
©
 U

N
IC

E
F/

C
yb

er
m

ed
ia

Raport z badań

Prawa dziecka
z perspektywy

dzieci, rodziców
i nauczycieli

Publikacja powstała w ramach wspólnego przedsięwzięcia

Opracowanie i redakcja:
Ewa Falkowska, Dyrektor ds. Advocacy UNICEF Polska
Agnieszka Telusiewicz-Pacak, Koordynator ds. Advocacy UNICEF Polska

Opracowanie graficzne, skład, korekta, druk:
Taka Paka Project and Design Group – Halina Ostaszewska
takapaka.com

Każda część niniejszej publikacji może być bez ograniczeń wykorzystywana pod
warunkiem umieszczenia następującej adnotacji: Stowarzyszenie UNICEF Polska
(2019). „Prawa dziecka z perspektywy dzieci, rodziców i nauczycieli. Raport z badań.”,
E. Falkowska, A. Telusiewicz-Pacak, UNICEF Polska, Warszawa 2019.

ISBN 978-83-950808-5-2

Stowarzyszenie Polski Komitet Narodowy Funduszu Narodów Zjednoczonych
na Rzecz Dzieci – UNICEF

ul. Rolna 175 D
02-729 Warszawa

e-mail: unicef@unicef.pl

www.unicef.pl

Raport z badań

Prawa dziecka
z perspektywy

dzieci, rodziców
i nauczycieli

Publikacja powstała w ramach wspólnego przedsięwzięcia

Kluczowe wnioski i nota metodologiczna ... 13

Szczęście i prawa dziecka
z perspektywy dzieci ... 17

Prawa dziecka z perspektywy rodziców
i ich respektowanie
w najbliższym otoczeniu dziecka .. 25

Prawa dziecka w szkole
oraz szkoła z perspektywy dzieci,
rodziców i nauczycieli ... 37

Prawa dziecka z perspektywy nauczycieli ... 51

Demografia .. 56

Spis treści

Przedmowa
Każde dziecko, bez względu na swoje pochodzenie czy status
społeczno-ekonomiczny, powinno mieć zagwarantowane
szczęśliwe dzieciństwo. Rolą nas, dorosłych, jest
zadbanie, aby dzieci mogły korzystać ze swoich praw.

Piszę te słowa w przededniu 30. rocznicy uchwalenia
Konwencji o prawach dziecka. Jest to wyjątkowa data dla
wszystkich dzieci, a dla Polaków ma szczególne znaczenie,
gdyż to właśnie nasz kraj jako pierwszy przedłożył na arenie
międzynarodowej projekt Konwencji o prawach dziecka. W ten
sposób powstał najbardziej uniwersalny dokument stanowiący
o ich prawach. Możemy być dumni z tego dziedzictwa,
które w obszarze praw dziecka ma w Polsce długą tradycję,
sięgającą idei głoszonych przez Janusza Korczaka i Stefanię
Sempołowską, działalność Ludwika Rajchmana założyciela
UNICEF, po współczesny rozwój społeczeństwa obywatelskiego
i powołanie organizacji zajmujących się ochroną praw dziecka.

Wkład Polski w propagowanie praw dziecka był i jest
niepodważalny. Wyzwań, przed jakimi współcześnie stoimy, jest
wiele, ale warto poznać w tym względzie zdanie najmłodszych,
których prawa dziecka dotyczą. Przeprowadziliśmy wspólnie
z partnerami projekt badawczy, którego celem jest poznanie
opinii dzieci, rodziców i nauczycieli na temat praw dziecka.

Czy prawa dziecka są tak samo rozumiane przez dzieci
i dorosłych? Co powoduje, że dzieci czują się szczęśliwe?
W jakich obszarach zdaniem rodziców prawa dziecka nie
są respektowane? Czy nauczyciele dostrzegają potrzebę
edukacji o prawach dziecka? To są kluczowe zagadnienia,
na które staraliśmy się znaleźć odpowiedź. Dzisiaj oddajemy
w Państwa ręce unikalne opracowanie, które przybliża
nas do zrozumienia, co jest ważne dla dzieci i co musimy
jeszcze uczynić, aby zapewnić im szczęśliwe dzieciństwo.

Marek Krupiński

Dyrektor Generalny

UNICEF Polska

KONWENCJA
O PRAWACH DZIECKA

OCHRONA W CZASIE
WOJNY

DZIECI POZBAWIONE
WOLNOŚCI

DZIECI NARUSZAJĄCE
PRAWO

POWSZECHNA
ZNAJOMOŚĆ PRAW
DZIECKA

OCHRONA PRZED
WYZYSKIEM

ZASADY DZIAŁANIA
KONWENCJI

REHABILITACJA
I REINTEGRACJA

NAJLEPSZE PRAWO
DLA DZIECI

DOBRO DZIECKAOCHRONA PRZED
DYSKRYMINACJĄ

ROLA RODZINY
W ROZWOJU DZIECKA

IMIĘ, NAZWISKO
I OBYWATELSTWO

DEFINICJA DZIECKA PRZESTRZEGANIE
PRAW DZIECKA

ŻYCIE, WARUNKI
BYTOWE I ROZWÓJ

KONTAKT Z RODZICAMI
PRZEBYWAJĄCYMI
W INNYM KRAJU

WIĘZI RODZINNE POSZANOWANIE
POGLĄDÓW DZIECI

WOLNOŚĆ MYŚLI
I WYZNANIA

TOŻSAMOŚĆ OCHRONA PRZED
UPROWADZENIEM

SWOBODA
WYPOWIEDZI

DOSTĘP DO
INFORMACJI

OCHRONA
PRYWATNOŚCI

OCHRONA PRZED
PRZEMOCĄ

DZIECI ADOPTOWANESWOBODA
ZRZESZANIA SIĘ

ODPOWIEDZIALNOŚĆ
RODZICÓW

DZIECI BEZ RODZINY

ZDROWIE, WODA,
ŻYWNOŚĆ,
ŚRODOWISKO

DZIECI Z
NIEPEŁNOSPRAWNOŚCIĄ

POMOC SPOŁECZNA
I EKONOMICZNA

DOSTĘP DO EDUKACJIDZIECI UCHODŹCY NADZÓR NAD
MIEJSCEM
PRZEBYWANIA DZIECKA

ŻYWNOŚĆ, ODZIEŻ,
BEZPIECZNY DOM

WYPOCZYNEK,
ZABAWA, KULTURA,
SZTUKA

MNIEJSZOŚCI
KULTUROWE,
JĘZYKOWE I RELIGIJNE

OCHRONA PRZED
NARKOTYKAMI

PRZECIWDZIAŁANIE
SPRZEDAŻY
I HANDLOWI DZIEĆMI

CELE EDUKACJI OCHRONA PRZED
NIEBEZPIECZNĄ
PRACĄ

OCHRONA PRZED
WYKORZYSTANIEM
SEKSUALNYM

KONWENCJA
O PRAWACH DZIECKA
ORGANIZACJI
NARODÓW
ZJEDNOCZONYCH
– WERSJA DLA DZIECI

Konwencja o prawach
dziecka Organizacji Narodów
Zjednoczonych jest ważną
umową między państwami,
które zobowiązały się chronić
prawa dzieci.

Konwencja o prawach dziecka
wyjaśnia, kim są dzieci, jakie
mają prawa i jakie obowiązki
rządzący mają wobec nich.
Wszystkie prawa są ze sobą
powiązane, wszystkie są
jednakowo ważne i nie można
ich dzieciom odebrać.

Ten tekst wspiera Komitet Praw Dziecka.

© UNICEF

Dzieckiem jest
każda osoba,
która nie
ukończyła 18 lat.

Prawa dziecka zawarte
w Konwencji dotyczą każdego
dziecka, niezależnie od
pochodzenia, koloru skóry,
płci, języka, religii, poglądów,
przynależności kulturowej,

niepełnosprawności czy poziomu zamożności.
Wszystkie dzieci są równe wobec prawa
i żadne dziecko nie powinno być traktowane
niesprawiedliwie.

Kiedy dorośli podejmują decyzje,
powinni zastanowić się, w jaki sposób
wpłyną one na dzieci. Wszyscy dorośli
powinni kierować się dobrem dziecka.
Władze powinny dbać o to, aby dzieci
były otaczane ochroną i opieką swoich

rodziców, a kiedy to potrzebne, także innych osób.
Władze powinny kontrolować osoby i placówki
odpowiedzialne za opiekę nad dziećmi, aby dobrze
i właściwie wykonywały swoją pracę.

Dzieci mogą
przystępować
do grup
i organizacji
lub je zakładać,
a także mogą

spotykać się z innymi, o ile
nie krzywdzi to innych ludzi.

Każde dziecko ma
prawo do prywatności.
Prawo musi chronić
prywatność dzieci,
ich rodzinę, dom,
korespondencję

i reputację (czyli dobre imię) przed
wszelkimi zagrożeniami.

Dzieci mają prawo do uzyskiwania
informacji z internetu, radia, telewizji,
gazet, książek i innych źródeł.
Dorośli powinni zadbać o to, aby
przekazywane dzieciom treści nie były
szkodliwe. Władze powinny zachęcać

media do udostępniania informacji z wielu różnych
źródeł oraz w języku zrozumiałym dla dzieci.

Dzieci mają prawo
do swobodnego
wypowiadania
się w sprawach,
które ich dotyczą.
Dorośli powinni

słuchać dzieci i traktować je
poważnie.

Dzieci mają prawo do
swobodnego dzielenia
się z innymi tym, czego
się uczą, co myślą i czują
w każdej formie ustnej,
pisemnej, rysunkowej lub

w jakiejkolwiek innej, dopóki nie krzywdzi
to innych ludzi.

Dzieci mogą decydować
o tym, co myślą, co uważają
i w co wierzą, ale nie powinno
to ograniczać przysługujących
innym praw. Wychowując
dzieci, rodzice mogą uczyć je,

jak prawidłowo korzystać z tego prawa.

Władze muszą robić
wszystko, co w ich mocy,
aby każdemu dziecku
w kraju zapewnić możliwość
korzystania ze wszystkich
praw wynikających z tej
Konwencji.

Władze powinny pozostawić
rodzinom i społecznościom
możliwość wychowywania
i wspierania dzieci tak, aby
dorastając, uczyły się korzystać
z przysługujących im praw
w najlepszy możliwy sposób.

Każde dziecko
ma prawo do
życia. Władze
muszą zapewnić
dzieciom jak
najlepsze warunki
do życia i rozwoju.

Dzieci muszą zostać zarejestrowane po
urodzeniu oraz otrzymać imię i nazwisko
ofi cjalnie uznawane przez władze. Dzieci muszą
mieć obywatelstwo (przynależeć do państwa).
O ile to możliwe, dzieci powinny znać swoich
rodziców i przebywać pod ich opieką.

Dzieci mają prawo do własnej tożsamości –
ofi cjalnego uznania tego, kim są, w tym do
imienia i nazwiska, obywatelstwa i relacji
rodzinnych. Nikt nie powinien im tego odbierać,
a jeśli tak się stanie, władze mają obowiązek
pomóc dzieciom szybko odzyskać tożsamość.

Dzieci nie powinny być
oddzielane od rodziców, chyba
że rodzice źle się nimi opiekują
– na przykład, gdy rodzic
krzywdzi dziecko lub się nim
nie zajmuje. Dzieci, których

rodzice nie mieszkają razem, powinny
pozostawać w kontakcie z obojgiem
rodziców, chyba że zagraża to dobru dziecka.

Jeśli dziecko mieszka
w innym kraju niż
jego rodzice, władze
mają obowiązek
umożliwiać dziecku
i jego rodzicom

kontakty, w tym podróże tak,
aby rodzina mogła kontaktować się
i przebywać razem.

Władze mają obowiązek
zapobiegać wywożeniu
dzieci z kraju, gdy jest to
niezgodne z prawem, na
przykład w sytuacjach,
kiedy dziecko zostaje

uprowadzone lub jest przetrzymywane
przez jednego z rodziców za granicą
bez zgody drugiego rodzica.

Władze mają
obowiązek
chronić dzieci
przed przemocą,
wykorzystywaniem
i zaniedbaniem ze
strony opiekunów.

Każde dziecko, które nie może
być otoczone opieką przez
własną rodzinę, ma prawo
do opieki sprawowanej przez
osoby szanujące jego religię,
kulturę, język i inne aspekty
życia dziecka.

