	191	5 203	184,00	19		
30	wielkopolskie	00016	technikum	44 996	1 852,13	173	3 891	159,50	17		
32	zachodniopomorskie	00003	szkoła podstawowa (bez klas 1-3)	44 588	2 317,16	457	4 341	222,00	46		
32	zachodniopomorskie	00004	gimnazjum	43 495	2 001,00	254	4 414	198,00	25		
32	zachodniopomorskie	00013	zasadnicza szkoła zawodowa	6 542	388,17	76	549	30,00	8		
32	zachodniopomorskie	00014	liceum ogólnokształcące	20 186	785,00	110	1 523	65,00	11		
32	zachodniopomorskie	00016	technikum	19 082	841,00	104	2 335	101,00	10		
razem				1 141 708	53 265,17	8 706	111 778	5 214,48	870		

Załącznik 6. Dane CIE o liczbie uczniów i szkołach we wszystkich województwach

Województwo		Typ szkoły		wg SIO 2016 III wersja 3		wg SIO 2016 IX wersja 1	
		kod	nazwa	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)
02	dolnośląskie	00003	szkoła podstawowa	170 459	71 374	159 954	73 782
02	dolnośląskie	00004	gimnazjum	69 319	69 319	68 704	68 704
02	dolnośląskie	00013	zasadnicza szkoła zawodowa	10 696	10 696	10 273	10 273
02	dolnośląskie	00014	liceum ogólnokształcące	31 923	31 923	31 244	31 244
02	dolnośląskie	00016	technikum	32 818	32 818	33 010	33 010
04	kujawsko-pomorskie	00003	szkoła podstawowa	133 709	58 181	123 250	58 253
04	kujawsko-pomorskie	00004	gimnazjum	57 472	57 472	56 991	56 991
04	kujawsko-pomorskie	00013	zasadnicza szkoła zawodowa	10 731	10 731	10 259	10 259
04	kujawsko-pomorskie	00014	liceum ogólnokształcące	24 383	24 383	23 246	23 246
04	kujawsko-pomorskie	00016	technikum	27 598	27 598	28 259	28 259
06	lubelskie	00003	szkoła podstawowa	133 668	59 244	121 425	58 662
06	lubelskie	00004	gimnazjum	60 871	60 871	59 934	59 934
06	lubelskie	00013	zasadnicza szkoła zawodowa	7 314	7 314	6 990	6 990
06	lubelskie	00014	liceum ogólnokształcące	33 540	33 540	32 252	32 252
06	lubelskie	00016	technikum	28 653	28 653	29 762	29 762
08	lubuskie	00003	szkoła podstawowa	66 166	27 281	60 551	28 386
08	lubuskie	00004	gimnazjum	26 891	26 891	26 443	26 443
08	lubuskie	00013	zasadnicza szkoła zawodowa	5 015	5 015	4 698	4 698

				wg SIO 2016 III wersja 3		wg SIO 2016 IX wersja 1	
Województwo		Typ szkoły		Liczba uczniów ogółem		Liczba uczniów ogółem	
kod	nazwa	kod	nazwa	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)
08	lubuskie	00014	liceum ogólnokształcące	11 102	11 102	10 715	10 715
08	lubuskie	00016	technikum	12 681	12 681	12 901	12 901
10	łódzkie	00003	szkoła podstawowa	149 183	64 300	138 558	64 926
10	łódzkie	00004	gimnazjum	64 326	64 326	64 024	64 024
10	łódzkie	00013	zasadnicza szkoła zawodowa	7 923	7 923	7 256	7 256
10	łódzkie	00014	liceum ogólnokształcące	32 723	32 723	31 569	31 569
10	łódzkie	00016	technikum	29 162	29 162	29 915	29 915
12	małopolskie	00003	szkoła podstawowa	217 820	96 548	204 666	96 639
12	małopolskie	00004	gimnazjum	98 670	98 670	97 106	97 106
12	małopolskie	00013	zasadnicza szkoła zawodowa	18 274	18 274	17 251	17 251
12	małopolskie	00014	liceum ogólnokształcące	44 499	44 499	44 057	44 057
12	małopolskie	00016	technikum	49 194	49 194	50 373	50 373
14	mazowieckie	00003	szkoła podstawowa	363 697	156 878	341 405	159 415
14	mazowieckie	00004	gimnazjum	147 885	147 885	150 306	150 306
14	mazowieckie	00013	zasadnicza szkoła zawodowa	14 268	14 268	13 540	13 540
14	mazowieckie	00014	liceum ogólnokształcące	82 053	82 053	81 569	81 569
14	mazowieckie	00016	technikum	56 938	56 938	58 566	58 566

Województwo		Typ szkoły		wg SIO 2016 III wersja 3		wg SIO 2016 IX wersja 1	
kod	nazwa	kod	nazwa	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)
16	opolskie	00003	szkoła podstawowa	54 911	23 283	50 225	23 683
16	opolskie	00004	gimnazjum	24 180	24 180	23 522	23 522
16	opolskie	00013	zasadnicza szkoła zawodowa	5 008	5 008	4 737	4 737
16	opolskie	00014	liceum ogólnokształcące	9 611	9 611	9 098	9 098
16	opolskie	00016	technikum	13 184	13 184	13 348	13 348
18	podkarpackie	00003	szkoła podstawowa	132 270	59 878	122 447	58 720
18	podkarpackie	00004	gimnazjum	62 916	62 916	60 764	60 764
18	podkarpackie	00013	zasadnicza szkoła zawodowa	9 303	9 303	9 046	9 046
18	podkarpackie	00014	liceum ogólnokształcące	30 889	30 889	29 811	29 811
18	podkarpackie	00016	technikum	33 168	33 168	34 158	34 158
20	podlaskie	00003	szkoła podstawowa	71 528	30 901	65 689	31 268
20	podlaskie	00004	gimnazjum	32 421	32 421	31 782	31 782
20	podlaskie	00013	zasadnicza szkoła zawodowa	3 539	3 539	3 245	3 245
20	podlaskie	00014	liceum ogólnokształcące	17 723	17 723	16 975	16 975
20	podlaskie	00016	technikum	14 707	14 707	14 719	14 719
22	pomorskie	00003	szkoła podstawowa	160 010	69 374	149 299	69 548
22	pomorskie	00004	gimnazjum	66 434	66 434	67 423	67 423

