
ROZPOZNAWANIE
SYTUACJI SZKOLNEJ I RODZINNEJ UCZNIÓW,
KTÓRYCH RODZICE WYJECHALI W CELACH
ZAROBKOWYCH ZA GRANICĘ

Diagnoza szkolna

Dorota Macander, Valentina Todorovska-Sokołowska

ROZPOZNAWANIE
SYTUACJI SZKOLNEJ I RODZINNEJ UCZNIÓW,
KTÓRYCH RODZICE WYJECHALI W CELACH
ZAROBKOWYCH ZA GRANICĘ

Diagnoza szkolna

Dorota Macander, Valentina Todorovska-Sokołowska

Warszawa 2018

seria Profilaktyka

Redakcja językowa i korekta
Karolina Strugińska

Projekt graficzny serii „Profilaktyka”
Aneta Witecka
Na okładce wykorzystano zdjęcia: © gpointstudio/Fotolia.com
grafika: © Brooman/Fotolia.com, © Fiedels/Fotolia.com

Redakcja techniczna i skład
Wojciech Romerowicz

ISBN 978-83-66047-05-1
ISBN 978-83-65450-70-8 (seria „Profilaktyka”)

Warszawa 2018
Wydanie I

Publikacja jest rozpowszechniana na zasadach wolnej licencji
Creative Commons – Uznanie Autorstwa – Użycie Niekomercyjne (CC-BY-NC)

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

https://www.dev.ore.edu.pl/

Spis treści
Rozpoznanie sytuacji uczniów��4

Metody i techniki diagnostyczne��5

Etapy diagnozy szkolnej��5

Załącznik 1. Ankieta dla uczniów���9

Załącznik 2. Ankieta dla nauczycieli��� 12

Załącznik 3. Ankieta dla rodziców��� 15

Załącznik 4. Rozmowa wychowawcy z uczniem�� 17

Załącznik 5. Rozmowa wychowawcy z rodzicem/
opiekunem prawnym��� 18

4

SE
RI

A
 P

RO
FI

LA
KT

YK
A

Rozpoznanie sytuacji uczniów
Zakres i rodzaj wsparcia udzielanego uczniom w szkole/placówce zależy
przede wszystkim od diagnozy ich potrzeb oraz możliwości środowiska szkol-
nego, zasobów rodziny i kompetencji nauczyciela/wychowawcy. Należy
zatem zwrócić uwagę, że w przypadku rodzin rozdzielonych przestrzennie
rozpoznanie sytuacji ucznia i jego najbliższych oraz jej monitorowanie jest
zadaniem kluczowym. Szybkość reakcji na zmiany, ale też skrupulatność
w gromadzeniu faktów i autentyczność relacji: nauczyciel – uczeń – rodzic
stanowią podstawy podejmowanych w szkole działań wychowawczych czy
pomocowych.

Diagnozę potrzeb i problemów powinni przeprowadzać pracownicy szkoły
(grono pedagogiczne), jednakże musi ona uwzględniać wypowiedzi wszystkich
członków społeczności szkolnej: uczniów, rodziców/opiekunów, nauczycieli
i pozostałych pracowników szkoły. Wynika to z założenia, że społeczność
szkolna sama identyfikuje swoje potrzeby i problemy, uświadamia sobie ich
obecność i podejmuje działania w celu ich rozwiązania. Na podstawie wyni-
ków diagnozy i zgromadzonego materiału informacyjnego określa się formy
wsparcia ucznia oraz potrzebnej mu pomocy.

W przypadku uczniów, których rodzice wyjechali w celach zarobkowych
za granicę ważne jest, aby:

•	 rozpoznać sytuację szkolną i rodzinną ucznia;
•	 poznać jego indywidualne potrzeby;
•	 ocenić sytuację prawną dziecka – ustalić, kto jest prawnym opiekunem;
•	 rozpoznać zasoby szkoły (mocne i słabe strony);
•	 monitorować postępy edukacyjne ucznia;
•	 współpracować ze specjalistami – w tym pracownikami poradni psy-

chologiczno-pedagogicznej;
•	 prowadzić działania wychowawcze, profilaktyczne, opiekuńcze z uwzględ-

nieniem potrzeb konkretnego ucznia;
•	 współpracować z rodzicem/opiekunem ucznia.