Rodzice są
głównymi osobami
odpowiedzialnymi za
wychowanie dziecka.
Kiedy dziecko nie ma
rodziców, inna osoba

dorosła pełni ich funkcję i jest nazywana
„opiekunem”. Rodzice i opiekunowie
powinni zawsze uwzględniać to, co jest
najlepsze dla dziecka. Władze powinny
im w tym pomagać. Jeśli dziecko ma
oboje rodziców, oboje powinni być
odpowiedzialni za wychowanie dziecka.

W przypadku adopcji dziecka, najważniejsze jest, aby kierować się
tym, co jest dla niego najlepsze. Jeśli nie jest możliwa odpowiednia
opieka we własnym kraju – na przykład zamieszkanie z inną rodziną –
dziecko może zostać adoptowane w innym kraju.

DOBRO DZIECKAOCHRONA PRZED
DYSKRYMINACJĄ

ROLA RODZINY
W ROZWOJU DZIECKA

IMIĘ, NAZWISKO
I OBYWATELSTWO

DEFINICJA DZIECKA

PRZESTRZEGANIE
PRAW DZIECKA

ŻYCIE, WARUNKI
BYTOWE I ROZWÓJ

KONTAKT Z RODZICAMI
PRZEBYWAJĄCYMI
W INNYM KRAJU

WIĘZI RODZINNE

POSZANOWANIE
POGLĄDÓW DZIECI

WOLNOŚĆ MYŚLI
I WYZNANIA

TOŻSAMOŚĆ

OCHRONA PRZED
UPROWADZENIEM

SWOBODA
WYPOWIEDZI

DOSTĘP DO
INFORMACJI

OCHRONA
PRYWATNOŚCI

OCHRONA PRZED
PRZEMOCĄ

DZIECI ADOPTOWANE

SWOBODA
ZRZESZANIA SIĘ

ODPOWIEDZIALNOŚĆ
RODZICÓW

DZIECI BEZ RODZINY

Dzieci oskarżone o łamanie
prawa powinny mieć
dostęp do pomocy prawnej
i uczciwego traktowania.
Należy zaoferować im różne
możliwości, aby mogły stać

się dobrymi członkami swoich społeczności.
Więzienie powinno być ostatecznością.

Przepisy tych artykułów wyjaśniają,
w jaki sposób władze, Organizacja
Narodów Zjednoczonych – w tym
Komitet Praw Dziecka i UNICEF – oraz
inne organizacje starają się zapewnić
wszystkim dzieciom możliwość
pełnego korzystania z ich praw.

Dzieci, które w wyniku
wojny zostały ranne, były
zaniedbywane lub źle
traktowane, mają prawo
do uzyskania pomocy,
która pozwoli im wrócić
do zdrowia i odzyskać
godność.

Władze powinny
aktywnie
informować dzieci
i dorosłych o treści
tej Konwencji, aby
każdy znał prawa
dzieci.

Dzieci, będące uchodźca-
mi, które przeprowadzają
się do innego kraju ze
swojej ojczyzny (ponie-
waż pobyt tam nie był dla
nich bezpieczny), powin-

ny uzyskać pomoc i ochronę oraz mieć
takie same prawa, jak dzieci urodzone
w kraju, do którego przybyły.

Sytuacja każdego dziecka
umieszczonego w placówce
– w celu zapewnienia opieki,
ochrony lub zdrowia – powinna
być regularnie monitorowana,
aby kontrolować, czy wszystko

przebiega prawidłowo i czy jest to nadal
najlepsze miejsce dla dziecka.

Każde dziecko ma prawo do edukacji. Edukacja
podstawowa powinna być bezpłatna, z kolei edukacja
średnia i wyższa powinna być dostępna dla każdego
dziecka. Dzieci należy zachęcać do ukończenia szkoły
na najwyższym możliwym poziomie. Szkoły powinny
uwzględniać prawa dzieci i w żadnym wypadku nie
stosować przemocy.

Edukacja powinna pomagać dzieciom
w pełni rozwijać ich osobowość, talenty
i umiejętności. Dzieci powinny nauczyć
się rozumieć swoje prawa oraz szanować
prawa i kultury innych oraz to, co
różni ludzi. Edukacja pokazuje, jak żyć
w pokoju i chronić środowisko.

Dzieci mają prawo do
ochrony przed wszelkimi
innymi formami wyzysku
(wykorzystywania), nawet
jeśli nie są one wyraźnie
wymienione w tej
Konwencji.

Dzieci, które zostały oskarżone o łamanie prawa, nie powinny być
pozbawiane życia, torturowane, okrutnie traktowane, dożywotnio
więzione lub więzione razem z dorosłymi. Umieszczenie dziecka
w więzieniu powinno być ostatecznym rozwiązaniem i trwać
możliwie najkrócej. Dzieci przebywające w więzieniu powinny
mieć dostęp do pomocy prawnej i mieć możliwość pozostawania
w kontakcie z rodziną.

Dzieci mają prawo
do ochrony w czasie
wojny. Żadne
dziecko poniżej 15.
roku życia nie może
wstąpić do wojska
ani uczestniczyć
w wojnie.

Jeśli prawo
w danym kraju
lepiej chroni
prawa dzieci niż
postanowienia tej
Konwencji, należy
je stosować.

Każde dziecko z niepełno-
sprawnością powinno mieć
zapewnione jak najlepsze
warunki do funkcjonowania
w społeczeństwie. Władze
powinny usuwać wszelkie

przeszkody tak, aby dzieci z niepełnospraw-
nościami mogły stać się niezależne i aktyw-
nie uczestniczyć w życiu społecznym.

Dzieci mają prawo do
najlepszej możliwej
opieki zdrowotnej,
czystej wody pitnej,
zdrowej żywności oraz
czystego i bezpiecznego

środowiska naturalnego. Wszyscy
dorośli i dzieci powinni wiedzieć, jak
dbać o bezpieczeństwo i zdrowie.

Władze powinny
zapewnić
pieniądze lub inne
wsparcie, aby
pomóc dzieciom
z najbardziej
potrzebujących
rodzin.

Dzieci mają prawo do
odpowiednich warunków
życia, aby móc się
rozwijać w najlepszy
możliwy sposób. Władze
powinny pomagać

rodzinom i dzieciom, które nie mogą
sobie na to pozwolić.

Dzieci mają prawo do
używania własnego języka,
do swojej kultury i do
wyznawania swojej religii
– nawet jeśli nie są one
wspólne dla większości

ludzi w kraju, w którym mieszkają.

Każde dziecko
ma prawo do
odpoczynku,
relaksu, zabawy
i uczestnictwa
w życiu

kulturalnym i artystycznym.

Dzieci mają prawo do ochrony
przed wykonywaniem pracy, która
jest dla nich niebezpieczna lub
szkodliwa dla zdrowia, edukacji
lub prawidłowego rozwoju. Jeśli
dzieci pracują, mają prawo do

bezpieczeństwa i uczciwej zapłaty.

Władze muszą
chronić dzieci
przed używaniem
narkotyków oraz
angażowaniem
ich w produkcję
i handel tymi
substancjami.

Władze powinny chronić dzieci
przed wykorzystywaniem
seksualnym i niegodziwym
traktowaniem w celach seksualnych,
w tym przed osobami zmuszającymi
dzieci do uprawiania seksu za

pieniądze lub do brania udziału w zdjęciach czy
fi lmach o treściach pornografi cznych.

Władze muszą
dopilnować, aby dzieci
nie były porywane,
sprzedawane lub
zabierane do innych
krajów lub miejsc,

w których będą poddane wyzyskowi
(wykorzystywane).

OCHRONA W CZASIE
WOJNY

DZIECI POZBAWIONE
WOLNOŚCI

DZIECI NARUSZAJĄCE
PRAWO

POWSZECHNA
ZNAJOMOŚĆ PRAW
DZIECKA

OCHRONA PRZED
WYZYSKIEM

ZASADY DZIAŁANIA
KONWENCJI

REHABILITACJA
I REINTEGRACJA

NAJLEPSZE PRAWO
DLA DZIECI

ZDROWIE, WODA,
ŻYWNOŚĆ,
ŚRODOWISKO

DZIECI Z
NIEPEŁNOSPRAWNOŚCIĄ

POMOC SPOŁECZNA
I EKONOMICZNA

DOSTĘP DO EDUKACJI

DZIECI UCHODŹCY

NADZÓR NAD MIEJSCEM
PRZEBYWANIA DZIECKA

ŻYWNOŚĆ, ODZIEŻ,
BEZPIECZNY DOM

WYPOCZYNEK,
ZABAWA, KULTURA,
SZTUKA

MNIEJSZOŚCI
KULTUROWE,
JĘZYKOWE I RELIGIJNE

OCHRONA PRZED
NARKOTYKAMI

PRZECIWDZIAŁANIE
SPRZEDAŻY
I HANDLOWI DZIEĆMI

CELE EDUKACJI

OCHRONA PRZED
NIEBEZPIECZNĄ
PRACĄ

OCHRONA PRZED
WYKORZYSTANIEM
SEKSUALNYM

Kluczowe
wnioski i nota

metodologiczna

13

©
 U

N
IC

E
F/

K
ar

im
i

Tło projektu
W 2019 roku przypada 30. rocznica przyjęcia Konwencji o prawach dziecka przez Zgromadzenie
Ogólne Organizacji Narodów Zjednoczonych. Jednym z najważniejszych celów UNICEF jest promo-
wanie i monitorowanie przestrzegania praw dzieci oraz propagowanie Konwencji o prawach dziecka
w kraju i za granicą.

W ramach wspólnego przedsięwzięcia UNICEF Polska, ABR SESTA i SYNO Polska zostało przepro-
wadzone badanie stanu faktycznego przestrzegania praw dziecka w Polsce.

W ramach przedsięwzięcia Instytut ABR SESTA zapewnił wsparcie merytoryczne i odpowiadał za
przygotowanie narzędzi badawczych zgodnie ze standardami ESOMAR i PTBRIO oraz kontrolę
i analizę danych i przygotowanie raportów z projektu.

Do zadań SYNO Polska należało programowanie i testowanie kwestionariuszy wywiadu oraz reali-
zacja badania, ze szczególnym uwzględnieniem uzyskania zgód opiekunów lub rodziców potencjal-
nych, niepełnoletnich respondentów z zachowaniem standardów ESOMAR i PTBRIO.

Cele projektu
Pozyskanie wiedzy o stanie praw dziecka w Polsce z perspektywy dzieci i młodzieży, rodziców oraz
nauczycieli, a w szczególności:

•	 Ilościowa eksploracja świadomości dzieci i młodzieży w zakresie praw dziecka, prawa do
prywatności, szacunku, godności, poczucia bezpieczeństwa oraz ocena relacji z rodzicami,
nauczycielami i rówieśnikami.

•	 Poznanie stanu wiedzy nauczycieli i pedagogów na temat praw dziecka, wdrażania
edukacji do programu nauczania, dostępu do narzędzi oraz doświadczeń związanych
z nieprzestrzeganiem praw dziecka i opinii dotyczących uczestnictwa dzieci w życiu szkoły.

•	 Poznanie perspektywy rodziców, tj. znajomości i świadomości w zakresie praw dziecka,
przestrzegania praw dziecka, stopnia przekazywania informacji o prawach dziecka oraz ocena
placówek edukacyjnych i aspektów związanych z wychowywaniem.

Metodologia
Technika badawcza: CAWI (Computer-Assisted Web Interview) – wspomagany komputerowo wy-
wiad za pomocą strony www.

Grupy docelowe:

•	 Uczniowie klas VI-VIII, szkół gimnazjalnych i ponadgimnazjalnych, N= 827 efektywnych
wywiadów, w podziale na:

 › dzieci w wieku 12-14 lat, N= 400 wywiadów,

 › młodzież w wieku 15-17 lat, łączna próba N= 427 wywiadów.

•	 Nauczyciele i pedagodzy szkolni, N= 405 efektywnych wywiadów, w podziale na
pracowników różnych typów szkół.

•	 Rodzice posiadający min. jedno dziecko w wieku 12-17 lat, N= 807 efektywnych wywiadów,
w podziale na:

 › posiadających min. jedno dziecko będące w wieku 12-14 lat, N= 404 wywiady,

 › posiadających min. jedno dziecko będące w wieku 15-17 lat, N= 403 wywiady.