Województwo		Typ szkoły		wg SIO 2016 III wersja 3		wg SIO 2016 IX wersja 1	
kod	nazwa	kod	nazwa	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)
22	pomorskie	00013	zasadnicza szkoła zawodowa	12 155	12 155	11 751	11 751
22	pomorskie	00014	liceum ogólnokształcące	28 927	28 927	28 551	28 551
22	pomorskie	00016	technikum	28 449	28 449	29 585	29 585
24	śląskie	00003	szkoła podstawowa	274 321	114 426	252 881	116 876
24	śląskie	00004	gimnazjum	113 071	113 071	112 407	112 407
24	śląskie	00013	zasadnicza szkoła zawodowa	17 327	17 327	16 171	16 171
24	śląskie	00014	liceum ogólnokształcące	50 904	50 904	49 863	49 863
24	śląskie	00016	technikum	57 266	57 266	57 985	57 985
26	świętokrzyskie	00003	szkoła podstawowa	73 715	32 650	67 158	31 747
26	świętokrzyskie	00004	gimnazjum	34 185	34 185	33 577	33 577
26	świętokrzyskie	00013	zasadnicza szkoła zawodowa	4 705	4 705	4 435	4 435
26	świętokrzyskie	00014	liceum ogólnokształcące	17 380	17 380	16 672	16 672
26	świętokrzyskie	00016	technikum	18 222	18 222	18 027	18 027
28	warmińsko-mazurskie	00003	szkoła podstawowa	92 167	40 260	84 575	40 149
28	warmińsko-mazurskie	00004	gimnazjum	40 710	40 710	40 124	40 124
28	warmińsko-mazurskie	00013	zasadnicza szkoła zawodowa	7 175	7 175	6 924	6 924

Województwo		Typ szkoły		wg SIO 2016 III wersja 3		wg SIO 2016 IX wersja 1	
kod	nazwa	kod	nazwa	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)	liczba uczniów	liczba uczniów (bez klas 1-3 w szkołach podstawowych)
28	warmińsko-mazurskie	00014	liceum ogólnokształcące	17 841	17 841	17 314	17 314
28	warmińsko-mazurskie	00016	technikum	18 331	18 331	18 235	18 235
30	wielkopolskie	00003	szkoła podstawowa	244 067	102 110	223 561	103 557
30	wielkopolskie	00004	gimnazjum	101 258	101 258	101 113	101 113
30	wielkopolskie	00013	zasadnicza szkoła zawodowa	21 709	21 709	20 733	20 733
30	wielkopolskie	00014	liceum ogólnokształcące	42 957	42 957	41 559	41 559
30	wielkopolskie	00016	technikum	44 996	44 996	46 119	46 119
32	zachodniopomorskie	00003	szkoła podstawowa	103 012	44 588	95 734	44 804
32	zachodniopomorskie	00004	gimnazjum	43 495	43 495	43 204	43 204
32	zachodniopomorskie	00013	zasadnicza szkoła zawodowa	6 542	6 542	6 442	6 442
32	zachodniopomorskie	00014	liceum ogólnokształcące	20 186	20 186	19 483	19 483
32	zachodniopomorskie	00016	technikum	19 082	19 082	19 333	19 333
razem:				4 627 581	3 238 154	4 430 826	3 229 863

Załącznik 7. Macierze korelacji i analiza czynnikowa

Correlations						
		11.1 byłem zadowolony	11.2 byłem spokojny	11.3 byłem obojętny	11.4 byłem zaniepokojony	11.5 czułem się opuszczony
11.1 byłem zadowolony	Pearson Correlation	1,000	-,023	-,018	-,059	-,066
	Sig. (2-tailed)	,	,149	,260	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
11.2 byłem spokojny	Pearson Correlation	-,023	1,000	-,182	-,259	-,282
	Sig. (2-tailed)	,149	,	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
11.3 byłem obojętny	Pearson Correlation	-,018	-,182	1,000	-,195	-,231
	Sig. (2-tailed)	,260	,000	,	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
11.4 byłem zaniepokojony	Pearson Correlation	-,059	-,259	-,195	1,000	-,046
	Sig. (2-tailed)	,000	,000	,000	,	,005
	N	3 805	3 805	3 805	3 805	3 805
11.5 czułem się opuszczony	Pearson Correlation	-,066	-,282	-,231	-,046	1,000
	Sig. (2-tailed)	,000	,000	,000	,005	,
	N	3 805	3 805	3 805	3 805	3 805
12.1 mama	Pearson Correlation	-,054	,073	,025	,083	,049
	Sig. (2-tailed)	,001	,000	,118	,000	,003
	N	3 805	3 805	3 805	3 805	3 805
12.2 tata	Pearson Correlation	,130	,057	,065	,035	,056
	Sig. (2-tailed)	,000	,000	,000	,030	,000
	N	3 805	3 805	3 805	3 805	3 805
12.3 rodzeństwo	Pearson Correlation	,056	,070	,051	,075	,055
	Sig. (2-tailed)	,001	,000	,002	,000	,001
	N	3 805	3 805	3 805	3 805	3 805

12.4 babcia/dziadek	Pearson Correlation	,014	,032	,005	,115	,119
	Sig. (2-tailed)	,398	,051	,763	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.5 ciocia/wujek	Pearson Correlation	,083	,061	,046	,102	,086
	Sig. (2-tailed)	,000	,000	,005	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.6 sąsiedzi	Pearson Correlation	,194	,090	,121	,096	,088
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.7 rodzice kolegów/ koleżanek	Pearson Correlation	,238	,093	,109	,106	,109
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.8 inne osoby	Pearson Correlation	,159	,093	,114	,078	,075
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.9 nikt	Pearson Correlation	,169	-,030	,044	-,069	-,019
	Sig. (2-tailed)	,000	,062	,007	,000	,236
	N	3 805	3 805	3 805	3 805	3 805
13.1 mamy	Pearson Correlation	-,067	,069	-,006	,100	,059
	Sig. (2-tailed)	,000	,000	,707	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.2 taty	Pearson Correlation	,108	,086	,053	,037	,017
	Sig. (2-tailed)	,000	,000	,001	,023	,301
	N	3 805	3 805	3 805	3 805	3 805
13.3 rodzeństwa	Pearson Correlation	,005	,070	,012	,114	,027
	Sig. (2-tailed)	,757	,000	,468	,000	,096
	N	3 805	3 805	3 805	3 805	3 805