Należy pamiętać również, że potrzeby uczniów i rodzin pozostających w od-
daleniu przestrzennym powinny stanowić przedmiot wielospecjalistycznego
rozpoznania, a konkretne działania muszą być podejmowane świadomie przez
wszystkich pracowników szkoły, na podstawie uwiarygodnionych danych.
Niespełnienie tych warunków może spowodować, iż zainicjowane zadania
wychowawczo‍‑profilaktyczne czy działania pomocowe okażą się nieade-
kwatne do sytuacji, przedwczesne lub nawet szkodliwe dla dziecka/rodziny.

5

SERIA
 PRO

FILA
KTYKA

Ważnym elementem diagnozy jest poznanie słabych i mocnych stron dziec-
ka i jego rodziny, zidentyfikowanie zarówno czynników chroniących, jak
i czynników ryzyka. Na podstawie takiego rozpoznania będą formułowane
wskazania do planu działań wychowawczo‍‑profilaktycznych.

Metody i techniki diagnostyczne
Szkoła powinna uzyskiwać informacje o uczniach z wielu źródeł, używając
różnych narzędzi diagnostycznych. Najczęściej w diagnozie szkolnej zasto-
sowanie mają takie techniki, jak: ankieta, obserwacja, wywiad, rozmowa,
rysunek rodziny.

W niektórych przypadkach konieczna jest współpraca z instytucjami opie-
ki i pomocy społecznej. Warto zaplanować razem z pracownikiem opieki
społecznej wizytę szkolnego specjalisty bądź wychowawcy w domu ucznia.
Pozwoli to na osobisty kontakt z osobą faktycznie sprawującą opiekę nad
dzieckiem i upewnienie się co do słuszności poczynionych obserwacji lub
pozyskanych informacji. Wizyta taka musi być zapowiedziana i odbyć się
za zgodą rodzica lub opiekuna prawnego, w dogodnej dla niego porze.

Rozpoznanie sytuacji ucznia z rodziny migracyjnej powinno być włączone
w ogólną diagnozę potrzeb i zagrożeń w szkole, przeprowadzaną na początku
nowego roku szkolnego. Nie ma konieczności prowadzenia odrębnych ba-
dań ankietowych dotyczących tego obszaru, chyba że wcześniej nie została
zdiagnozowana sytuacja uczniów z rodzin migracyjnych lub w trakcie roku
szkolnego wystąpiły nowe okoliczności i fakty mające wpływ na jej zmianę.

Etapy diagnozy szkolnej

1.	 Wstępna diagnoza
Diagnoza potrzeb społeczności szkolnej powinna pomóc w opracowaniu
programu wychowawczo‍‑profilaktycznego szkoły, z rozpoznaniem i uwzględ-
nieniem sytuacji ucznia z rodziny migracyjnej.

W tym celu, można przeprowadzić na początku roku szkolnego badanie
ankietowe dotyczące wielu aspektów szkolnego życia, uwzględniające także
zjawisko „eurosieroctwa”. Kwestionariusze ankiet powinni otrzymać wszyscy
członkowie społeczności szkolnej: uczniowie, wychowawcy/nauczyciele i ro-
dzice/opiekunowie oraz personel pomocniczy. Warto zadbać o zachowanie

6

SE
RI

A
 P

RO
FI

LA
KT

YK
A

anonimowości, poczucie bezpieczeństwa respondentów oraz motywować ich
do udzielania szczerych i pełnych odpowiedzi. Wyniki badania ankietowego
należy poddać analizie, a wnioski przedstawić radzie pedagogicznej – wów-
czas okaże się ono przedsięwzięciem pomocnym w określeniu kierunków
działań mających na celu faktyczne wsparcie uczniów z rodzin migracyjnych,
a nie jedynie realizacją „wymogu” diagnozowania, określonego w ustawie1.

Każda szkoła indywidualnie precyzuje tematykę diagnozy i opracowuje jej
procedurę/schemat badawczy oraz podział zadań zespołu diagnozującego.
Należy pamiętać, że zjawisko migracji zarobkowej jest zróżnicowane te-
rytorialnie (w jednej szkole skala zjawiska „eurosieroctwa” jest niewielka,
w innej – ogromna). Warto, aby każda szkoła monitorowała co roku sytuację
rodzinną uczniów i podejmowała adekwatne, efektywne działania.