14

K
LU

C
Z
O

W
E
 W

N
IO

S
K

I
I

N
O

TA
 M

E
TO

D
O

LO
G

IC
Z

N
A

Reprezentatywność doboru próby: zrealizowane wielkości próby umożliwiają wnioskowanie co
najmniej na poziomie ufności 0.95, przy błędzie maksymalnym 5%.

Wizualizacje graficzne odnoszą się do wielkości prób ogółem.

Terminy realizacji:

•	 wywiady z dziećmi i młodzieżą oraz rodzicami od 25 do 30 czerwca 2019 roku,

•	 wywiady z nauczycielami i pedagogami od 25 czerwca do 3 lipca 2019 roku.

Czas trwania wywiadu: 20 minut

Uwaga: Na wybranych wykresach suma odpowiedzi może wynieść 99% lub 101%, co wynika z za-
okrągleń miejsc po przecinku. Przykładem jest procentowy rozkład odpowiedzi: 2x 33,3% + 33,4%,
lub 25,6% + 25,6% + 24,6% + 24,2%.

Kluczowe wnioski
Poczucie szczęścia dzieci

•	 Dzieci i młodzież są bardziej szczęśliwe w opinii rodziców (85%) niż samych zainteresowanych
(75%).

•	 Poczucie szczęścia wśród dzieci różnicuje ich wiek, a co za tym idzie typ szkoły. Dzieci
młodsze i uczęszczające do podstawówki czują się ogólnie bardziej szczęśliwe.

•	 Czynniki wpływające na szczęście, zdaniem dzieci, to najczęściej spędzanie czasu
z przyjaciółmi, a według rodziców to bycie kochanym przez rodzinę.

•	 Dzieci najczęściej są nieszczęśliwe z powodów związanych ze szkołą, czyli wymagających
nauczycieli, złych ocen i nadmiaru nauki oraz z powodu złych relacji z najbliższymi
i rówieśnikami.

Szkoła w opinii dzieci, nauczycieli i rodziców

•	 Niemal 2/3 12–14-latków chętnie uczęszcza do szkoły. Odsetek ten spada z wiekiem. Jedynie
nieco ponad połowa (53%) 15–17-latków chętnie chodzi do szkoły.

•	 Większość uczniów ma dobre lub bardzo dobre relacje z rówieśnikami i nauczycielami.

•	 Co czwarte dziecko doświadcza przemocy słownej – najczęściej ze strony rówieśników,
rodzeństwa i internautów.

•	 Zdecydowana większość rodziców i nauczycieli uważa szkołę za bezpieczne miejsce.

•	 Dwóch na trzech rodziców i nauczycieli słyszało o przemocy rówieśniczej w szkole, do której
uczęszcza ich dziecko.

Dzieci w rodzinie

•	 Czworo na pięcioro badanych dzieci w wieku 12-14 lat mieszka z obojgiem rodziców.

•	 Dzieci i młodzież mają lepsze relacje z mamą (87%) niż z tatą (70%).

•	 Rodzice i dzieci mają odmienne zdanie na temat ważnych spraw w ich życiu.

•	 Tematy ważne w opinii dzieci i młodzieży to przyszła praca i zdrowie. Na trzecim miejscu
wśród 12–14-latków jest bezpieczeństwo w internecie, a wśród 15–17-latków ekologia
i klimat.

•	 Rodzice inaczej postrzegają swoje reakcje na pozytywne i negatywne zachowania swoich
dzieci niż same dzieci. Wyrozumiałość rodziców, wyznaczanie kary lub zakazów oraz krzyk to
według dzieci najczęstsze reakcje rodziców na ich negatywne zachowanie.

15

K
LU

C
Z
O

W
E
 W

N
IO

S
K

I
I

N
O

TA
 M

E
TO

D
O

LO
G

IC
Z

N
A

•	 Z wiekiem spada liczba dzieci uczestniczących regularnie w zajęciach pozaszkolnych,
a głównymi powodami są brak zainteresowania dodatkowymi aktywnościami i zbyt duże
przeciążenie zajęciami szkolnymi.

Prawa dziecka w rodzinie

•	 Prawa dziecka budzą pozytywne skojarzenia wśród rodziców. 95% dzieci i młodzieży spotkało
się z tym pojęciem, a głównym źródłem informacji jest szkoła.

•	 Z wiekiem rośnie świadomość treści dotyczących praw dziecka wśród uczniów oraz odsetek
dzieci i młodzieży deklarujących, że ich prawa zostały naruszone.

•	 Politycy i władze lokalne zdaniem dzieci i młodzieży w najmniejszym stopniu przestrzegają
praw dziecka.

•	 Zdaniem połowy nauczycieli (54%) szkoły realizują działania identyfikujące łamanie praw
dziecka przez rodziców.

•	 Co trzeci nauczyciel jest zdania, że prawa dziecka są łamane przez rodziców.

•	 Co dziesiąte dziecko doświadczyło przemocy fizycznej – najczęściej ze strony rówieśników
i rodziców.

Prawa dziecka w szkole

•	 Połowa rodziców posiadających dzieci jest zdania, że prawa dziecka są przestrzegane
w szkołach. Takie samo zdanie ma dziewięciu na dziecięciu nauczycieli.

•	 Co trzeci nauczyciel twierdzi, że prowadzony przez niego przedmiot nie daje możliwości
edukacji o prawach dziecka.

•	 Zdaniem rodziców prawa dziecka powinny być przekazywane w szkołach. Połowa nauczycieli
jest zdania, że rodzice mają pozytywny stosunek do edukacji o prawach dziecka. Niemal taki
sam odsetek (46%) nie ma zdania na ten temat.

•	 Dzieci i młodzież chcą mieć większy wpływ na to, co się dzieje w ich szkole, niż ma to miejsce
w rzeczywistości.

Prawa dziecka w otoczeniu

•	 Zdaniem połowy rodziców (47%) prawa dziecka są przestrzegane w ich otoczeniu, a jeden na
trzech rodziców nie ma na ten temat zdania.

•	 Tylko czterech na dziecięciu rodziców pozytywnie postrzega dostęp dzieci do służby zdrowia.

•	 Wśród problemów w zakresie ochrony zdrowia dzieci rodzice wymieniają najczęściej
konieczność korzystania z płatnych wizyt lekarskich oraz ograniczony bezpłatny dostęp do
lekarzy specjalistów.

Prawa dziecka z perspektywy nauczycieli

•	 Zdecydowana większość nauczycieli miała styczność z treściami o prawach dziecka podczas
studiów.

•	 Zdaniem 45% nauczycieli wiedza o prawach dziecka przekazana podczas studiów była
wystarczająca.

•	 Dziewięciu na dziesięciu nauczycieli jest zdania, że w procesie kształcenia powinny być
przekazywane informacje o prawach dziecka.

•	 Zdaniem nauczycieli, znajomość praw dziecka jest niezbędna do rzetelnego wykonywania
zawodu.

•	 Zdaniem nauczycieli najczęstsze efekty edukacji o prawach dziecka to zwiększenie
świadomości dzieci w zakresie ich praw oraz umiejętność korzystania przez dzieci z ich praw.

16

K
LU

C
Z
O

W
E
 W

N
IO

S
K

I
I

N
O

TA
 M

E
TO

D
O

LO
G

IC
Z

N
A

Szczęście
i prawa dziecka
z perspektywy

dzieci

17

©
 U

N
IC

E
F/

P
an

ci
c

Odpowiednie warunki życia, dobrej jakości edukacja oraz wysoki poziom opieki zdrowotnej to trzy
kluczowe elementy pozwalające na właściwy i wszechstronny rozwój dziecka od momentu urodze-
nia do osiągnięcia okresu pełnoletniości. Każdy z tych elementów zależny jest od sytuacji rodzinnej
dziecka, sprawnego funkcjonowania struktur państwowych oraz samorządowych, czyli szeroko ro-
zumianego otoczenia społeczno-gospodarczego. I choć wydolność poszczególnych podmiotów pu-
blicznych kształtuje w znaczący sposób losy dzieci, to jednocześnie nie może zabraknąć starań, by
podejmowane działania przynosiły nie tylko wymierne efekty, ale również dawały poczucie szczęścia
najmłodszym obywatelom.

Zdecydowana większość dzieci deklarowała, iż czuje się szczęśliwa; co piąte wyrażało postawę
obojętną, a co dziesiąte twierdziło, że czuje się nieszczęśliwie. Zastanawiająca przy tym wydaje
się być opinia rodziców, którzy zdecydowanie bardziej pozytywnie postrzegają poczucie szczęścia
swoich dzieci. Jedynie 3% dorosłych uważa, że ich dziecko czuje się nieszczęśliwe. Wśród powo-
dów dających szczęście, dzieci i młodzież wskazywały najczęściej spędzanie czasu z przyjaciółmi,
bycie kochanym przez rodzinę oraz realizację hobby. Zdaniem rodziców szczęście dzieciom daje
przede wszystkim bycie kochanym przez rodzinę, dobre relacje z rodzicami oraz spędzanie czasu
z przyjaciółmi.

Realizacja poszczególnych działań na rzecz dzieci, czy to w ramach polityk publicznych czy w ra-
mach wychowania w rodzinie, powinna opierać się na poszanowaniu praw dziecka. Prawa te muszą
więc być z jednej strony znane dzieciom, a z drugiej respektowane przez dorosłych. Wyniki badania
wskazują, iż zdecydowana większość dzieci słyszała o prawach dziecka. Najczęściej informacje po-
zyskiwali od nauczycieli lub rówieśników w szkole. Nieco rzadszymi źródłami wiedzy w tym zakresie
były internet, media czy rodzice. Podkreślić należy, że zdecydowana większość dzieci i młodzieży ko-
jarzy prawa dziecka z informacjami o tym, gdzie szukać pomocy, oraz z treścią Konwencji o prawach
dziecka. Niepokojący natomiast wydaje się fakt, iż co trzeci nastolatek (15-17 lat) deklaruje, że jego
prawa zostały złamane. Sytuacje związane z łamaniem praw dotyczyły przede wszystkim przemocy
słownej i niesprawiedliwości w szkole. Istotne przy tym jest to, że część młodych respondentów nie
chciała udzielić odpowiedzi na pytanie o to, w jakich sytuacjach ich prawa zostały złamane.

Dzieci i młodzież dość dobrze oceniają przestrzeganie praw dziecka przez dorosłych z ich najbliższe-
go otoczenia. Zdecydowana większość młodych osób jest zdania, że rodzice oraz pozostali człon-
kowie rodziny na co dzień przestrzegają przysługujących im praw. Dzieci pozytywnie także oceniają
w tym zakresie nauczycieli. Zdecydowanie gorzej wypadają politycy i władze lokalne, przy czym
prawie połowa badanych nie ma zdania w tym temacie. Może to wynikać z braku lub ograniczonych
kontaktów z przedstawicielami samorządu, ale wskazuje również na potrzebę zmiany w tym obsza-
rze działań. Dzieci nie muszą mieć bezpośredniego kontaktu z politykami czy władzami lokalnymi,
ale powinny mieć poczucie, że ich prawa są ważne dla włodarzy, a podejmowane przez nich działa-
nia uwzględniają jak najlepszy interes dziecka.

18

S
Z

C
Z
Ę
Ś

C
IE

 I
 P

R
A

W
A

 D
Z

IE
C

K
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I

Poczucie szczęścia wśród dzieci
Troje na czworo dzieci czuje się szczęśliwe. W perspektywie rodziców odsetek ten jest
o 10 punktów procentowych większy.

P2. Pomyśl przez chwilę o swoim życiu ogólnie. Jak czujesz się najczęściej? N=827
P30.Proszę chwilę pomyśleć ogólnie o życiu swojego dziecka. Jak Pana/i zdaniem dziecko czuje się najczęściej? N=827

Częściej szczęśliwe czują się młodsze dzieci. Co dziesiąty nastolatek w wieku 15-17 lat
deklaruje, że jest nieszczęśliwy.

Poczucie szczęścia wiąże się z wyższym statusem materialnym, dobrymi kontaktami z rodzicami
oraz brakiem doświadczeń w zakresie łamania praw dziecka.