13.4 babci	Pearson Correlation	-,024	,054	,014	,113	,058
	Sig. (2-tailed)	,145	,001	,383	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.5 dziadka	Pearson Correlation	,001	,080	,008	,096	,056
	Sig. (2-tailed)	,961	,000	,607	,000	,001
	N	3 805	3 805	3 805	3 805	3 805
13.6 cioci	Pearson Correlation	,019	,093	,028	,085	,023
	Sig. (2-tailed)	,231	,000	,080	,000	,162
	N	3 805	3 805	3 805	3 805	3 805
13.7 wujka	Pearson Correlation	,030	,086	,018	,086	,036
	Sig. (2-tailed)	,064	,000	,260	,000	,028
	N	3 805	3 805	3 805	3 805	3 805
13.8 sąsiadów	Pearson Correlation	,153	,088	,068	,072	,044
	Sig. (2-tailed)	,000	,000	,000	,000	,007
	N	3 805	3 805	3 805	3 805	3 805
13.9 kolegów, koleżanek	Pearson Correlation	,039	,098	,064	,047	,030
	Sig. (2-tailed)	,016	,000	,000	,004	,065
	N	3 805	3 805	3 805	3 805	3 805
13.10 rodziców kolegów/ koleżanek	Pearson Correlation	,130	,090	,063	,064	,041
	Sig. (2-tailed)	,000	,000	,000	,000	,012
	N	3 805	3 805	3 805	3 805	3 805
13.11 nauczycieli	Pearson Correlation	,080	,072	,029	,094	,056
	Sig. (2-tailed)	,000	,000	,072	,000	,001
	N	3 805	3 805	3 805	3 805	3 805
13.12 innych osób	Pearson Correlation	,142	,056	,139	,013	,023
	Sig. (2-tailed)	,000	,000	,000	,432	,154
	N	3 805	3 805	3 805	3 805	3 805

13.13 nikogo	Pearson Correlation	,147	-,048	,064	-,051	-,013
	Sig. (2-tailed)	,000	,003	,000	,002	,412
	N	3 805	3 805	3 805	3 805	3 805
14.1 zainteresowania moimi sprawami	Pearson Correlation	,086	,009	,022	,094	,094
	Sig. (2-tailed)	,000	,558	,180	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
14.2 spotkań z psychologiem/pedagogiem	Pearson Correlation	,176	,041	,052	,068	,072
	Sig. (2-tailed)	,000	,011	,001	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
14.3 pomocy w nauce	Pearson Correlation	,016	-,013	-,032	,088	,139
	Sig. (2-tailed)	,338	,419	,050	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
14.4 pomocy materialnej	Pearson Correlation	,159	,044	,079	,066	,068
	Sig. (2-tailed)	,000	,007	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
14.5 nie mam oczekiwań	Pearson Correlation	-,025	,088	,082	-,064	-,092
	Sig. (2-tailed)	,122	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805

Correlations						
		12.1 mama	12.2 tata	12.3 rodzeństwo	12.4 babcia/ dziadek	12.5 ciocia/ wujek
11.1 byłem zadowolony	Pearson Correlation	-,054	,130	,056	,014	,083
	Sig. (2-tailed)	,001	,000	,001	,398	,000
	N	3 805	3 805	3 805	3 805	3 805
11.2 byłem spokojny	Pearson Correlation	,073	,057	,070	,032	,061
	Sig. (2-tailed)	,000	,000	,000	,051	,000
	N	3 805	3 805	3 805	3 805	3 805
11.3 byłem obojętny	Pearson Correlation	,025	,065	,051	,005	,046
	Sig. (2-tailed)	,118	,000	,002	,763	,005
	N	3 805	3 805	3 805	3 805	3 805

11.4 byłem zaniepokojony	Pearson Correlation	,083	,035	,075	,115	,102
	Sig. (2-tailed)	,000	,030	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
11.5 czułem się opuszczony	Pearson Correlation	,049	,056	,055	,119	,086
	Sig. (2-tailed)	,003	,000	,001	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.1 mama	Pearson Correlation	1,000	-,307	-,026	-,107	-,041
	Sig. (2-tailed)	,	,000	,114	,000	,011
	N	3 805	3 805	3 805	3 805	3 805
12.2 tata	Pearson Correlation	-,307	1,000	,135	,055	,142
	Sig. (2-tailed)	,000	,	,000	,001	,000
	N	3 805	3 805	3 805	3 805	3 805
12.3 rodzeństwo	Pearson Correlation	-,026	,135	1,000	,237	,218
	Sig. (2-tailed)	,114	,000	,	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.4 babcia/dziadek	Pearson Correlation	-,107	,055	,237	1,000	,357
	Sig. (2-tailed)	,000	,001	,000	,	,000
	N	3 805	3 805	3 805	3 805	3 805
12.5 ciocia/wujek	Pearson Correlation	-,041	,142	,218	,357	1,000
	Sig. (2-tailed)	,011	,000	,000	,000	,
	N	3 805	3 805	3 805	3 805	3 805
12.6 sąsiedzi	Pearson Correlation	-,038	,198	,211	,152	,304
	Sig. (2-tailed)	,019	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.7 rodzice kolegów/ koleżanek	Pearson Correlation	-,007	,224	,211	,168	,303
	Sig. (2-tailed)	,648	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805

12.8 inne osoby	Pearson Correlation	-,048	,198	,187	,143	,242
	Sig. (2-tailed)	,003	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.9 nikt	Pearson Correlation	-,301	-,055	-,072	-,107	-,055
	Sig. (2-tailed)	,000	,001	,000	,000	,001
	N	3 805	3 805	3 805	3 805	3 805
13.1 mamy	Pearson Correlation	,761	-,252	,020	-,043	-,014
	Sig. (2-tailed)	,000	,000	,227	,007	,383
	N	3 805	3 805	3 805	3 805	3 805
13.2 taty	Pearson Correlation	-,204	,609	,108	,063	,102
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.3 rodzeństwa	Pearson Correlation	,085	,081	,442	,150	,121
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.4 babci	Pearson Correlation	,051	,042	,139	,502	,206
	Sig. (2-tailed)	,001	,010	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.5 dziadka	Pearson Correlation	,096	,046	,124	,359	,207
	Sig. (2-tailed)	,000	,005	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.6 cioci	Pearson Correlation	,070	,066	,137	,249	,365
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.7 wujka	Pearson Correlation	,082	,064	,121	,240	,347
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805