2.	 Pogłębiona diagnoza szkolna
Po stwierdzeniu skali zjawiska migracji zarobkowej oraz potrzeb uczniów
na poziomie szkoły każdy wychowawca powinien dokładnie przeanalizować,
jaka jest sytuacja wychowawcza i edukacyjna w klasie, a następnie – w od-
niesieniu do konkretnych uczniów i ich rodzin. Warto obserwować zacho-
wanie uczniów podczas lekcji, przerw międzylekcyjnych oraz po zajęciach,
dokumentować zaobserwowane fakty (np. sytuacje, zachowania). Arkusze
obserwacji lub notatki służbowe ze zdarzeń, rozmów, spotkań z rodzicami itp.
staną się materiałem wykorzystywanym w diagnozie sytuacji wychowawczej
i rodzinnej dziecka.

Dodatkowe informacje mogą pochodzić z analizy dokumentacji szkolnej, tj.
dziennika lekcyjnego, zeszytu korespondencji, prac ucznia: zeszytów, wypra-
cowań rysunków, zapisków oraz form aktywności pozalekcyjnej. Dokumenty
te zawierają treści wskazujące pozytywy, ale często także trudności, jakie
przeżywa dziecko – mogą więc pomóc w ocenie jego stanu emocjonalnego
oraz sytuacji edukacyjnej, pozwalają dostrzec sygnały ostrzegawcze, doty-
czące problemowych lub ryzykownych zachowań ucznia.

Skuteczną metodą diagnostyczną może okazać się wywiad/rozmowa
z uczniem i pozostającym w kraju rodzicem lub opiekunami. Rozmowa prze-
prowadzona w bezpośrednim kontakcie daje możliwość rozpoznania sytuacji
życiowej ucznia, zdobycia wielu informacji, które mogą być istotne, w celu
zainicjowania działań wspierających rozwój dziecka. Przygotowując się do

1 Ustawa z dnia 14 grudnia 2016 r. Prawo oświatowe (Dz.U. z 2017 r., Poz. 59), art. 26.

7

SERIA
 PRO

FILA
KTYKA

rozmowy, wychowawca/pedagog szkolny powinien zadbać o komfortowe
warunki (m. in. spokojne miejsce, czas dogodny dla dziecka i/lub jego rodzica).

Istotne jest poszukiwanie w jej trakcie odpowiedzi na pytania:
a)	 Jaki charakter ma migracja zarobkowa w rodzinie?
b)	 Kto zajmuje się dzieckiem i sprawuje nad nim opiekę?
c)	 Jak dziecko funkcjonuje w roli ucznia: jakie ma sukcesy, a jakie trudności?
d)	 Czy i jak radzi sobie ze swoimi problemami?
e)	 Jakiej pomocy oczekuje?

Charakter doświadczenia migracyjnego, czyli typ migracji, z jakim mamy do
czynienia (kto wyjechał, czy jest to migracja „wahadłowa”, czy nieobecny jest
jeden rodzic, czy oboje), warunkuje między innymi formy wsparcia udzielane-
go przez szkołę i potrzebę głębszej diagnozy sytuacji ucznia2, uwzględniającej
czynniki takie jak:

•	 długość wyjazdu; powtarzalność i częstotliwość wyjazdów: wyjazd
jednokrotny/wielokrotny, proporcje czasu spędzanego za granicą i cza-
su spędzanego w domu; przyczyna wyjazdu (trudna sytuacja finansowa
rodziny, choroba, brak satysfakcji z pracy, bezradność życiowa); sytuacja
zawodowa, mieszkaniowa, materialna i środowiskowa rodzica przeby-
wającego za granicą (czy ma mieszkanie, pracę, godziwe warunki byto-
we, czy jest usatysfakcjonowany, czy przebywa za granicą legalnie, ma
przyjaciół itp.); chęć powrotu do kraju, chęć osiedlenia się za granicą;