P2. Pomyśl przez chwilę o swoim życiu ogólnie. Jak czujesz się najczęściej? 12-14 lat; N=400; 15-17 lat; N=427
P30.Proszę chwilę pomyśleć ogólnie o życiu swojego dziecka. Jak Pana/i zdaniem dziecko czuje się najczęściej? 12-14 lat; N=404; 15-17 lat; N=403

17%

69%

12% 2%

1%

Zdecydowanie
szczęśliwy/a

Raczej
szczęśliwy/a

Ani nieszczęśliwy/a,
ani szczęśliwy/a

Raczej
nieszczęśliwy/a

Zdecydowanie
nieszczęśliwy/a

13%

62%

18%

6%

2%

Zdaniem dzieci i młodzieży

85%75%

Zdaniem rodziców

14%

11%

19%

14%

68%

56%

66%

71%

14%

22%

11%

13%

4%

9%

3%

2%

1%

2%

1%

0%

12-14 lat

15-17 lat

12-14 lat

15-17 lat

Zdecydowanie szczęśliwy/a Raczej szczęśliwy/a Ani nieszczęśliwy/a, ani szczęśliwy/a

Raczej nieszczęśliwy/a Zdecydowanie nieszczęśliwy/a

Zdaniem dzieci w wieku:
82%

67%

Zdaniem rodziców dzieci:
85%

85%

19

S
Z

C
Z
Ę
Ś

C
IE

 I
 P

R
A

W
A

 D
Z

IE
C

K
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I

Powody poczucia szczęścia wśród dzieci
Spędzanie czasu z przyjaciółmi, bycie kochanym przez rodzinę oraz realizacja hobby to
najważniejsze powody dające szczęście dzieciom.

Dziewczęta poczucie szczęścia opierają na spotkaniach z przyjaciółmi, byciu kochanym przez ro-
dzinę oraz przebywaniu w szkole. Dla chłopców ważniejszy jest czas wolny i posiadanie pieniędzy.

P3. A które z wymienionych powodów sprawiają, że czujesz się szczęśliwy/a? N=827
P32. Które z wymienionych powodów Pana/i zdaniem sprawiają, że dziecko czuje się szczęśliwe? N=807

Powody bycia nieszczęśliwym wśród dzieci
Powody bycia nieszczęśliwym wydają się inne z perspektywy rodziców i samych dzieci.
Jedynie na złe relacje z rówieśnikami wskazują zarówno dzieci, jak i dorośli.

Pod hasłem szkoła/nauka kryją się wymagający nauczyciele, słabe oceny i nadmiar nauki.

*Odpowiedzi uczniów nieszczęśliwych oraz rodziców wskazujących, że ich dzieci są nieszczęśliwe.

P4. Co sprawia, że czujesz się nieszczęśliwy/a? Wymień powody lub nazwij sytuacje, które powodują, że czujesz się nieszczęśliwy/a?
P31. Z jakich powodów Pana/i dziecko nie czuje się szczęśliwe?

Perspektywa rodziców

41%

57%

37%

25%

29%

43%

9%

14%

17%

13%

4%

48%

40%

37%

33%

29%

28%

16%

16%

12%

12%

7%

Spędzanie czasu z przyjaciółmi

Bycie kochanym przez rodzinę

Realizacja hobby/zainteresowań

Czas wolny/wypoczynek

Spędzanie czasu z rodziną

Dobre relacje z rodzicami

Posiadanie pieniędzy

Uczestniczenie w imprezach/wycieczkach

Otrzymywanie pochwał

Otrzymywanie nagród i prezentów

Przebywanie w szkole

Perspektywa uczniów

17%

16%

15%

12%

6%

6%

6%

6%

5%

3%

3%

2%

Szkoła/nauka

Relacje z bliskimi

Relacje z rówieśnikami

Niedostateczna ilość pieniędzy

Samotność

Kłótnie

Brak zrozumienia

Choroba

Brak wolnego czasu

Krytyka

Niska samoocena

Brak celu

Perspektywa rodziców
N=120*

Perspektywa uczniów
N=211*

15%

10%

9%

8%

7%

6%

6%

5%

3%

3%

2%

2%

2%

Brak akceptacji rówieśników

Chciałoby więcej swobody

Nie zawsze dostaje wszystko, czego chce

Szkoła/nauka

Trudna sytuacja materialna

Depresyjny charakter

Problemy wieku dojrzewania

Niepełna rodzina

Brak wsparcia/bliskości rodziny

Nieszczęśliwa miłość

Chciałoby więcej czasu dla siebie

Wymagający rodzice

Z powodu krzyku rodziców

20

S
Z

C
Z
Ę
Ś

C
IE

 I
 P

R
A

W
A

 D
Z

IE
C

K
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I

Dzieci w wieku 12-14 lat częściej słyszały o prawach dziecka w domu od rodziców lub opiekunów,
a młodzież częściej w mediach bądź w internecie. W szkołach publicznych uczniowie częściej sły-
szeli o prawach dziecka niż w placówkach niepublicznych.

P21. Czy słyszałeś/aś wcześniej o prawach dziecka? N=827
P22. Gdzie słyszałeś/aś o prawach dziecka? 12-14 lat; N=400; 15-17 lat; N=427

Znajomość praw dziecka i źródła informacji
Zdecydowana większość dzieci i młodzieży słyszała o prawach dziecka.

Wiedzę o prawach dzieci uzyskiwały przede wszystkim w szkole.

Znajomość treści dotyczących praw dziecka
Wśród dzieci i młodzieży najbardziej powszechne informacje z zakresu praw dziecka do-
tyczą tego, gdzie szukać pomocy.

Młodzież w wieku 15-17 lat częściej niż 12–14-latkowie słyszała o prawach dziecka zawartych w Kon-
wencji o prawach dziecka oraz o artykułach prawnych i dokumentach dotyczących tego tematu.

P23. O których z poniższych treści dotyczących praw dziecka słyszałeś/aś do tej pory? 12-14 lat; N=400; 15-17 lat; N=427

89%

68%

37%

7%

95%

5%

Tak Nie

Czy słyszałeś/aś wcześniej o prawach dziecka? Gdzie słyszałeś/aś o prawach dziecka?

85%

60%

51%

11%

W szkole – od nauczycieli
lub rówieśników

W mediach,
w internecie

W domu – od
rodziców/opiekunów

Na podwórku –
od kolegów i koleżanek

12-14 lat 15-17 lat

Zdaniem dzieci i młodzieży

65%

65%

62%

34%

61%

56%

28%

30%

Informacje o tym, gdzie szukać pomocy

Prawa dziecka zawarte w Konwencji
o prawach dziecka

Artykuły prawne i dokumenty
dotyczące praw dziecka

Praktyczne zastosowanie praw dziecka

12-14 lat 15-17 lat

Zdaniem dzieci i młodzieży

21

S
Z

C
Z
Ę
Ś

C
IE

 I
 P

R
A

W
A

 D
Z

IE
C

K
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I

Przestrzeganie praw dziecka
Zdecydowana większość dzieci i młodzieży uważa, że ich prawa są przestrzegane przez
rodziców lub opiekunów, pozostałych członków rodziny oraz nauczycieli.

W przypadku polityków i władz lokalnych odsetek pozytywnych odpowiedzi nie przekracza 40%.

Dzieci z rodzin żyjących skromnie częściej uważają, że ich prawa nie są przestrzegane przez rodzi-
ców i opiekunów, członków rodziny i nauczycieli.

P30. A czy Twoje prawa są na co dzień przestrzegane przez…? Użyj skali od 1 do 5, gdzie 1 „to zdecydowanie nie”, a 5 to „zdecydowanie tak”. 12-14 lat;
N=827

Łamanie praw dziecka
Jedno na troje dzieci w wieku 12-17 lat deklaruje, że ich prawa zostały kiedykolwiek zła-
mane. Częściej łamania praw dziecka doświadczyli 15–17-latkowie.

P31. Czy kiedykolwiek Twoje prawa zostały złamane? 12-14 lat; N=400; 15-17 lat; N=427

38%

31%

18%

8%

47%

51%

52%

31%

11%

14%

22%

47%

2%

3%

6%

9%

1%

2%

2%

5%

przez rodziców lub
opiekunów

przez pozostałych
członków rodziny

przez nauczycieli

przez polityków
i władze lokalne

Zdecydowanie tak Raczej tak Trudno powiedzieć Raczej nie Zdecydowanie nie

85%

82%

70%

39%

Zdaniem dzieci i młodzieży

18%

37%

82%

63%

12-14 lat

15-17 lat

Tak Nie

Zdaniem dzieci i młodzieży

22

S
Z

C
Z
Ę
Ś

C
IE

 I
 P

R
A

W
A

 D
Z

IE
C

K
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I

Sytuacje łamania praw dziecka
Wśród sytuacji łamania praw dziecka dominowały: przemoc słowna, fizyczna, niesprawie-
dliwe taktowanie w szkole i brak możliwości decydowania o sobie.

Jedno na dziesięcioro dzieci, tj. co trzecie twierdzące, że jego prawa zostały naruszone, posłużyło się
odpowiedzią ucieczkową na pytanie o sytuacje łamania ich praw.

P31A Opisz proszę sytuację, w której zostały złamane? N=827

Sprawiedliwe traktowanie dzieci
Ponad połowa dzieci i młodzieży uważa, że dzieci z niepełnosprawnością i dzieci wyznają-
ce inną religię traktowane są sprawiedliwie w ich najbliższym otoczeniu.

Co piąte dziecko uważa, że dzieci z rodzin biednych są traktowane niesprawiedliwie.

Uczniowie z rodzin żyjących skromnie częściej uważają, że dzieci z niepełnosprawnością są trakto-
wane niesprawiedliwie.

Młodzież oraz dzieci z rodzin wielodzietnych (posiadające trójkę lub więcej rodzeństwa) częściej
uważają, że dzieci z biednych rodzin są traktowane niesprawiedliwie.

P32. A czy w Twoim najbliższym otoczeniu wymienione grupy dzieci są traktowane sprawiedliwie? Proszę posłużyć się skalą 1-5, gdzie 1 to zdecydowanie
niesprawiedliwie, a 5 to zdecydowanie sprawiedliwie N=827

Zdaniem dzieci i młodzieży

4%

3%

3%

3%

2%

1%

1%

9%

Przemoc słowna

Niesprawiedliwość w szkole, surowe ocenianie

Przemoc fizyczna

Brak możliwości decydowania o sobie, nakazy i zakazy

Brak wolności słowa

Przemoc psychiczna

Naruszone prawo własności

Nie chcę odpowiadać na to pytanie

15%

14%

12%

10%

38%

38%

36%

33%

33%

32%

35%

35%

10%

12%

12%

17%

4%

4%

5%

5%

Dzieci
z niepełnosprawnością

Dzieci wyznające inną
religię

Dzieci innych
narodowości

Dzieci z biednych
rodzin

Zdecydowanie sprawiedliwie Sprawiedliwie Trudno powiedzieć Niesprawiedliwie Zdecydowanie niesprawiedliwie

53%

52%

48%

43%

Zdaniem dzieci i młodzieży

23

S
Z

C
Z
Ę
Ś

C
IE

 I
 P

R
A

W
A

 D
Z

IE
C

K
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I

Sprawiedliwe traktowanie dzieci
Rodzice w porównaniu do dzieci są bardziej sceptyczni w ocenie poszczególnych aspek-
tów sprawiedliwego traktowania dzieci potencjalnie zagrożonych wykluczeniem w ich
najbliższym otoczeniu.

Osoby żyjące skromnie oraz z niższym wykształceniem są częściej przekonane o niesprawiedliwym
traktowaniu wszystkich wspomnianych grup dzieci.