13.8 sąsiadów	Pearson Correlation	,008	,134	,151	,119	,187
	Sig. (2-tailed)	,608	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.9 kolegów, koleżanek	Pearson Correlation	,067	,070	,171	,162	,129
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.10 rodziców kolegów/ koleżanek	Pearson Correlation	,039	,104	,135	,084	,157
	Sig. (2-tailed)	,016	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.11 nauczycieli	Pearson Correlation	,030	,121	,161	,171	,187
	Sig. (2-tailed)	,061	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.12 innych osób	Pearson Correlation	-,008	,160	,119	,074	,148
	Sig. (2-tailed)	,612	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.13 nikogo	Pearson Correlation	-,154	,002	-,048	-,065	-,019
	Sig. (2-tailed)	,000	,891	,003	,000	,231
	N	3 805	3 805	3 805	3 805	3 805
14.1 zainteresowania moimi sprawami	Pearson Correlation	,030	,063	,123	,078	,130
	Sig. (2-tailed)	,065	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
14.2 spotkań z psychologiem/ pedagogiem	Pearson Correlation	-,031	,109	,089	,083	,157
	Sig. (2-tailed)	,053	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
14.3 pomocy w nauce	Pearson Correlation	,064	,036	,102	,118	,120
	Sig. (2-tailed)	,000	,028	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805

14.4 pomocy materialnej	Pearson Correlation	-,016	,112	,098	,087	,155
	Sig. (2-tailed)	,314	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
14.5 nie mam oczekiwań	Pearson Correlation	,120	-,014	-,045	-,041	-,081
	Sig. (2-tailed)	,000	,405	,005	,011	,000
	N	3 805	3 805	3 805	3 805	3 805

Correlations					
		12.6 sąsiedzi	12.7 rodzice kolegów, koleżanek	12.8 inne osoby	12.9 nikt
11.1 byłem zadowolony	Pearson Correlation	,194	,238	,159	,169
	Sig. (2-tailed)	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805
11.2 byłem spokojny	Pearson Correlation	,090	,093	,093	-,030
	Sig. (2-tailed)	,000	,000	,000	,062
	N	3 805	3 805	3 805	3 805
11.3 byłem obojętny	Pearson Correlation	,121	,109	,114	,044
	Sig. (2-tailed)	,000	,000	,000	,007
	N	3 805	3 805	3 805	3 805
11.4 byłem zaniepokojony	Pearson Correlation	,096	,106	,078	-,069
	Sig. (2-tailed)	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805
11.5 czułem się opuszczony	Pearson Correlation	,088	,109	,075	-,019
	Sig. (2-tailed)	,000	,000	,000	,236
	N	3 805	3 805	3 805	3 805
12.1 mama	Pearson Correlation	-,038	-,007	-,048	-,301
	Sig. (2-tailed)	,019	,648	,003	,000
	N	3 805	3 805	3 805	3 805
12.2 tata	Pearson Correlation	,198	,224	,198	-,055
	Sig. (2-tailed)	,000	,000	,000	,001
	N	3 805	3 805	3 805	3 805
12.3 rodzeństwo	Pearson Correlation	,211	,211	,187	-,072
	Sig. (2-tailed)	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805

12.4 babcia\dziadek	Pearson Correlation	,152	,168	,143	-,107
	Sig. (2-tailed)	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805
12.5 ciocia/wujek	Pearson Correlation	,304	,303	,242	-,055
	Sig. (2-tailed)	,000	,000	,000	,001
	N	3 805	3 805	3 805	3 805
12.6 sąsiedzi	Pearson Correlation	1,000	,534	,382	-,030
	Sig. (2-tailed)	,	,000	,000	,063
	N	3 805	3 805	3 805	3 805
12.7 rodzice kolegów/ koleżanek	Pearson Correlation	,534	1,000	,403	-,028
	Sig. (2-tailed)	,000	,	,000	,089
	N	3 805	3 805	3 805	3 805
12.8 inne osoby	Pearson Correlation	,382	,403	1,000	-,034
	Sig. (2-tailed)	,000	,000	,	,035
	N	3 805	3 805	3 805	3 805
12.9 nikt	Pearson Correlation	-,030	-,028	-,034	1,000
	Sig. (2-tailed)	,063	,089	,035	,
	N	3 805	3 805	3 805	3 805
13.1 mamy	Pearson Correlation	-,035	-,005	-,023	-,225
	Sig. (2-tailed)	,029	,767	,155	,000
	N	3 805	3 805	3 805	3 805
13.2 taty	Pearson Correlation	,145	,164	,207	-,032
	Sig. (2-tailed)	,000	,000	,000	,046
	N	3 805	3 805	3 805	3 805
13.3 rodzeństwa	Pearson Correlation	,093	,103	,117	-,087
	Sig. (2-tailed)	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805
13.4 babci	Pearson Correlation	,063	,090	,068	-,084
	Sig. (2-tailed)	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805
13.5 dziadka	Pearson Correlation	,119	,129	,102	-,077
	Sig. (2-tailed)	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805

13.6 cioci	Pearson Correlation	,138	,151	,139	-,052
	Sig. (2-tailed)	,000	,000	,000	,001
	N	3 805	3 805	3 805	3 805
13.7 wujka	Pearson Correlation	,151	,163	,144	-,061
	Sig. (2-tailed)	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805
13.8 sąsiadów	Pearson Correlation	,357	,269	,232	,015
	Sig. (2-tailed)	,000	,000	,000	,352
	N	3 805	3 805	3 805	3 805
13.9 kolegów, koleżanek	Pearson Correlation	,124	,140	,140	-,027
	Sig. (2-tailed)	,000	,000	,000	,096
	N	3 805	3 805	3 805	3 805
13.10 rodziców kolegów/ koleżanek	Pearson Correlation	,233	,269	,195	-,015
	Sig. (2-tailed)	,000	,000	,000	,360
	N	3 805	3 805	3 805	3 805
13.11 nauczycieli	Pearson Correlation	,180	,200	,179	-,040
	Sig. (2-tailed)	,000	,000	,000	,013
	N	3 805	3 805	3 805	3 805
13.12 innych osób	Pearson Correlation	,226	,230	,383	,009
	Sig. (2-tailed)	,000	,000	,000	,575
	N	3 805	3 805	3 805	3 805
13.13 nikogo	Pearson Correlation	,042	,011	,038	,426
	Sig. (2-tailed)	,010	,485	,020	,000
	N	3 805	3 805	3 805	3 805
14.1 zainteresowania moimi sprawami	Pearson Correlation	,134	,162	,123	-,013
	Sig. (2-tailed)	,000	,000	,000	,432
	N	3805	3805	3805	3805
14.2 spotkań z psychologiem/ pedagogiem	Pearson Correlation	,226	,281	,195	,031
	Sig. (2-tailed)	,000	,000	,000	,056
	N	3 805	3 805	3 805	3 805
14.3 pomocy w nauce	Pearson Correlation	,081	,080	,076	-,067
	Sig. (2-tailed)	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805