•	 kontakt z dzieckiem i rodziną pozostającą w kraju: częstotliwość kon-
taktów z dzieckiem, opiekunem dziecka, innymi członkami rodziny; for-
ma i typ kontaktu (bezpośredni, mailowy, telefoniczny, poprzez oso-
by trzecie); stopień zainteresowania sprawami dziecka oraz rodziny,
np. współpraca ze szkołą, pamiętanie o urodzinach, imieninach, rocz-
nicach, zaangażowanie w codzienne sprawy rodziny, uroczystości; czę-
stotliwość bezpośrednich kontaktów z dzieckiem oraz ich jakość/inten-
sywność podczas pobytu w kraju; odległość miejsca pobytu rodzica od
miejsca zamieszkania; koszty i czas dojazdu; możliwość wyjazdu dziecka
do rodzica lub odwiedzin rodzica w kraju migracji (jak często, jak długo);

•	 zakres i jakość opieki sprawowanej nad dzieckiem pod nieobecność
rodzica/rodziców: kto sprawuje opiekę nad dzieckiem podczas nie-
obecności rodzica; rodzaj sprawowanej opieki (stała/dorywcza, spra-
wowana przez jedną czy kilka osób); pomoc dziecku w zaspokajaniu
jego potrzeb i wypełnianiu obowiązków, nadzór nad codziennym życiem
dziecka, wspólne spędzanie czasu;

2 Dąbrowska A., (2016), Rodzina migracyjna w przestrzeni życiowej dorastających. Holistyczny
model wsparcia, Warszawa: Wydawnictwo Naukowe PWN SA.

8

SE
RI

A
 P

RO
FI

LA
KT

YK
A

•	 zasoby osobiste i środowiskowe dziecka: wiek dziecka i etap jego roz-
woju a moment emigracji rodzica; charakter więzi między dzieckiem
a rodzicem, który wyjechał; słabe i mocne strony dziecka (choroby, nie-
pełnosprawność, podatność na stres, specjalne potrzeby edukacyjne,
braki rozwojowe, stopień zaradności i samodzielności dziecka, umiejęt-
ność nawiązywania kontaktów, radzenie sobie w trudnych sytuacjach
itp.; jakość dotychczasowych relacji dziecka w środowisku rodzinnym,
rówieśniczym, szkolnym, sąsiedzkim; dostępne dla dziecka wsparcie: czy
dziecko ma do kogo zwrócić się o pomoc, czy ma bliskich, przyjaciół, kto
jest dla niego autorytetem/osobą znaczącą, czy łatwo zjednuje sobie ludzi;
całościowa ocena wyjazdu rodzica przez dziecko (pozytywna, negatywna,
czy dziecko rozumie i akceptuje wyjazd rodzica);

•	 sytuację rodziny przed emigracją zarobkową: struktura rodziny (rodzina
duża, mała, blisko zamieszkała, wielopokoleniowa itp.); sytuacja ma-
terialna, zawodowa, mieszkaniowa; charakter relacji w rodzinie przed
wyjazdem migracyjnym (konflikty, nadużywanie alkoholu, przyjazne
relacje, miłość, porozumienie itp.); funkcjonowanie rodziny w środowi-
sku lokalnym i społecznym, kontakty w najbliższym otoczeniu, relacje
wewnątrzrodzinne, uczestnictwo w życiu społecznym; korzystanie
z pomocy instytucjonalnej (pomocy rodzinie, pomocy społecznej, po-
radni specjalistycznych, kościoła);

•	 wpływ rozłąki migracyjnej na życie codzienne dziecka i rodziny: za-
kres i stopień zmian będących udziałem dziecka i pozostałych człon-
ków rodziny (zmiana szkoły, miejsca zamieszkania, trybu życia); ocena
wyjazdu rodzica w rozrachunku zysków i strat; stopień zależności
rodziny od wyjeżdżającego rodzica.