P29.Czy w Pana/i najbliższym otoczeniu wymienione grupy dzieci są traktowane sprawiedliwie? Proszę posłużyć się skalą 1-5, gdzie 1 to zdecydowanie
niesprawiedliwie, a 5 to zdecydowanie sprawiedliwie. N=807

17%

16%

14%

12%

32%

30%

29%

26%

31%

32%

36%

33%

12%

14%

12%

19%

7%

8%

8%

10%

Dzieci
z niepełnosprawnością

Dzieci wyznające inną
religię

Dzieci innych
narodowości

Dzieci z biednych rodzin

Zdecydowanie sprawiedliwie Sprawiedliwie Trudno powiedzieć Niesprawiedliwie Zdecydowanie niesprawiedliwie

50%

46%

43%

38%

Perspektywa rodziców

24

S
Z

C
Z
Ę
Ś

C
IE

 I
 P

R
A

W
A

 D
Z

IE
C

K
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I

Prawa dziecka
z perspektywy rodziców

i ich respektowanie
w najbliższym otoczeniu

dziecka

25

©
 U

N
IC

E
F/

S
er

b
ia

Najlepszym środowiskiem dla rozwoju każdego dziecka jest jego rodzina. Jest to jednocześnie naj-
bardziej naturalne miejsce do przekazywania i respektowania praw dziecka. Stanowią one bowiem
z jednej strony fundament wychowania poprzez podkreślenie poszanowania przynależnej każdemu
dziecku godności, a z drugiej uzupełnienie funkcji pełnionych przez rodzinę, tj. ekonomicznej, emo-
cjonalnej, socjalizacyjnej, kulturowej czy rekreacyjnej. Nie bez znaczenia jest więc, na ile prawa
dziecka są znane rodzicom, czy są przez nich respektowane i przekazywane dzieciom oraz w końcu,
w jaki sposób wpływają na wychowanie dzieci.

Z przeprowadzonych badań wynika, że jedynie połowa rodziców zna prawa dziecka, zaś co trzeci
dorosły nie jest w stanie określić stopnia znajomości tych zagadnień. Jednocześnie 1/3 badanej
populacji rodziców nigdy nie rozmawiała ze swoimi dziećmi o ich prawach. Mimo to rodzice w zde-
cydowanej większości deklarują, że respektują na co dzień prawa dziecka. Prawie połowa rodziców
jest także zdania, iż prawa dziecka ułatwiają wychowanie. W zdecydowanej opozycji do tego stwier-
dzenia stoi co piąty badany dorosły.

Odpowiedzią na deklaracje rodziców w zakresie respektowania praw dziecka są opinie dzieci na
temat relacji z rodzicami, reakcje dorosłych na zachowania dzieci oraz uczestnictwo dzieci w proce-
sach decyzyjnych dotyczących funkcjonowania rodziny. Jeśli chodzi o relacje z rodzicami, to dzieci
bardziej pozytywnie oceniają kontakty z mamą niż z tatą. Stosunki z ojcami częściej określane są
jako przeciętne lub pojawia się niechęć w udzieleniu odpowiedzi. Istotne w tym kontekście wydają
się reakcje rodziców na pozytywne zachowania dzieci. Mimo, iż większość dorosłych wyraża apro-
batę w takich sytuacjach, to jednak co dziesiąte dziecko wskazywało na brak jakiejkolwiek reakcji
ze strony opiekunów. Podkreślić należy, że żaden z rodziców nie przyznał się do praktykowania tego
typu zachowań. W przypadku reakcji na negatywne zachowania dzieci rodzice deklarują, że przede
wszystkim wyznaczają karę lub zakazy. W perspektywie dzieci pojawia się z jednej strony wyrozu-
miałość rodziców, a z drugiej kary, krzyczenie oraz obrażanie się na dzieci.

Decyzyjność w domu to jeden z komponentów odzwierciedlających przestrzeganie praw dziecka
w rodzinie, ale również ukazujących relacje dzieci z rodzicami. Dzieci twierdzą, że najczęściej mają
wpływ na to, w jaki sposób spędzają swój wolny czas, w co się ubierają albo z kim spotykają. Chcia-
łyby natomiast mieć większy wpływ na podział obowiązków domowych, sposoby spędzania wol-
nego czasu z rodziną oraz na domowe menu. Ciekawa przy tym wydaje się perspektywa rodziców,
którzy są zdania, iż dzieci mają mniejszą decyzyjność, jeśli chodzi o spędzania swojego wolnego
czasu, oraz zdecydowanie większą w przypadku planowania posiłków w domu.

Uzupełnienie uzyskanych w badaniu wyników stanowi opinia rodziców na temat respektowania
praw dziecka przez innych dorosłych. Zdaniem rodziców osoby dorosłe z najbliższego otoczenia
dziecka traktują go przeważnie z szacunkiem. Jednocześnie co trzeci rodzic stwierdza, że nie wie,
czy inni dorośli przestrzegają praw dziecka. Zdania opiekunów są także podzielone w przypadku py-
tania o przestrzeganie praw dziecka w placówkach medycznych. Jedynie połowa rodziców uważa,
że w przychodniach czy szpitalach prawa dziecka są brane pod uwagę. Mimo to rodzice zdecydo-
wanie pozytywniej oceniają bezpośredni stosunek lekarzy do dzieci podczas wizyt. Mniej optymi-
stycznie natomiast patrzą na dostęp do służby zdrowia zwracając uwagę na trudności związane
z koniecznością korzystania z płatnych wizyt lekarskich, ograniczony dostęp do lekarzy specjalistów
oraz brak lub ograniczony dostęp do bezpłatnej opieki stomatologicznej.

26

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

Prawa dziecka – skojarzenia
Rodzice najczęściej kojarzą prawa dziecka pozytywnie, np. z prawem do rozwoju i nauki,
szacunkiem czy bezpieczeństwem.

Odnotowano pojedyncze wskazania nacechowane negatywnie – „zły pomysł”. Ponadto część osób
przewrotnie wskazywała, że prawa dziecka to także obowiązki dzieci.

P1. Proszę napisać, z czym kojarzą się Panu/i prawa dziecka? N=807 (wielkość czcionki odzwierciedla liczbę wskazań).

Znajomość praw dziecka
Niemal połowa rodziców deklaruje znajomość praw dziecka, przy czym rodzice młodszych
dzieci częściej przyznają się do nieznajomości praw dziecka niż rodzice młodzieży.

P2. Proszę określić, na ile zna Pan/i prawa dziecka? 12-14 lat; N=404; 15-17 lat; N=403

Perspektywa rodziców

zły pomysł

sprawiedliwe traktowanie
zaspokajanie potrzeb dziecka

rzecznik praw dziecka

prawa i obowiązki dziecka
obowiązek edukacji prawo do odpoczynku

prawa człowieka
opieka medycznazbiór przepisów

brak przemocy
decyzyjność dzieckagodne życie

tolerancja bezpieczeństwo

w
ła

sn
e

zd
an

ie

rozwój i nauka

d
o

st
ęp

 d
o

 k
u

lt
u

ry
ko

n
st

yt
u

cj
a

cz
as

 w
o

ln
y

sz
ko

ła
o

b
o

w
ią

zk
i r

o
d

zi
có

w
o

ch
ro

n
a

d
zi

ec
i

wolność

sz
ac

u
n

ek rozmowa
prawa dziecka

ak
ce

p
ta

cj
a

d
zi

ec
ko

 m
a

ta
ki

e
p

ra
w

a
ja

k
d

o
ro

sł
y

wolność słowa
prawo do miłości
przywileje dziecka

dobre traktowanie

bezstresowe wychowanie

prawo do dzieciństwa
prawo do prywatności

dobro dziecka
prawo do życia coś naturalnego

obowiązki dzieci

ro
d

zi
n

a

U
N

IC
E

F
p

o
m

o
c

wychowanie

ró
w

n
o

ść

ko
d

ek
s

swoboda
opieka

ochrona prawna n
ie

za
le

żn
o

ść

n
ie

ty
ka

ln
o

ść

godność szczęście
nieograniczone prawa

w
sp

ar
ci

e

odpowiedzialność

respektowanie praw dziecka

5%

4%

44%

44%

37%

42%

12%

8%

1%

1%

12-14 lat

15-17 lat

Znam bardzo dobrze Znam dobrze Ani znam, ani nie znam Raczej nie znam Nie znam w ogóle

49%

48%

13%

9%

Perspektywa rodziców

27

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

Respektowanie praw dziecka
Zdecydowana większość rodziców twierdzi, że respektuje prawa dziecka. Zdanie to po-
dziela zaledwie co drugi nauczyciel.

Osoby z wyższym wykształceniem oraz aktywne zawodowo częściej od pozostałych wypowiadały
się pozytywnie na ten temat. Wśród nauczycieli optymizm w tym obszarze jest nieco mniejszy – je-
dynie 55% nauczycieli uważa, że rodzice przestrzegają praw dziecka.

P5. Czy w codziennych sytuacjach udaje się Panu/i respektować prawa dziecka? 12-14 lat; N=404; 15-17 lat; N=403
P31. Czy Pana/i zdaniem rodzice przestrzegają praw dziecka? N=405

Rozmowa z dzieckiem o jego prawach
Większość rodziców rozmawiała ze swoimi dziećmi o ich prawach.

Częściej czyniły to kobiety oraz osoby deklarujące znajomość praw dziecka. Powodami braku roz-
mowy z dzieckiem o jego prawach były głównie brak potrzeby lub impulsu do zainicjowania takiej
rozmowy.

P7. Z jakiego powodu nie rozmawiał/a Pan/i ze swoim dzieckiem o jego prawach? N=807

19%

17%

5%

66%

68%

50%

12%

14%

32%

3%

1%

12% 1%

12-14 lat

15-17 lat

Zdecydowanie tak Raczej tak Ani tak, ani nie Raczej nie Zdecydowanie nie

85%

85%

Perspektywa rodziców

55%

Zdaniem nauczycieli

72%
28%

Tak Nie

Perspektywa rodziców

12%

2%

2%

1%

1%

1%

1%

1%

Brak potrzeby/brak impulsu do rozmowy

Prawa dziecka wynikają z postępowania
– nie trzeba o tym rozmawiać

Brak wystarczającej znajomości praw dziecka

Rozmowa w szkole

Negatywny stosunek rodzica do praw dziecka

Brak zainteresowania dziecka tematem

Brak świadomości, że to ważne

Dziecko jest świadome praw

Powody braku rozmowy

28

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

Prawa dziecka a wychowanie
Co drugi rodzic posiadający dzieci w wieku 12-14 lat uważa, że znajomość praw dziecka
ułatwia wychowanie. Co piąty jest zdania, że utrudnia.

Wśród rodziców starszych dzieci częściej pojawia się przekonanie, że znajomość praw dziecka ma
wpływu na wychowanie.

P8. Czy Pana/i zdaniem znajomość przez dzieci ich praw ułatwia czy utrudnia wychowanie? Rodzice dzieci 12-14 lat; N=404; Rodzice dzieci 15-17 lat;
N=403

11%

9%

39%

35%

28%

37%

18%

17%

4%

1%

12-14 lat

15-17 lat

Zdecydowanie ułatwia wychowanie Raczej ułatwia Nie ma wpływu na wychowanie

Raczej utrudnia Zdecydowanie utrudnia wychowanie

50%

44%

22%

18%

Perspektywa rodziców

Dzieci w rodzinie
Czworo na pięcioro badanych dzieci w wieku 12-14 lat mieszka z obojgiem rodziców.
Bez ojca częściej wychowuje się młodzież w wieku 15-17 lat.

Obecność obojga rodziców w domu wpływa na dobry status materialny rodziny – dzieci i młodzież
mieszkająca z obojgiem rodziców częściej wskazuje na dobrą lub bardzo dobrą sytuację materialną.
Współdzielenie mieszkania z dziadkiem i babcią częściej spotykane jest na wsi niż w miastach po-
wyżej 100 tys. mieszkańców.

P9. Z kim obecnie mieszkasz? Zaznacz wszystkie osoby, z którymi mieszkasz. 12-14 lat N=400; 15-17 lat N=427

80%

15%

2%

61%

14%

8%

Z rodzicami

Tylko z mamą

Tylko z tatą

Z rodzeństwem

Z babcią i/lub dziadkiem

Z inną osobą

12-14 lat

73%

20%

2%

70%

16%

10%

Z rodzicami

Tylko z mamą

Tylko z tatą

Z rodzeństwem

Z babcią i/lub dziadkiem

Z inną osobą

15-17 lat

Zdaniem dzieci i młodzieży

29

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

Brak reakcji rodziców był wskazywany częściej przez uczniów w wieku 15-17 lat, dziewczęta, dzieci
posiadające trójkę bądź więcej rodzeństwa, czujące się nieszczęśliwie.

P14. Co robią Twoi rodzice, kiedy się dobrze zachowujesz lub zrobisz coś dobrego? N=827
P27.W jaki sposób nagradza Pan/i swoje dziecko? N=807

Relacje z rodzicami
Większość dzieci ma dobre relacje z rodzicami, choć zdecydowanie częściej są to dobre
kontakty z mamą.