14.4 pomocy materialnej	Pearson Correlation	,238	,219	,178	,036
	Sig. (2-tailed)	,000	,000	,000	,028
	N	3 805	3 805	3 805	3 805
14.5 nie mam oczekiwań	Pearson Correlation	-,080	-,080	-,043	,060
	Sig. (2-tailed)	,000	,000	,008	,000
	N	3 805	3 805	3 805	3 805

Correlations							
		13.1 mamy	13.2 taty	13.3 rodzeństwa	13.4 babci	13.5 dziadka	13.6 cioci
11.1 byłem zadowolony	Pearson Correlation	-,067	,108	,005	-,024	,001	,019
	Sig. (2-tailed)	,000	,000	,757	,145	,961	,231
	N	3 805	3 805	3 805	3 805	3 805	3 805
11.2 byłem spokojny	Pearson Correlation	,069	,086	,070	,054	,080	,093
	Sig. (2-tailed)	,000	,000	,000	,001	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
11.3 byłem obojętny	Pearson Correlation	-,006	,053	,012	,014	,008	,028
	Sig. (2-tailed)	,707	,001	,468	,383	,607	,080
	N	3 805	3 805	3 805	3 805	3 805	3 805
11.4 byłem zaniepokojony	Pearson Correlation	,100	,037	,114	,113	,096	,085
	Sig. (2-tailed)	,000	,023	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
11.5 czułem się opuszczony	Pearson Correlation	,059	,017	,027	,058	,056	,023
	Sig. (2-tailed)	,000	,301	,096	,000	,001	,162
	N	3 805	3 805	3 805	3 805	3 805	3 805
12.1 mama	Pearson Correlation	,761	-,204	,085	,051	,096	,070
	Sig. (2-tailed)	,000	,000	,000	,001	,000	,000
	N	3805	3805	3805	3805	3805	3805
12.2 tata	Pearson Correlation	-,252	,609	,081	,042	,046	,066
	Sig. (2-tailed)	,000	,000	,000	,010	,005	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
12.3 rodzeństwo	Pearson Correlation	,020	,108	,442	,139	,124	,137
	Sig. (2-tailed)	,227	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805

12.4 babcia/dziadek	Pearson Correlation	-,043	,063	,150	,502	,359	,249
	Sig. (2-tailed)	,007	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
12.5 ciocia/wujek	Pearson Correlation	-,014	,102	,121	,206	,207	,365
	Sig. (2-tailed)	,383	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
12.6 sąsiedzi	Pearson Correlation	-,035	,145	,093	,063	,119	,138
	Sig. (2-tailed)	,029	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
12.7 rodzice kolegów, koleżanek	Pearson Correlation	-,005	,164	,103	,090	,129	,151
	Sig. (2-tailed)	,767	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
12.8 inne osoby	Pearson Correlation	-,023	,207	,117	,068	,102	,139
	Sig. (2-tailed)	,155	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
12.9 nikt	Pearson Correlation	-,225	-,032	-,087	-,084	-,077	-,052
	Sig. (2-tailed)	,000	,046	,000	,000	,000	,001
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.1 mamy	Pearson Correlation	1,000	-,116	,116	,089	,146	,126
	Sig. (2-tailed)	,	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.2 taty	Pearson Correlation	-,116	1,000	,138	,124	,160	,164
	Sig. (2-tailed)	,000	,	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.3 rodzeństwa	Pearson Correlation	,116	,138	1,000	,288	,274	,304
	Sig. (2-tailed)	,000	,000	,	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.4 babci	Pearson Correlation	,089	,124	,288	1,000	,632	,475
	Sig. (2-tailed)	,000	,000	,000	,	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.5 dziadka	Pearson Correlation	,146	,160	,274	,632	1,000	,487
	Sig. (2-tailed)	,000	,000	,000	,000	,	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805

13.6 cioci	Pearson Correlation	,126	,164	,304	,475	,487	1,000
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.7 wujka	Pearson Correlation	,130	,162	,293	,474	,511	,772
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.8 sąsiadów	Pearson Correlation	,038	,186	,224	,241	,278	,343
	Sig. (2-tailed)	,019	,000	,000	,000	,000	,000
	N	3805	3805	3805	3805	3805	3805
13.9 kolegów, koleżanek	Pearson Correlation	,090	,150	,315	,308	,284	,363
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.10 rodziców kolegów/ koleżanek	Pearson Correlation	,068	,203	,227	,202	,243	,310
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.11 nauczycieli	Pearson Correlation	,089	,158	,258	,240	,236	,297
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.12 innych osób	Pearson Correlation	,014	,188	,170	,113	,136	,212
	Sig. (2-tailed)	,389	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
13.13 nikogo	Pearson Correlation	-,278	-,067	-,122	-,152	-,113	-,104
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3805
14.1 zainteresowania moimi sprawami	Pearson Correlation	,039	,097	,064	,080	,075	,116
	Sig. (2-tailed)	,017	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
14.2 spotkań z psychologiem/ pedagogiem	Pearson Correlation	-,051	,114	,066	,038	,052	,103
	Sig. (2-tailed)	,002	,000	,000	,018	,001	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
14.3 pomocy w nauce	Pearson Correlation	,087	,034	,066	,082	,061	,067
	Sig. (2-tailed)	,000	,034	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805

14.4 pomocy materialnej	Pearson Correlation	-,010	,128	,062	,059	,088	,065
	Sig. (2-tailed)	,549	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805
14.5 nie mam oczekiwań	Pearson Correlation	,097	,001	,038	,030	,025	,013
	Sig. (2-tailed)	,000	,969	,018	,066	,119	,416
	N	3 805	3 805	3 805	3 805	3 805	3 805

Correlations								
		13.7 wujka	13.8 sąsiadów	13.9 kolegów, koleżanek	13.10 rodziców kolegów/koleżanek	13.11 nauczycieli	13.12 innych osób	13.13 niko-go
11.1 byłem zadowolony	Pearson Correlation	,030	,153	,039	,130	,080	,142	,147
	Sig. (2-tailed)	,064	,000	,016	,000	,000	,000	,000
	N	3805	3 805	3 805	3 805	3 805	3 805	3 805
11.2 byłem spokojny	Pearson Correlation	,086	,088	,098	,090	,072	,056	-,048
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,003
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
11.3 byłem obojętny	Pearson Correlation	,018	,068	,064	,063	,029	,139	,064
	Sig. (2-tailed)	,260	,000	,000	,000	,072	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
11.4 byłem zaniepokojony	Pearson Correlation	,086	,072	,047	,064	,094	,013	-,051
	Sig. (2-tailed)	,000	,000	,004	,000	,000	,432	,002
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
11.5 czułem się opuszczony	Pearson Correlation	,036	,044	,030	,041	,056	,023	-,013
	Sig. (2-tailed)	,028	,007	,065	,012	,001	,154	,412
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
12.1 mama	Pearson Correlation	,082	,008	,067	,039	,030	-,008	-,154
	Sig. (2-tailed)	,000	,608	,000	,016	,061	,612	,000
	N	3805	3 805	3 805	3 805	3 805	3 805	3 805