Wgląd w system rodzinny oraz identyfikacja jego zasobów pozwala opra-
cować ogólnoszkolny, a także indywidualny plan pomocy psychologiczno
‍‑pedagogicznej i wsparcia ucznia ze strony szkoły, przy współpracy z insty-
tucjami pomocowymi w lokalnym środowisku. W rozpoznawaniu sytuacji
uczniów, których rodzice wyjechali zarobkowo za granicę, instytucjami wspo-
magającymi szkołę i rodzinę są przede wszystkim poradnie psychologiczno
‍‑pedagogiczne. Pracujący w nich specjaliści mogą wykonać diagnozę pogłę-
bioną, objąć terapią zarówno dzieci, jak i rodziców/opiekunów, organizować
grupy wsparcia, treningi umiejętności życiowych dla uczniów lub treningi
umiejętności wychowawczych dla rodziców/opiekunów.

W załączeniu przedstawiamy propozycję narzędzi diagnostycznych, które
poruszają temat migracji zarobkowej rodziców. Szkoły mogą wykorzystać je
w ogólnym badaniu potrzeb i zagrożeń w środowisku szkolnym.

9

SERIA
 PRO

FILA
KTYKA

Załącznik 1. Ankieta dla uczniów
Ankieta skierowana jest do uczniów i dotyczy sytuacji dzieci, których rodzi-
ce wyjechali za granicę w celach zarobkowych. Prosimy Cię o samodzielne
wypełnienie poniższej ankiety.

1.	 Twoja płeć:
•	 dziewczynka
•	 chłopiec

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

a)	 tak
b)	 nie
c)	 nie wiem

3.	 Czy w Twojej rodzinie jedno z rodziców lub obydwoje rodzice wyjechali
do pracy za granicą?

a)	 tak
b)	 nie

Uwaga: w przypadku wybrania odpowiedzi „nie”, ankieta zostanie zakończona.

4.	 Które z Twoich rodziców wyjechało za granicę? (Możesz wybrać jedną
odpowiedź.)

a)	 tata
b)	 mama
c)	 oboje rodzice

5.	 Od jakiego czasu rodzic przebywa/rodzice przebywają za granicą? (Mo-
żesz wybrać jedną odpowiedź.)

a)	 od kilku tygodni
b)	 od kilku miesięcy
c)	 od roku
d)	 od dwóch lat lub dłużej

6.	 Kto się Tobą opiekuje od chwili wyjazdu rodzica/rodziców? (Możesz wy-
brać kilka odpowiedzi.)

a)	 mama
b)	 tata
c)	 rodzeństwo
d)	 babcia/dziadek

10

SE
RI

A
 P

RO
FI

LA
KT

YK
A

e)	 ciocia/wujek
f)	 sąsiedzi
g)	 rodzice kolegów/koleżanek
h)	 inne osoby (jakie?) …………………………….
i)	 nikt

7.	 Na czyją pomoc możesz liczyć od chwili wyjazdu rodzica/rodziców za gra-
nicę? (Możesz wybrać kilka odpowiedzi.)

a)	 mamy
b)	 taty
c)	 rodzeństwa
d)	 babci
e)	 dziadka
f)	 cioci
g)	 wujka
h)	 sąsiadów
i)	 kolegów, koleżanek
j)	 rodziców kolegów/koleżanek

k)	 nauczycieli
l)	 innych osób (kogo?) …………………………….

m)	 nikogo

8.	 Czego oczekujesz od wychowawcy, nauczycieli, pracowników szkoły?
(Możesz wybrać kilka odpowiedzi.)

a)	 zainteresowania moimi sprawami
b)	 spotkań z psychologiem/pedagogiem
c)	 pomocy w nauce
d)	 pomocy materialnej
e)	 nie mam oczekiwań
f)	 mam inne oczekiwania (jakie?) …………………………….

9.	 Jak często kontaktujesz się z rodzicem przebywającym/rodzicami przeby-
wającymi za granicą? (Możesz wybrać jedną odpowiedź.)

a)	 codziennie
b)	 co kilka dni
c)	 raz w tygodniu
d)	 raz na dwa tygodnie
e)	 raz w miesiącu
f)	 raz na kilka miesięcy
g)	 kilka razy w roku
h)	 nie mam kontaktu

11

SERIA
 PRO

FILA
KTYKA

10.	Jak często widujesz się z rodzicem pracującym/rodzicami pracującymi
za granicą? (Możesz wybrać jedną odpowiedź.)

a)	 raz w tygodniu
b)	 raz na dwa tygodnie
c)	 raz w miesiącu
d)	 raz na kilka miesięcy
e)	 kilka razy w roku
f)	 nie widujemy się

12

SE
RI

A
 P

RO
FI

LA
KT

YK
A

Załącznik 2. Ankieta dla nauczycieli
Celem badania jest rozpoznanie skali zjawiska migracji za granicę w celach
zarobkowych oraz ocena działań wspierających podejmowanych w szkole
na rzecz dzieci, których rodzice wyjechali.