Na dobre kontakty z obojgiem rodziców częściej wskazują młodsze dzieci oraz te deklarujące dobrą
sytuację materialną, czujące się szczęśliwe, chętnie uczęszczające do szkoły oraz te, których prawa
dziecka nie zostały złamane.

Dobre relacje z mamą mają częściej dzieci w mniejszych rodzinach (jedynacy lub mające jednego
brata lub siostrę). Dobre relacje z tatą częściej deklarują chłopcy niż dziewczęta.

P10. Jakie są Twoje kontakty z mamą? N=827
P11. A jakie są Twoje kontakty z tatą? N=827

Reakcje na pozytywne zachowanie dzieci
Rodzice częściej deklarują pozytywne reakcje na zachowanie dzieci niż same dzieci. Ża-
den z badanych rodziców nie przyznał się do braku reakcji, choć wśród dzieci takie wska-
zania stanowią aż 14%.

59%
27%

8%

2%

2%

2%

40%

30%

16%

4%

2%

7%Bardzo dobre

Dobre

Przeciętne

Złe

Bardzo złe

Wolę nie odpowiadać

70%

87%

Relacje z mamą Relacje z tatą

Zdaniem dzieci i młodzieży

88%

68%

58%

23%

27%

72%

66%

37%

27%

20%

8%

6%

2%

Chwalą mnie

Okazują radość

Okazują czułość

Dają więcej swobody

Nagradzają mnie np. prezentem

Nie reagują, gdy dobrze się
zachowuję lub zrobię coś dobrego

Nic ich to nie obchodzi

Reagują negatywnie

Dzieci – jak jestem traktowany

87%

11% 2%

Reakcja pozytywna
Brak reakcji
Reakcja negatywna

Rodzice – jak reagują

30

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

Reakcje na negatywne zachowanie dzieci
Wyrozumiałość rodziców, wyznaczanie kary lub zakazów oraz krzyk to według dzieci naj-
częstsze reakcje rodziców na ich negatywne zachowanie.

Wyrozumiałość rodziców jako reakcję na negatywne zachowanie dzieci częściej wskazują dzieci
młodsze, chłopcy, dzieci szczęśliwe i czujące się bezpiecznie. Kary są powszechniejsze wśród młod-
szych dzieci, natomiast starsze dzieci częściej informowały o obrażaniu się rodziców i krzyczeniu.

Siła fizyczna używana jest częściej wobec dzieci mających złe kontakty z matką, nieszczęśliwych
oraz w rodzinach o niższym statusie materialnym.

P15. A co zazwyczaj robią, kiedy się źle się zachowujesz? N=827
P26. Które z poniższych reakcji są Pana/i zdaniem dopuszczalne w sytuacji, gdy dziecko zachowuje się źle lub zrobi coś złego? N=807

72%

18%

11%

13%

16%

8%

4%

Dzieci – jak jestem traktowany Rodzice – dopuszczalne reakcje

41%

37%

15%

12%

7%

3%

3%

1%

52%

Wyznaczają karę lub zakazy

Krzyczą na mnie

Obrażają się na mnie

Obrażają mnie słowami

Okazują mi obojętność

Używają siły fizycznej, np. klaps

Potrząsają mną

Nic ich to nie obchodzi

Są wyrozumiali, tłumaczą mi,
że źle postępuję

Przemoc w otoczeniu dziecka
Co dziesiąte dziecko doświadczyło przemocy fizycznej – najczęściej ze strony rówieśników
i rodziców.

Dzieci doświadczające przemocy fizycznej od czasu do czasu oraz często czują się mniej bezpiecz-
nie w swojej okolicy. Dziewczęta częściej niż chłopcy unikały odpowiedzi na pytanie o sprawcę
przemocy.

P17. Czy zdarza się, że czujesz się wykluczony/a z grona rówieśników? N=827
P18. Czy zdarza się, że jesteś bity/a? N=827
P18_A. Przez kogo byłeś bity/a? Możesz zaznaczyć wiele odpowiedzi. N=827

10%

18%

35%

35%

1% 5%

3%

3%

2%

1%

2%

Rówieśnicy

Mama

Tata

Rodzeństwo

Inni dorośli domownicy

Wolę nie odpowiadać

1%
2%

9%

86%

2%
Często – kilka
razy w miesiącu

Od czasu do czasu

Rzadko

Nigdy

Wolę nie odpowiadać

Przez kogo?
Czy bywa, że czujesz się
wykluczony/a z grona rówieśników? Czy zdarza się, że jesteś bity/a?

31

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

Dzieci deklarujące, że są szczęśliwe, częściej mają większe poczucie sprawczości w każdym aspek-
cie domowego życia. Dziewczęta częściej od chłopców chciałyby mieć wpływ na wszystkie poru-
szane w badaniu kwestie.

P12. Na jakie sprawy masz wpływ w domu? Oceń każdą sprawę na skali od 1 do 5. N=827
P13. A na które sprawy w domu chciałbyś/ałabyś mieć wpływ? Określ na skali od 1 do 5. N=827

Przemoc słowna w otoczeniu dziecka
Jedno na czworo dzieci doświadcza przemocy słownej, najczęściej ze strony rówieśników,
rodzeństwa i internautów.

Dzieci niedoświadczające przemocy słownej w swoim otoczeniu są częściej szczęśliwe, czują się
bezpiecznie w swojej okolicy oraz pochodzą z rodzin o dobrym statusie materialnym.

Dzieci spotykające się z obrażaniem przez matkę lub ojca mają zazwyczaj zły kontakt z rodzicem
dopuszczającym się tego rodzaju zachowań.

Uczniowie wyśmiewani przez nauczycieli częściej niechętnie chodzą do szkoły.

P16. Czy zdarza się, że jesteś obrażany/a lub wyśmiewany/a? N=827
P16_A. Przez kogo byłeś obrażany/a lub wyśmiewany/a? Możesz zaznaczyć wiele odpowiedzi. N=827

Decyzyjność dzieci w domu
Dzieci i młodzież chciałyby mieć zdecydowanie większy wpływ na decyzje podejmowane
w domu.

59%

17%

14%

8%

7%

7%

3%

2%

3%

Rówieśnicy

Rodzeństwo

Internauci

Nauczyciele

Tata

Mama

Inna osoba

Inni dorośli domownicy

Wolę nie odpowiadać

5%

21%

46%

26%

1%

Często – kilka
razy w miesiącu

Od czasu do czasu

Rzadko

Nigdy

Wolę nie odpowiadać

Przez kogo?Czy jesteś obrażany/a lub wyśmiewany/a?

Zdaniem dzieci i młodzieży

37%

45%

32%

44%

30%

33%

35%

31%

31%

35%

58%

36%

61%

52%

51%

57%

Chcę mieć wpływ Bardzo chcę mieć wpływ

mam wpływ chcę mieć wpływ

35 pp

23 pp

7 pp

23 pp

5 pp

7 pp

11 pp

7 pp

24%

42%

44%

42%

38%

41%

38%

41%

9%

14%

38%

15%

48%

38%

36%

40%

Kto ma jakie obowiązki w domu

Jak spędzamy czas wolny z rodziną

Jak spędzam swój wolny czas

Co jemy

W co się ubieram

Na jakie zajęcia dodatkowe uczęszczam

Kiedy się uczę albo odrabiam lekcje

Z kim się spotykam

Mam duży wpływ Mam bardzo duży wpływ

różnicaTop
2 boxes
33%

56%

82%

57%

86%

78%

75%

81%

Top
2 boxes
68%

80%

89%

80%

90%

85%

85%

89%

Zdaniem dzieci i młodzieży

32

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

Największe rozbieżności w opinii dzieci i rodziców dotyczą „czasu wolnego dzieci”. Mło-
dzi respondenci uważają, że mają większy wpływ na ten aspekt, niż twierdzą rodzice.

P9. Proszę określić, na ile Pana/i dziecko ma wpływ na poniższe decyzje w gospodarstwie domowym? Proszę posłużyć się skalą 1-5. N=807
P12. Na jakie sprawy masz wpływ w domu? Oceń każdą sprawę na skali od 1 do 5. N=827

Mam duży wpływ Mam bardzo duży wpływMają duży wpływ Mają decydujący wpływ

24%

42%

44%

42%

38%

41%

38%

41%

9%

14%

38%

15%

48%

38%

36%

40%

Opinia rodziców

5 pp

8 pp

-30 pp

16 pp

-9 pp

-2 pp

-17 pp

-11 pp

Opinia dzieci i młodzieży

27%

48%

39%

46%

40%

41%

38%

46%

11%

16%

13%

27%

37%

36%

20%

25%

Kto ma jakie obowiązki w domu

W jaki sposób spędzamy wspólny czas wolny

W jaki sposób dziecko spędza swój wolny czas

Jakie posiłki będą przygotowywane

W co dziecko się ubiera

W jakich dodatkowych zajęciach dziecko uczestniczy

W jakich godzinach dziecko odrabia lekcje

Z kim spotyka się dziecko

Top
2boxes

38%

64%

52%

73%

77%

77%

58%

70%

Top
2boxes

33%

56%

82%

57%

86%

78%

75%

81%

różnica

Poszanowanie godności dzieci przez dorosłych
Większość rodziców uważa, że dorośli szanują godność ich dzieci.

Osoby z wyższym wykształceniem oraz osoby, które znają dobrze prawa dziecka, częściej twierdzą,
że ich dzieci są traktowane z poszanowaniem godności przez osoby dorosłe.

Rodzice dzieci w wieku 12-14 lat oraz osoby, które uważają, że ich dzieci nie czują się bezpiecznie
bądź nie są szczęśliwe, częściej uważają, że ich dzieci nie są traktowane z poszanowaniem godności
przez innych dorosłych.

P24.Czy Pana/i zdaniem osoby dorosłe, z którymi Pana/i dziecko ma na co dzień do czynienia, traktują je z poszanowaniem godności? 12-14 lat; N=404;
15-17 lat; N=403

9%

9%

58%

61%

25%

26%

6%

4%

2%

0%

12-14 lat

15-17 lat

Zdecydowanie tak Raczej tak Trudno powiedzieć Raczej nie Zdecydowanie nie

67%

70%

8%

4%

Perspektywa rodziców

33

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

Kobiety oraz rodzice dzieci w wieku 12-14 lat częściej uważają, że prawa dziecka nie są przestrze-
gane w placówkach medycznych. Takiego zdania są częściej osoby deklarujące znajomość praw
dziecka.

P19. Czy Pana/i zdaniem prawa dziecka są przestrzegane w placówkach medycznych, np. w przychodniach, szpitalach? 12-14 lat N=404; 15-17 lat N=403

Przestrzeganie praw dziecka w jego otoczeniu
Ponad 1/3 rodziców przyznaje, że nie wie, czy prawa dziecka są przestrzegane w otocze-
niu ich dzieci.

Kobiety częściej uważają, że prawa dziecka nie są przestrzegane w ich otoczeniu.

P23.Czy Pana/i zdaniem prawa dziecka są przestrzegane w jego otoczeniu, poza szkołą i placówkami medycznymi, np. podczas zakupów, w komunikacji
miejskiej? N=807
P24.Czy Pana/i zdaniem osoby dorosłe, z którymi Pana/i dziecko ma na co dzień do czynienia, traktują je z poszanowaniem godności? N=807

Przestrzeganie praw dziecka w placówkach
medycznych
Co piąty rodzic uważa, że prawa dziecka nie są przestrzegane w placówkach medycznych.

9%

60%

26%
5%

1%

Zdecydowanie tak

Raczej tak

Trudno powiedzieć

Raczej nie

Zdecydowanie nie

47%

18%

35% Tak

Nie

Nie wiem

Czy prawa dziecka są przestrzegane
w jego otoczeniu?

Czy osoby dorosłe, z którymi Pana/i dziecko ma na co dzień
do czynienia, traktują je z poszanowaniem godności?

69%

Perspektywa rodziców

45%

49%

36%

37%

19%

14%

12-14 lat

15-17 lat

Tak Nie wiem Nie

Perspektywa rodziców

34

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

Ocena opieki w placówkach medycznych
1/4 rodziców ocenia negatywnie dostęp do służby zdrowia dla swojego dziecka. Zdecydo-
wanie pozytywniej oceniany jest stosunek lekarzy do dzieci podczas wizyt.

Negatywne oceny obu aspektów częściej pojawiają się wśród osób żyjących skromnie.