12.2 tata	Pearson Correlation	,064	,134	,070	,104	,121	,160	,002
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,891
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
12.3 rodzeństwo	Pearson Correlation	,121	,151	,171	,135	,161	,119	-,048
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,003
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
12.4 babcia/dziadek	Pearson Correlation	,240	,119	,162	,084	,171	,074	-,065
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
12.5 ciocia/wujek	Pearson Correlation	,347	,187	,129	,157	,187	,148	-,019
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,231
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
12.6 sąsiedzi	Pearson Correlation	,151	,357	,124	,233	,180	,226	,042
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,010
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
12.7 rodzice kolegów, koleżanek	Pearson Correlation	,163	,269	,140	,269	,200	,230	,011
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,485
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
12.8 inne osoby	Pearson Correlation	,144	,232	,140	,195	,179	,383	,038
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,020
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
12.9 nikt	Pearson Correlation	-,061	,015	-,027	-,015	-,040	,009	,426
	Sig. (2-tailed)	,000	,352	,096	,360	,013	,575	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805

13.1 mamy	Pearson Correlation	,130	,038	,090	,068	,089	,014	-,278
	Sig. (2-tailed)	,000	,019	,000	,000	,000	,389	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.2 taty	Pearson Correlation	,162	,186	,150	,203	,158	,188	-,067
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.3 rodzeństwa	Pearson Correlation	,293	,224	,315	,227	,258	,170	-,122
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.4 babci	Pearson Correlation	,474	,241	,308	,202	,240	,113	-,152
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.5 dziadka	Pearson Correlation	,511	,278	,284	,243	,236	,136	-,113
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.6 cioci	Pearson Correlation	,772	,343	,363	,310	,297	,212	-,104
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.7 wujka	Pearson Correlation	1,000	,377	,368	,323	,295	,208	-,096
	Sig. (2-tailed)	,	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.8 sąsiadów	Pearson Correlation	,377	1,000	,318	,468	,352	,303	-,054
	Sig. (2-tailed)	,000	,	,000	,000	,000	,000	,001
	N	3805	3 805	3 805	3 805	3 805	3 805	3 805

13.9 kolegów, koleżanek	Pearson Correlation	,368	,318	1,000	,325	,329	,237	-,109
	Sig. (2-tailed)	,000	,000	,	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.10 rodziców kolegów, koleżanek	Pearson Correlation	,323	,468	,325	1,000	,367	,319	-,055
	Sig. (2-tailed)	,000	,000	,000	,	,000	,000	,001
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.11 nauczycieli	Pearson Correlation	,295	,352	,329	,367	1,000	,280	-,062
	Sig. (2-tailed)	,000	,000	,000	,000	,	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.12 innych osób	Pearson Correlation	,208	,303	,237	,319	,280	1,000	-,054
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,	,001
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
13.13 nikogo	Pearson Correlation	-,096	-,054	-,109	-,055	-,062	-,054	1,000
	Sig. (2-tailed)	,000	,001	,000	,001	,000	,001	,
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
14.1 zainteresowania moimi sprawami	Pearson Correlation	,101	,110	,049	,121	,193	,118	-,002
	Sig. (2-tailed)	,000	,000	,002	,000	,000	,000	,884
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
14.2 spotkań z psychologiem/pedagogiem	Pearson Correlation	,099	,195	,091	,181	,199	,164	,057
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
14.3 pomocy w nauce	Pearson Correlation	,093	,031	,019	,065	,124	,040	-,064
	Sig. (2-tailed)	,000	,055	,243	,000	,000	,014	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805

14.4 pomocy materialnej	Pearson Correlation	,083	,177	,097	,163	,161	,180	,045
	Sig. (2-tailed)	,000	,000	,000	,000	,000	,000	,006
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805
14.5 nie mam oczekiwań	Pearson Correlation	-,010	-,024	,072	-,025	-,090	-,002	,066
	Sig. (2-tailed)	,552	,144	,000	,126	,000	,889	,000
	N	3 805	3 805	3 805	3 805	3 805	3 805	3 805

Correlations						
		14.1 zainteresowania moimi sprawami	14.2 spotkań z psychologiem/pedagogiem	14.3 pomocy w nauce	14.4 pomocy materialnej	14.5 nie mam oczekiwań
11.1 byłem zadowolony	Pearson Correlation	,086	,176	,016	,159	-,025
	Sig. (2-tailed)	,000	,000	,338	,000	,122
	N	3 805	3 805	3 805	3 805	3 805
11.2 byłem spokojny	Pearson Correlation	,009	,041	-,013	,044	,088
	Sig. (2-tailed)	,558	,011	,419	,007	,000
	N	3 805	3 805	3 805	3 805	3 805
11.3 byłem obojętny	Pearson Correlation	,022	,052	-,032	,079	,082
	Sig. (2-tailed)	,180	,001	,050	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
11.4 byłem zaniepokojony	Pearson Correlation	,094	,068	,088	,066	-,064
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3805	3 805	3 805
11.5 czułem się opuszczony	Pearson Correlation	,094	,072	,139	,068	-,092
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.1 mama	Pearson Correlation	,030	-,031	,064	-,016	,120
	Sig. (2-tailed)	,065	,053	,000	,314	,000
	N	3 805	3 805	3 805	3 805	3 805
12.2 tata	Pearson Correlation	,063	,109	,036	,112	-,014
	Sig. (2-tailed)	,000	,000	,028	,000	,405
	N	3 805	3 805	3 805	3 805	3 805