1.	 Czy w szkole/klasie są uczniowie, których:
a)	 jedno z rodziców wyjechało za granicę, w celach zarobkowych?

•	 tak
•	 nie
•	 nie wiem

b)	 rodzic samotnie wychowujący dziecko wyjechał za granicę, w celach
zarobkowych?

•	 tak
•	 nie
•	 nie wiem

c)	 oboje rodzice wyjechali za granicę, w celach zarobkowych?
•	 tak
•	 nie
•	 nie wiem

2.	 Proszę podać:
a)	 liczbę uczniów, których jedno z rodziców wyjechało za granicę,

w celach zarobkowych ……
b)	 liczbę uczniów, których samotnie wychowujący rodzic wyjechał

za granicę, w celach zarobkowych ……
c)	 liczbę uczniów, których oboje rodzice wyjechali za granicę, w celach

zarobkowych ……

3.	 Czy w ciągu roku informacja o liczbie uczniów, których rodzice (jeden,
oboje) wyjechali do pracy za granicę, jest aktualizowana?

•	 tak
•	 nie
•	 nie wiem

4.	 Czy podczas wywiadówek i spotkań z rodzicami poruszany jest temat
planowanych wyjazdów za granicę i rozłąki z dzieckiem?

•	 tak
•	 nie

13

SERIA
 PRO

FILA
KTYKA

5.	 Czy po uzyskaniu informacji o planowanym wyjeździe, we współpracy ze
specjalistami szkolnymi, przygotowujecie Państwo plan współdziałania
z rodzicem/opiekunem dziecka w zakresie wsparcia rodziny i dziecka?

•	 tak
•	 nie

Jeżeli tak, plan współpracy określa:
(Możliwy jest wybór kilku odpowiedzi.)

a)	 sposoby realizacji wymogów formalno‍‑prawnych,
b)	 harmonogram kontaktów,
c)	 formy kontaktowania się,
d)	 uzgodniony z rodzicem/opiekunem zakres wsparcia dziecka na czas

rozłąki, w tym formy rozwijania jego zainteresowań i inne konstruk-
tywne formy zagospodarowania czasu wolnego dziecka.

6.	 Czy szkoła miała trudności formalno‍‑prawne wynikające z nieobecności
rodzica/rodziców ucznia w kraju?

•	 tak
•	 nie
•	 nie wiem

7.	 Jeżeli tak, jakie to były trudności? (Możliwy jest wybór kilku odpowiedzi.)
a)	 pozostawianie dzieci pod opieką innych osób bez formalnego usta-

nowienia opieki,
b)	 brak kontaktu osobistego i korespondencyjnego z rodzicami,
c)	 brak możliwości zapisania ucznia do szkoły,
d)	 absencja/wagarowanie,
e)	 brak możliwości przeprowadzenia badania psychologicznego,
f)	 brak zgody na udział dziecka w wydarzeniach szkolnych,
g)	 brak możliwości oceniania i klasyfikowania z powodu znacznej absencji,
h)	 nierealizowanie obowiązku szkolnego,
i)	 inne (jakie?) …………………………….

8.	 Proszę wskazać, jakie problemy wychowawcze lub edukacyjne miała
szkoła/placówka z uczniami, których rodzice wyjechali za granicę w celach
zarobkowych? (Możliwy jest wybór kilku odpowiedzi.)

a)	 wagarowanie/absencja,
b)	 obniżenie wyników w nauce,
c)	 trudności w relacjach z rówieśnikami,
d)	 pogorszenie sytuacji materialnej,
e)	 pogorszenie zachowania ucznia,

14

SE
RI

A
 P

RO
FI

LA
KT

YK
A

f)	 inne (jakie?) …………………………….
g)	 żadnych.