P20. Proszę chwilę pomyśleć o kłopotach zdrowotnych Pana/i dziecka. Jak ocenia Pan/i dostęp do służby zdrowia dla swojego dziecka?. N=807
P21. A jak Pan/i ogólnie ocenia stosunek lekarzy do dzieci podczas wizyt lekarskich? N=807

6%

13%

34%

56%

34%

23%

20%

8%

6%

1%

Dostęp do służby
zdrowia

Stosunek lekarzy do
dzieci podczas wizyt

Bardzo dobrze Dobrze Ani dobrze, ani źle Raczej źle Bardzo źle

40%

68%

Perspektywa rodziców

Problemy w zakresie ochrony zdrowia
Do głównych problemów związanych z ochroną zdrowia dzieci rodzice zaliczają ko-
nieczność korzystania z płatnych wizyt lekarskich oraz ograniczony dostęp do lekarzy
specjalistów.

Kobiety częściej niż mężczyźni wskazują na ograniczony dostęp do opieki stomatologicznej, niewy-
starczającą opiekę pielęgniarki w szkole, zbyt małą ilość działań profilaktycznych, a także ograniczo-
ny dostęp do opieki psychologicznej.

P22. Z jakimi problemami spotkał/a się Pan/i w swoim najbliższym otoczeniu w zakresie ochrony zdrowia dzieci? N=807

55%

50%

47%

34%

33%

33%

31%

30%

25%

8%

Konieczność korzystania z wizyt płatnych

Brak lub ograniczony bezpłatny dostęp do lekarzy specjalistów

Brak lub ograniczony dostęp do bezpłatnej opieki stomatologicznej

Zbyt mała ilość działań profilaktycznych w miejscowości zamieszkania

Trudności z uzyskaniem skierowań na badania specjalistyczne

Długi czas oczekiwania na wizytę u lekarza pediatry

Brak lub niewystarczająca opieka pielęgniarki w szkole

Brak lub ograniczony dostęp do bezpłatnych usług rehabilitacyjnych

Brak lub ograniczony dostęp do pomocy psychologicznej

Żadne z powyższych

Perspektywa rodziców

35

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 R
O

D
Z

IC
Ó

W
 I

 I
C

H
 R

E
S

P
E
K

TO
W

A
N

IE
 W

 N
A

JB
L
IŻ

S
Z

Y
M

 O
TO

C
Z
E
N

IU
 D

Z
IE

C
K

A

36

©
 U

N
IC

E
F/

U
N

0
3
4

1
4

6
9

/P
an

ci
c

Prawa dziecka
w szkole

oraz szkoła
z perspektywy

dzieci, rodziców
i nauczycieli

37

Szkoła to jedno z najważniejszych miejsc w życiu dziecka – to właśnie tutaj oprócz zdobywania wie-
dzy młodzi ludzie nawiązują przyjaźnie, uczą się, jak współpracować z innymi, rozwiązują problemy
i podejmują decyzję, jaką drogę edukacyjną lub zawodową wybrać po ukończeniu szkoły średniej.
Obecność praw dziecka w przestrzeni szkolnej jest niezwykle ważna, gdyż z jednej strony gwarantuje
poszanowanie godności każdego dziecka niezależnie od jego pochodzenia, koloru skóry czy wyzna-
wanej religii, a z drugiej pozwala na kształtowanie przyjaznej atmosfery w placówce, sprzyja poczu-
ciu bezpieczeństwa dzieci oraz służy budowaniu dobrych relacji między nauczycielami a uczniami.

Jeśli chodzi o postrzeganie szkoły jako miejsca, gdzie przekazywane są informacje o prawach dziecka,
to perspektywa uczniów i nauczycieli jest w znacznej mierze porównywalna i zadowalająca. Rodzice
częściej nie posiadają wiedzy na ten temat, choć znaczna większość opiekunów jest zdania, że treści
przekazywane w placówkach edukacyjnych są wystarczające. Podkreślić przy tym należy, że jedynie
połowa nauczycieli uważa, iż stosunek rodziców do obecności edukacji o prawach dziecka w programie
nauczania jest pozytywny. Informacje o prawach dziecka przekazywane są najczęściej w trakcie godziny
wychowawczej lub w czasie spotkań z zaproszonymi gośćmi np. z prawnikiem, policjantem. Preferen-
cje dzieci w tym temacie natomiast skupiają się wokół spotkań z ekspertami, uczestnictwie w specjal-
nych lekcjach poświęconych w całości prawom dziecka oraz chęci uczenia się praw dziecka w praktyce.

Nieodzowną częścią edukowania o prawach dziecka jest monitorowanie stanu ich przestrzegania
w szkołach. Prawie wszyscy badani nauczyciele są zdania, że w ich szkole prawa dziecka są respek-
towane. Optymizm ten podziela jednak jedynie niewiele ponad połowa rodziców. Zdecydowanie
większa zgodność między nauczycielami i rodzicami panuje w odniesieniu do opinii na temat bez-
pieczeństwa w szkole. Obie grupy bowiem w przeważającej większości postrzegają szkołę, do której
uczęszczają ich dzieci lub w której pracują, jako miejsce bezpieczne. Mimo tych deklaracji jedynie
co trzeci rodzic i co trzeci nauczyciel nie słyszeli o sytuacjach związanych z przemocą rówieśniczą,
która najczęściej przybiera formę przemocy fizycznej i/lub psychicznej. Niepokojące wydaje się rów-
nież to, że co trzeciemu nauczycielowi znane są przypadki łamania praw dziecka przez rodziców,
a jednocześnie tylko połowa z badanych pedagogów ma wiedzę o tym, że szkoła prowadzi działania
identyfikujące tego typu sytuacje. Taki stan rzeczy może niestety skutkować brakiem odpowiedniej
i szybkiej interwencji, gdy dziecko potrzebuje pomocy.

Podobnie jak w przypadku środowiska rodzinnego, tak i w odniesieniu do szkoły, wyznacznikami
przestrzegania praw dziecka są m.in. opinia dzieci na temat relacji panujących w placówce eduka-
cyjnej, możliwość uczestniczenia w podejmowaniu decyzji istotnych z punktu widzenia uczniów czy
chęć chodzenia do szkoły. Okazuje się, że młodsze dzieci chętniej uczęszczają do szkoły niż ich starsi
koledzy i koleżanki. Ponadto wśród motywacji wpływających na chęć chodzenia do szkoły dominują
przede wszystkim możliwość spotykania się z przyjaciółmi, zdobycia wykształcenia czy rozwijania
zainteresowań i pasji. Uczniowie dość dobrze oceniają także swoje relacje z nauczycielami i rówie-
śnikami. Jeśli natomiast chodzi o decyzyjność uczniów, to warto podkreślić, że dzieci chcą mieć
większy wpływ na to, jakie zasady obowiązują w ich szkołach, jakie menu jest na stołówce oraz na
organizowane imprezy i wycieczki. Zdaniem nauczycieli decyzyjność uczniów jest dość duża i nieco
przeceniają możliwości, jakie dają dzieciom w tym zakresie.

Uzupełnieniem obrazu szkoły jako miejsca zarówno edukowania o prawach dziecka, jak i ich prak-
tycznego realizowania są informacje dotyczące zainteresowań uczniów oraz ich aktywności pozasz-
kolnych. Wśród tematów ważnych dla młodszej grupy badanych dzieci dominują przyszła praca
i przygotowanie do niej, bezpieczeństwo w internecie oraz kwestie zdrowotne i problemy emocjo-
nalne. Starszych interesuje przede wszystkim przyszłość zawodowa, problemy emocjonalne oraz
zmiany klimatyczne. Podkreślić należy, że perspektywa rodziców jest znacząco rozbieżna z informa-
cjami przekazywanymi przez dzieci. Dorośli nie doceniają zainteresowania dzieci tematami zawodo-
wymi, kwestiami ekologicznymi czy bezpieczeństwem w internecie. Zdecydowanie zaś przeceniają
znaczenie tematów edukacji i życia szkoły. Jeśli natomiast chodzi o uczestnictwo w zajęciach po-
zaszkolnych, to jest ono bardzo popularne wśród dzieci i młodzieży, przy czym wraz z wiekiem nieco
maleje. Najczęściej dzieci deklarują udział w zajęciach sportowych oraz naukę języków obcych.

Wśród młodszych respondentów zainteresowaniem cieszą się także zajęcia muzyczne i taneczne,
zaś wśród starszych zaangażowanie w działania wolontariackie. Brak aktywności pozaszkolnej po-
dyktowany jest natomiast brakiem zainteresowania ze strony dzieci, przeciążeniem zajęciami szkol-
nymi oraz nieatrakcyjną ofertą tego typu zajęć.

38

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Nauczyciele ze stażem pracy przekraczającym 10 lat częściej twierdzą, że w ich szkole ten temat był
poruszany. Dzieci z rodzin żyjących bardzo skromnie częściej twierdzą, że tematyka praw dziecka
nie była poruszana w ich szkołach.

P9. Czy w Pana/i szkole porusza się tematykę praw dziecka? N=405
P24. Czy w Twojej szkole przekazywane były informacje o prawach dziecka? N=827
P10. Czy w szkole, do której uczęszcza Pana/i dziecko, przekazywane są dzieciom informacje o ich prawach? N=807

Zdecydowana większość rodziców uważa, że informacje o prawach dziecka przekazywa-
ne w szkołach są wystarczające.

P11. Czy informacje o prawach dziecka przekazywane Pana/i dziecku w szkole są wystarczające?: 12-14 lat; N=404; 15-17 lat; N=403

Informowanie o prawach dziecka w szkole
Niemal 1/3 rodziców nie wie, czy w szkole, do której uczęszcza ich dziecko, przekazywane
są informacje o ich prawach.

64%6%

30%

75%

10%

15%

79%

12%

9%

Tak Nie Nie wiem/trudno powiedzieć

Nauczyciele Dzieci i młodzież Rodzice

82%

87%

13%

9%

6%

4%

12-14 lat

15-17 lat

Wystarczające Niewystarczające Zbyt obszerne

Perspektywa rodziców

39

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Obecność edukacji o prawach dziecka w szkole
Zdaniem zdecydowanej większości rodziców szkoła jest odpowiednim miejscem do prze-
kazywania informacji o prawach dziecka.

Jednak zdaniem tylko połowy nauczycieli stosunek rodziców do obecności praw dziecka w progra-
mie nauczania jest pozytywny.

P12. Czy Pana/i zdaniem informacje o prawach dziecka powinny być przekazywane w szkołach? 12-14 lat N=404; 15-17 lat N=403
P35. Jaki stosunek Pana/i zdaniem mają rodzice uczniów do obecności edukacji o prawach dziecka w programie nauczania? N=405

Sposób przekazywania treści w szkołach
Dzieci i młodzież deklarują, że treści dotyczące praw dziecka przekazywane są najczęściej
podczas godziny wychowawczej.

Popularną formę informowania o prawach dziecka stanowią także spotkania z zaproszonymi gośćmi,
np. prawnikiem, policjantem etc.

P26. W jaki sposób informacje o prawach dziecka są przekazywane w Twojej szkole? Wybierz dowolną liczbę odpowiedzi. 12-14 lat; N=400; 15-17 lat;
N=427

36%

39%

48%

44%

13%

14%

2%

2%

1%

1%

12-14 lat

15-17 lat

Zdecydowanie tak Raczej tak Trudno powiedzieć Raczej nie Zdecydowanie nie

84%

83%

8% 41% 46% 4%

Zdecydowanie pozytywny Raczej pozytywny Trudno powiedzieć Raczej negatywny Zdecydowanie negatywny

Stosunek rodziców do obecności praw dziecka w programie nauczania

49%

Perspektywa rodziców

Zdaniem nauczycieli

56%

42%

50%

18%

80%

45%

24%

24%

W czasie godziny wychowawczej

W czasie spotkań z zaproszonymi gośćmi,
np. z prawnikiem, policjantem

W czasie zwykłych lekcji

W ramach informacji na gazetkach szkolnych

Zdaniem dzieci i młodzieży

12-14 lat 15-17 lat

40

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Chłopcy częściej niż dziewczęta nie chcą dowiadywać się o prawach dziecka w szkole.