12.3 rodzeństwo	Pearson Correlation	,123	,089	,102	,098	-,045
	Sig. (2-tailed)	,000	,000	,000	,000	,005
	N	3 805	3 805	3 805	3 805	3 805
12.4 babcia/dziadek	Pearson Correlation	,078	,083	,118	,087	-,041
	Sig. (2-tailed)	,000	,000	,000	,000	,011
	N	3 805	3 805	3 805	3 805	3 805
12.5 ciocia/wujek	Pearson Correlation	,130	,157	,120	,155	-,081
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.6 sąsiedzi	Pearson Correlation	,134	,226	,081	,238	-,080
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.7 rodzice kolegów, koleżanek	Pearson Correlation	,162	,281	,080	,219	-,080
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
12.8 inne osoby	Pearson Correlation	,123	,195	,076	,178	-,043
	Sig. (2-tailed)	,000	,000	,000	,000	,008
	N	3 805	3 805	3 805	3 805	3 805
12.9 nikt	Pearson Correlation	-,013	,031	-,067	,036	,060
	Sig. (2-tailed)	,432	,056	,000	,028	,000
	N	3 805	3 805	3 805	3 805	3 805
13.1 mamy	Pearson Correlation	,039	-,051	,087	-,010	,097
	Sig. (2-tailed)	,017	,002	,000	,549	,000
	N	3 805	3 805	3 805	3 805	3 805
13.2 taty	Pearson Correlation	,097	,114	,034	,128	,001
	Sig. (2-tailed)	,000	,000	,034	,000	,969
	N	3 805	3 805	3 805	3 805	3 805
13.3 rodzeństwa	Pearson Correlation	,064	,066	,066	,062	,038
	Sig. (2-tailed)	,000	,000	,000	,000	,018
	N	3 805	3 805	3 805	3 805	3 805
13.4 babci	Pearson Correlation	,080	,038	,082	,059	,030
	Sig. (2-tailed)	,000	,018	,000	,000	,066
	N	3 805	3 805	3 805	3 805	3 805

13.5 dziadka	Pearson Correlation	,075	,052	,061	,088	,025
	Sig. (2-tailed)	,000	,001	,000	,000	,119
	N	3 805	3 805	3 805	3 805	3 805
13.6 cioci	Pearson Correlation	,116	,103	,067	,065	,013
	Sig. (2-tailed)	,000	,000	,000	,000	,416
	N	3 805	3 805	3 805	3 805	3 805
13.7 wujka	Pearson Correlation	,101	,099	,093	,083	-,010
	Sig. (2-tailed)	,000	,000	,000	,000	,552
	N	3 805	3 805	3 805	3 805	3 805
13.8 sąsiadów	Pearson Correlation	,110	,195	,031	,177	-,024
	Sig. (2-tailed)	,000	,000	,055	,000	,144
	N	3 805	3 805	3 805	3 805	3 805
13.9 kolegów, koleżanek	Pearson Correlation	,049	,091	,019	,097	,072
	Sig. (2-tailed)	,002	,000	,243	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.10 rodziców kolegów, koleżanek	Pearson Correlation	,121	,181	,065	,163	-,025
	Sig. (2-tailed)	,000	,000	,000	,000	,126
	N	3 805	3 805	3 805	3 805	3 805
13.11 nauczycieli	Pearson Correlation	,193	,199	,124	,161	-,090
	Sig. (2-tailed)	,000	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
13.12 innych osób	Pearson Correlation	,118	,164	,040	,180	-,002
	Sig. (2-tailed)	,000	,000	,014	,000	,889
	N	3 805	3 805	3 805	3 805	3 805
13.13 nikogo	Pearson Correlation	-,002	,057	-,064	,045	,066
	Sig. (2-tailed)	,884	,000	,000	,006	,000
	N	3 805	3 805	3 805	3 805	3 805
14.1 zainteresowania moimi sprawami	Pearson Correlation	1,000	,251	,074	,202	-,382
	Sig. (2-tailed)	,	,000	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
14.2 spotkań z psychologiem/pedagogiem	Pearson Correlation	,251	1,000	,085	,248	-,273
	Sig. (2-tailed)	,000	,	,000	,000	,000
	N	3 805	3 805	3 805	3 805	3 805

14.3 pomocy w nauce	Pearson Correlation	,074	,085	1,000	,119	-,692
	Sig. (2-tailed)	,000	,000	,	,000	,000
	N	3 805	3 805	3 805	3 805	3 805
14.4 pomocy materialnej	Pearson Correlation	,202	,248	,119	1,000	-,263
	Sig. (2-tailed)	,000	,000	,000	,	,000
	N	3 805	3 805	3 805	3 805	3 805
14.5 nie mam oczekiwań	Pearson Correlation	-,382	-,273	-,692	-,263	1,000
	Sig. (2-tailed)	,000	,000	,000	,000	,
	N	3 805	3 805	3 805	3 805	3 805

Analiza czynnikowa

Communalities		
	Initial	Extraction
11.1 byłem zadowolony	1,000	,315
11.2 byłem spokojny	1,000	,874
11.3 byłem obojętny	1,000	,905
11.4 byłem zaniepokojony	1,000	,824
11.5 czułem się opuszczony	1,000	,867
12.1 mama	1,000	,785
12.2 tata	1,000	,716
12.3 rodzeństwo	1,000	,750
12.4 babcia/dziadek	1,000	,605
12.5 ciocia/wujek	1,000	,495
12.6 sąsiedzi	1,000	,584
12.7 rodzice kolegów, koleżanek	1,000	,609
12.8 inne osoby	1,000	,471
12.9 nikt	1,000	,614
13.1 mamy	1,000	,742
13.2 taty	1,000	,681
13.3 rodzeństwa	1,000	,692
13.4 babci	1,000	,655
13.5 dziadka	1,000	,596
13.6 cioci	1,000	,674
13.7 wujka	1,000	,689
13.8 sąsiadów	1,000	,496
13.9 kolegów, koleżanek	1,000	,458
13.10 rodziców kolegów, koleżanek	1,000	,504
13.11 nauczycieli	1,000	,423
13.12 innych osób	1,000	,421
13.13 nikogo	1,000	,532
14.1 zainteresowania moimi sprawami	1,000	,357
14.2 spotkanie z psychologiem/pedagogiem	1,000	,368
14.3 pomocy w nauce	1,000	,655
14.4 pomocy materialnej	1,000	,313
14.5 nie mam oczekiwań	1,000	,887
<i>Extraction Method: Principal Component Analysis</i>		