9.	 Jakie działania wspierające podejmuje szkoła wobec uczniów w okresie
ich rozłąki z rodzicami? (Możliwy jest wybór kilku odpowiedzi)

a)	 pomoc w nauce,
b)	 pomoc pedagoga/psychologa szkolnego,
c)	 utrzymywanie kontaktu z opiekunem prawnym,
d)	 rozmowy wychowawcze z uczniem,
e)	 obserwacja zachowania ucznia,
f)	 monitorowanie wyników nauczania,
g)	 organizowanie czasu wolnego ucznia,
h)	 współpraca z poradniami psychologiczno‍‑pedagogicznymi,
i)	 dożywianie ucznia,
j)	 współpraca z miejskim/gminnym ośrodkiem pomocy społecznej,

k)	 inne (jakie?) …………………………….
l)	 żadnych.

15

SERIA
 PRO

FILA
KTYKA

Załącznik 3. Ankieta dla rodziców
Celem badania jest rozpoznanie sytuacji uczniów, których rodzic/rodzice
wyjechali za granicę w celach zarobkowych oraz ocena działań wspierających
podejmowanych w szkole na rzecz tej grupy dzieci.

1.	 Czy podczas wywiadówek i spotkań z rodzicami poruszany jest temat
planowanych wyjazdów za granicę i rozłąki z dzieckiem?

•	 tak
•	 nie
•	 nie wiem

2.	 Pani małżonek/Pana małżonka wyjechał/a za granicę w celach zarobkowych?
•	 tak
•	 nie

Jeżeli odpowiedź jest przecząca, prosimy pominąć pytanie nr 3.

3.	 Jakie zmiany zauważyła Pani/zauważył Pan w zachowaniu dziecka po wy-
jeździe drugiego rodzica/obojga rodziców? (Możliwy jest wybór kilku
odpowiedzi.)

a)	 tęsknota za rodzicem/rodzicami,
b)	 zamknięcie się w sobie i odizolowanie,
c)	 brak naśladowania pozytywnych wzorców,
d)	 agresja lub lęk,
e)	 brak motywacji do nauki,
f)	 opuszczanie zajęć bez usprawiedliwienia,
g)	 nieodrabianie prac domowych,
h)	 zachowania ryzykowne (np. zażywanie narkotyków, alkoholu, pale-

nie papierosów, uzależnienie od komputera i Internetu),
i)	 inne (jakie?) …………………………….
j)	 brak zmian.

4.	 Czy wychowawca kontaktuje się z rodzicami/opiekunami i rozmawia
z nimi na temat potrzeb uczniów?

a)	 tak
b)	 nie
c)	 nie wiem

16

SE
RI

A
 P

RO
FI

LA
KT

YK
A

5.	 Czy szkoła organizuje szkolenia/warsztaty dla rodziców z zakresu pod-
noszenia kompetencji wychowawczych.

•	 tak
•	 nie
•	 nie wiem

6.	 Czy powyższe formy szkoleniowe są proponowane rodzicom, którzy
planują wyjazd, lub opiekunom uczniów?

•	 tak
•	 nie
•	 nie wiem

7.	 Jakiego wsparcia oczekuje Pan/Pani od szkoły? (Możliwy jest wybór kilku
odpowiedzi.)

a)	 obserwacji zachowania ucznia,
b)	 zorganizowania zajęć dydaktyczno‍‑wychowawczych w przypadku

pojawienia się problemów edukacyjnych,
c)	 zachęcania dziecka do udziału w życiu klasy i szkoły,
d)	 rozmów wychowawczych (wsparcia emocjonalnego),
e)	 rozmów dyscyplinujących z uczniem (w przypadku wagarów, spóź-

nień, braku przygotowania do zajęć),
f)	 pomocy psychologa,
g)	 informowania mnie o postępach w nauce oraz frekwencji ucznia,
h)	 dożywiania ucznia,
i)	 analizy sytuacji materialnej dziecka,
j)	 przyznawania stypendium socjalnego,

k)	 innego rodzaju wsparcia (jakiego?) …………………………….
l)	 żadnego.