Total Variance Explained									
Component	Initial Eigenvalues			Extraction Sums of Squared Loadings			Rotation Sums of Squared Loadings		
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %
1	5,341	16,692	16,692	5,341	16,692	16,692	3,046	9,518	9,518
2	2,766	8,645	25,337	2,766	8,645	25,337	2,783	8,696	18,214
3	2,091	6,534	31,871	2,091	6,534	31,871	2,585	8,078	26,292
4	1,808	5,651	37,522	1,808	5,651	37,522	2,091	6,535	32,828
5	1,521	4,754	42,276	1,521	4,754	42,276	2,015	6,298	39,126
6	1,378	4,307	46,583	1,378	4,307	46,583	1,943	6,071	45,196
7	1,265	3,953	50,536	1,265	3,953	50,536	1,420	4,437	49,633
8	1,170	3,657	54,193	1,170	3,657	54,193	1,269	3,965	53,598
9	1,159	3,621	57,814	1,159	3,621	57,814	1,209	3,778	57,377
10	1,056	3,300	61,114	1,056	3,300	61,114	1,196	3,737	61,114
11	,991	3,096	64,210						
12	,958	2,994	67,204						
13	,892	2,787	69,991						
14	,845	2,639	72,630						
15	,818	2,555	75,185						
16	,764	2,389	77,574						
17	,735	2,298	79,872						
18	,725	2,267	82,139						
19	,658	2,058	84,196						
20	,600	1,876	86,073						
21	,581	1,816	87,889						
22	,549	1,717	89,606						
23	,517	1,615	91,220						
24	,469	1,465	92,685						
25	,437	1,365	94,050						
26	,416	1,300	95,350						
27	,355	1,110	96,460						
28	,318	,994	97,453						
29	,257	,803	98,257						
30	,223	,698	98,954						
31	,189	,590	99,545						
32	,146	,455	100,000						

Extraction Method: Principal Component Analysis

Component Matrix(a)										
	Component									
	1	2	3	4	5	6	7	8	9	10
13.7 wujka	,668	-,320	,164	-,162	,200	-,101		-,174		
13.6 cioci	,659	-,322	,185	-,168	,186			-,145		
13.8 sąsiadów	,606		,111	,199	,137	-,150	,149			
13.5 dziadka	,579	-,367	,152	-,251	,110			-,131		
13.10 rodziców kolegów, koleżanek	,566			,231	,109	-,255	,194			
13.4 babci	,560	-,386	,157	-,372						
13.11 nauczycieli	,555					-,242	,155	,109		
13.9 kolegów, koleżanek	,521	-,196	,193			-,190	,138	,171		-,113
12.7 rodzice kolegów, koleżanek	,513	,346	-,115	,265		,338		-,128		
12.5 ciocia/wujek	,506			-,150		,362	-,246	-,115		
12.6 sąsiedzi	,492	,357		,260		,340	-,106	-,100		
13.12 innych osób	,471	,169		,295		-,122	,131		-,134	-,163
12.8 inne osoby	,459	,323		,255	-,119	,244				
12.4 babcia/dziadek	,444	-,102		-,431		,398	-,221			
14.2 spotkanie z psychologiem/ pedagogiem	,347	,332	-,259		,164					,158
14.4 pomocy materialnej	,333	,297	-,259		,128					,109
13.1 mamy	,107	-,619	-,351	,464						
12.1 mama		-,602	-,364	,523						
11.1 byłem zadowolony	,192	,363		,208	,220				,169	,119
14.5 nie mam oczekiwań	-,143	-,280	,723	,342		,331	,143			
14.3 pomocy w nauce	,210		-,626	-,288		-,236	-,144	,101		-,192
14.1 zainteresowania moimi sprawami	,294	,179	-,385		,113	-,153				,228
12.9 nikt	-,115	,353	,293		,580			,108	,157	
12.2 tata	,299	,446	,220	-,131	-,548	-,127	,129	-,147		
13.13 nikogo	-,142	,401	,209		,515	,137			,117	
13.2 taty	,377	,290	,235		-,497	-,271	,160	-,176		
11.2 byłem spokojny	,147		,174	,225	-,147	-,269	-,704	-,110	,408	
12.3 rodzeństwo	,395				-,231	,235		,640	,247	
13.3 rodzeństwa	,472	-,224			-,149		,106	,565	,243	
11.3 byłem obojętny		,125	,165	,254				,339	-,811	
11.4 byłem zaniepokojony	,184		-,237	-,132		,246	,436		,122	,664
11.5 czułem się opuszczony	,125		-,294	-,192		,250	,441	-,210	,191	-,624
<i>Extraction Method: Principal Component Analysis</i>										
<i>a 10 components extracted</i>										

Rotated Component Matrix(a)										
	Component									
	1	2	3	4	5	6	7	8	9	10
13.4 babci	,777	,162					,114			
13.5 dziadka	,722	,250								
13.6 cioci	,705	,409								
13.7 wujka	,703	,428								
12.4 babcia/dziadek	,647	-,197	,229				,268	-,122		
12.5 ciocia/wujek	,486		,481	,109						
13.10 rodziców kolegów, koleżanek	,127	,671	,175							
13.8 sąsiadów	,209	,613	,264							
13.9 kolegów, koleżanek	,274	,568					,230			
13.11 nauczycieli	,177	,561		,194			,159			
13.12 innych osób		,514	,300		,116					,203
12.7 rodzice kolegów, koleżanek		,139	,754							
12.6 sąsiedzi		,127	,741							
12.8 inne osoby		,183	,626		,131					
11.1 byłem zadowolony		,193	,362			-,308		,125		-,114
14.5 nie mam oczekiwań				-,932						
14.3 pomocy w nauce				,745		,160		-,186	-,141	
14.1 zainteresowania moimi sprawami		,146	,161	,504				,102	,208	
14.2 spotkań z psychologiem/ pedagogiem		,207	,352	,393		-,137			,124	
14.4 pomocy materialnej		,184	,322	,390						
12.2 tata		,128	,227		,794	,117				
13.2 taty		,292	,126		,729	,183				
12.1 mama		,177			-,664	,532			,105	
13.1 mamy		,222			-,589	,570			,113	
12.9 nikt		,105				-,766				
13.13 nikogo			,111			-,703				
12.3 rodzeństwo			,228				,825			
13.3 rodzeństwa	,183	,379					,701			
11.5 czułem się opuszczony			,120					-,889		-,210
11.2 byłem spokojny			,160			,120		,571	-,526	-,460
11.4 byłem zaniepokojony	,111								,876	-,132
11.3 byłem obojętny			,124					,161	-,112	,919
<i>Extraction Method: Principal Component Analysis</i>										
<i>Rotation Method: Varimax with Kaiser Normalization</i>										
<i>a Rotation converged in 11 iterations</i>										

Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00, fax 22 345 37 70
e-mail: sekretariat@ore.edu.pl

www.ore.edu.pl