17

SERIA
 PRO

FILA
KTYKA

Załącznik 4. Rozmowa wychowawcy z uczniem
Wstęp do rozmowy powinno stanowić wyjaśnienie uczniowi powodu spo-
tkania np.: „Zaprosiłam Cię na spotkanie, aby porozmawiać o Twojej sytuacji
szkolnej i rodzinnej. Najpierw powiem Ci, co wiem na temat Twoich osiągnięć,
mocnych stron (wychowawca omawia pozytywne informacje: predyspozycje
ucznia, postępy w nauce itd.). Porozmawiajmy teraz o Twojej sytuacji w domu.
Słyszałam/em, że któreś z rodziców wyjechało za granicę do pracy…”

•	 Od jak dawna przebywa/przebywają za granicą?
•	 Kto się teraz Tobą opiekuje?
•	 Jak często Twoja mama/Twój tata przyjeżdża do domu?
•	 Jak często Twoja mama/Twój tata ma z Tobą kontakt?
•	 Z kim najczęściej spędzasz wolny czas?
•	 Co najczęściej robisz w wolnym czasie?
•	 Jakie są twoje zainteresowania? Czy je rozwijasz?
•	 Z kim rozmawiasz o swoich sukcesach szkolnych/towarzyskich?
•	 Do kogo najchętniej zwracasz się w trudnych chwilach?
•	 Czy po wyjeździe za granicę mamy/taty zauważyłeś jakieś zmiany

w swoim życiu? Jakie to są zmiany?
•	 ……………………………...

18

SE
RI

A
 P

RO
FI

LA
KT

YK
A

Załącznik 5. Rozmowa wychowawcy z rodzicem/
opiekunem prawnym

Wstęp do rozmowy powinno stanowić wyjaśnienie rodzicowi/opiekunowi po-
wodu spotkania, np.: „Zaprosiłam Panią/Pana na spotkanie, aby porozmawiać
o sytuacji szkolnej i rodzinnej córki/syna/dziecka znajdującego się pod Pańską
opieką. Chcę na początku opowiedzieć o jej/jego osiągnięciach, mocnych
stronach (wychowawca omawia pozytywne informacje: predyspozycje dziecka,
postępy w nauce itd.). Porozmawiajmy także o jego/jej sytuacji rodzinnej. Słysza-
łam, że mąż wyjechał/żona wyjechała/rodzice wyjechali za granicę do pracy...”

•	 Od jak dawna mąż/żona pracuje za granicą?
•	 Kto opiekuje się dzieckiem w czasie jego/jej/ich nieobecności?
•	 Jak często mąż/żona przyjeżdża/rodzice przyjeżdżają do domu?
•	 Jak wyglądają kontakty z dzieckiem (jak spędza/spędzają z nim czas)?
•	 Z kim najczęściej dziecko spędza wolny czas?
•	 Co najczęściej dziecko robi w wolnym czasie?
•	 Jakie są zainteresowania dziecka? Czy je rozwija?
•	 Do kogo najchętniej dziecko zwraca się w trudnych chwilach?
•	 Czy po wyjeździe za granicę męża/żony/rodziców zauważyła Pani/za-

uważył Pan jakieś zmiany w zachowaniu dziecka? Jakie to są zmiany?
•	 ……………………………...

	Wprowadzenie
	1.	Władza rodzicielska – aspekty prawne
	1.1.	Prawa i obowiązki rodziców wobec dziecka
	1.2.	Pozbawienie, ograniczenie lub zawieszenie władzy rodzicielskiej

	2.	Opieka prawna w sytuacji wyjazdu jednego lub dwojga rodziców za granicę
	2.1.	Ustanowienie opiekuna prawnego

	3.	Obowiązek rocznego przygotowania przedszkolnego, obowiązek szkolny i obowiązek nauki
	3.1.	Obowiązek rocznego przygotowania przedszkolnego
	3.2.	Obowiązek szkolny i obowiązek nauki

	Rozpoznanie sytuacji uczniów
	Metody i techniki diagnostyczne
	Etapy diagnozy szkolnej
	Załącznik 1. Ankieta dla uczniów
	Załącznik 2. Ankieta dla nauczycieli
	Załącznik 3. Ankieta dla rodziców
	Załącznik 4. Rozmowa wychowawcy z uczniem
	Załącznik 5. Rozmowa wychowawcy z rodzicem/opiekunem prawnym