P27. Czy chciałbyś/łabyś, aby była przekazywana wiedza o prawach dziecka w Twojej szkole? Możesz zaznaczyć kilka odpowiedzi. 12-14 lat; N=400; 15-17
lat; N=427

Przestrzeganie praw dziecka w szkole
Zdecydowana większość nauczycieli twierdzi, że w ich szkołach prawa dziecka są
przestrzegane.

Ponad 1/3 rodziców przyznaje, że nie wie, czy prawa dziecka są przestrzegane w szkołach.

P21. Czy w Pana/i szkole prawa dziecka są przestrzegane? N=405
P13. Czy Pana/i zdaniem prawa dziecka są przestrzegane w szkołach? N=807

Sposób przekazywania informacji – preferencje
Wśród sposobów, w jaki dzieci i młodzież chcieliby dowiadywać się o prawach dziecka,
dominują specjalne lekcje poświęcone temu tematowi oraz spotkania z ekspertami, przy
czym ta druga forma zyskuje na znaczeniu w grupie 15–17-latków.

12-14 lat 15-17 lat

43%

47%

34%

30%

21%

11%

52%

39%

33%

26%

22%

5%

Tak, podczas specjalnych lekcji poświęconych
w całości temu tematowi

Tak, poprzez spotkania z ekspertami, którzy opowiedzą
o prawach dziecka, np. prawnicy, policjanci

Tak, chciałbym/łabym uczyć się praw dziecka w praktyce, np. biorąc
udział w podejmowaniu ważnych decyzji, które dotyczą mnie i szkoły

Tak, poprzez materiały dostępne w internecie

Tak, poprzez ulotki i inne materiały drukowane,
które nauczyciele rozdadzą uczniom

Nie

Zdaniem dzieci i młodzieży

8%

45%36%

9%
2%

39%

53%

7% 1% Zdecydowanie tak

Raczej tak

Trudno powiedzieć

Raczej nie

Zdecydowanie nie

Zdaniem nauczycieli

92%

53%

Zdaniem rodziców

41

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Bezpieczeństwo dzieci w szkole
Dziewięciu na dziesięciu nauczycieli oraz ośmiu na dziesięciu rodziców jest zdania, że
dzieci są bezpieczne w szkole.

Rodzice deklarujący średni i dobry status materialny oraz znajomość praw dziecka i uważający swo-
je dziecko za szczęśliwe częściej udzielali odpowiedzi „zdecydowanie tak” i „raczej tak”.

P14. Czy Pana/i dziecko czuje się bezpiecznie w szkole? N=807
P28. Czy Pana/i zdaniem uczniowie czują się bezpiecznie w Pana/i szkole? N=405

Przemoc rówieśnicza w szkole
Większość rodziców uważa, że w szkole, do której uczęszcza ich dziecko, miały miejsce
przypadki przemocy rówieśniczej. Podobnego zdania są nauczyciele.

Wiedzę o przypadkach przemocy rówieśniczej częściej deklarowali rodzice dzieci uczęszczających
do szkoły podstawowej i gimnazjum, kobiety oraz osoby uważające, że w szkole ich dziecka jest
niebezpiecznie.

P15. Czy w szkole, do której uczęszcza Pana/i dziecko, dochodzi do przemocy rówieśniczej wśród uczniów? N=807
P29. Czy w mijającym roku szkolnym w Pana/i szkole dochodziło do stosowania przemocy rówieśniczej wśród uczniów? N=405

17%

33%

65%

59%

11%

7%

5%

1%

Zdecydowanie tak Raczej tak Trudno powiedzieć Raczej nie Zdecydowanie nie

82%

92%

Perspektywa rodziców

Perspektywa nauczycieli

34%

37%

20%

24%

34%

31%

4%

5%

7%

3%

Nie słyszałem/am o takich sytuacjach Słyszałem/am o 1 takiej sytuacji Słyszałem/am o 2 do 5 takich sytuacji

Słyszałem/am o 6 do 10 takich sytuacji Słyszałem/am o co najmniej kilkunastu takich sytuacjach

Zdaniem nauczycieli

Zdaniem rodziców

42

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Przemoc fizyczną w otoczeniu swoich dzieci zauważają częściej rodzice młodszych dzieci, zaś do
rodziców starszych dzieci częściej docierają sygnały o przypadkach wykorzystania seksualnego.

P16. Jaki rodzaj przemocy obejmowały te sytuacje? N=807
P29_A. Jaki rodzaj przemocy obejmowały te sytuacje? N=405

Zapobieganie łamaniu praw dziecka
Jedynie połowa nauczycieli deklaruje, że w ich szkołach są realizowane działania mające
na celu identyfikację sytuacji, w których dochodzi do łamania praw dziecka przez rodzi-
ców. Jednocześnie co trzeciemu nauczycielowi są znane przypadki łamania praw dziecka
przez rodziców.

Zaledwie 1/3 nauczycieli deklaruje, że w czasie rozmów z rodzicami podejmowane są tematy zwią-
zane z prawami dziecka.

P32. Czy w Pana/i szkole są realizowane działania mające na celu identyfikowanie sytuacji, w których dochodzi do łamania praw dziecka przez rodziców?
N=405
P33. Czy zna Pan/i przypadki z Pana/i szkoły, w których rodzice łamali prawa dziecka? N=405
P34. Czy podczas Pana/i rozmów z rodzicami uczniów podejmowane są kwestie, które dotyczą praw dziecka? N=405

Przemoc rówieśnicza w szkole – rodzaje
Zdaniem rodziców i nauczycieli przemoc rówieśnicza najczęściej przybiera formę przemo-
cy fizycznej lub psychicznej.

47%

38%

16%

1%

1%

37%

47%

42%

17%

1%

3%

34%

Przemoc fizyczna

Przemoc psychiczna

Przemoc online

Wykorzystanie seksualne

Nie mam wiedzy na ten temat

Nie słyszałem o takich sytaucjach

Zdaniem nauczycieliZdaniem rodziców

54%

19%

27%
Tak

Nie

Nie wiem

Czy szkoła realizuje działania
identyfikujące łamanie praw dziecka
przez rodziców?

67%

33%

Przypadki łamania praw dziecka
przez rodziców?

29%

50%

21%
Tak, podejmowane
są wielokrotnie

Tak, podejmowane
sporadycznie

Nie

Podejmowanie tematu przez nauczycieli
w rozmowach z rodzicami?

Nauczyciele

43

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Stosunek dzieci do szkoły
Niemal dwóch na trzech uczniów w wieku 12-14 lat chętnie chodzi do szkoły. W przypad-
ku starszych uczniów odsetek jest znacząco niższy – jedynie co drugi uczeń chętnie chodzi
do szkoły.

Do szkoły chętniej uczęszczają dzieci młodsze, deklarujące dobry status materialny, mające dobry
kontakt z matką i ojcem oraz dzieci czujące się szczęśliwe.

P5. Czy chętnie chodzisz do szkoły? 12-14 lat; N=400; 15-17 lat; N=427

Powody chętnego chodzenia do szkoły
Możliwość spotkania się z przyjaciółmi to główny czynnik wpływający na chęć chodzenia
do szkoły.

Młodsi uczniowie częściej wskazywali, że ogólnie lubią szkołę i mogą rozwijać swoje zainteresowa-
nia. Starszych uczniów częściej motywuje możliwość zdobycia wykształcenia i dobrej pracy.

Co sprawia, że chodzenie do szkoły jest dla Ciebie przyjemne? N=827

16%

8%

48%

45%

17%

26%

14%

17%

5%

4%

12-14 lat

15-17 lat

Bardzo chętnie Raczej chętnie Trudno powiedzieć Raczej niechętnie Bardzo niechętnie

64%

53%

Zdaniem dzieci i młodzieży

73%

44%

41%

26%

26%

8%

Mogę spotkać się z przyjaciółmi

Mogę zdobywać wykształcenie i mieć dobrą pracę w przyszłości

Mogę rozwijać swoje zainteresowania i pasje

Ogólnie lubię szkołę

Lubię swoich nauczycieli

Nie ma powodów, dla których chętnie chodzę do szkoły

Zdaniem dzieci i młodzieży

44

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Dobre relacje z nauczycielami częściej deklarują młodsi uczniowie. Starsi częściej postrzegają
je jako przeciętne. Dobre relacje z kolegami częściej mają chłopcy, natomiast dziewczęta uważają
je za przeciętne. W przypadku relacji dziewcząt z koleżankami nie wystąpiła tego rodzaju zależność.

P6. Określ, jakie są Twoje relacje z nauczycielami, kolegami i koleżankami. Posłuż się, proszę, skalą od 1 do 5, gdzie 1 to „relacje są bardzo złe”, a 5 to
„relacje są bardzo dobre” N=827

Decyzyjność uczniów w szkole
Dzieci i młodzież chcą mieć większy wpływ na to, co dzieje się w ich szkole, niż ma to
miejsce w rzeczywistości.

Młodsi uczniowie częściej od starszych uważają, że mają wpływ na wygląd pomieszczeń i podwór-
ka szkolnego, zasady obowiązujące w szkole oraz menu na stołówce. Co ciekawe, również młodsze
dzieci częściej od starszych chciałyby mieć większy wpływ na te aspekty szkolnego życia.

P7. Na jakie sprawy miałeś/aś wpływ w roku szkolnym? Oceń każdą sprawę na skali od 1 do 5. N=827
P8. A na które sprawy chciałbyś/ałabyś mieć wpływ? Określ na skali od 1 do 5. N=827

Relacje w szkole
Większość uczniów uważa, że ma dobre lub bardzo dobre relacje z nauczycielami
i rówieśnikami.

20%

37%

36%

51%

42%

43%

26%

17%

16%

3%

3%

4%

1%

1%

1%

z nauczycielami

z kolegami

z koleżankami

Bardzo dobre Dobre Przeciętne Złe Bardzo złe

71%

79%

79%

Zdaniem dzieci i młodzieży

47%

44%

45%

42%

46%

32%

45%

24%

19%

20%

15%

26%

20%

32%

Chcę mieć wpływ Bardzo chcę mieć wpływ

mam wpływ

35%

27%

21%

15%

16%

9%

22%

15%

10%

6%

4%

4%

3%

7%

Kto zostanie przewodniczącym klasy

Kto zostanie przewodniczącym szkoły

Jak wyglądają pomieszczenia szkolne

Jak wygląda podwórko szkolne

Jakie zasady obowiązują u nas w szkole

Jakie jest menu na stołówce

Organizowane imprezy/wycieczki

Mam duży wpływ Mam bardzo duży wpływ

różnica

21 pp

2 pp

38 pp

37 pp

51 pp

39 pp

48 pp

chcę mieć wpływTop
2boxes

Top
2boxes

50%

36%

27%

20%

20%

13%

30%

71%

62%

65%

57%

72%

52%

77%

Zdaniem dzieci i młodzieży

45

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Decyzyjność uczniów w szkole
Nauczyciele lepiej oceniają wpływ uczniów na decyzje niemal w każdym badanym
aspekcie.

Zgadzają się jednak, że najmniejszy wpływ uczniowie mają na menu w stołówce. Ten aspekt oraz
wygląd podwórka zdaniem nauczycieli powinien być bardziej zależny od uczniów.

P25. Proszę określić, na ile uczniowie w Pana/i szkole mogą decydować o poniższych sprawach? Proszę posłużyć się skalą 1-5. N=827
P27. A na ile zdanie uczniów powinno być brane pod uwagę w poniższych sprawach? Proszę posłużyć się skalą 1-5. N=827

Tematy istotne dla dzieci
Przygotowanie do przyszłej pracy oraz radzenie sobie z problemami emocjonalnymi to
tematy najważniejsze dla dzieci i młodzieży. Młodzież dużą wagę przywiązuje także do
ekologii i zmian klimatu.

Dziewczęta częściej interesują się zdrowiem i emocjami, chłopcy zaś sprawami dziejącymi się w ich
miejscu zamieszkania i bezpieczeństwem w internecie.

Edukacją i życiem szkoły interesują się częściej uczniowie chętnie do niej uczęszczający, a przygoto-
waniem do pracy i zdrowiem uczniowie szkół średnich.

Brak zainteresowania którymkolwiek z tematów przejawiają częściej dzieci z najuboższych rodzin.

P36. Które z poniższych tematów są ważne dla Ciebie i chciałbyś/łabyś więcej się o nich dowiedzieć? Wybierz maksymalnie 3 tematy. 12-14 lat N=400;
15-17 lat N=427

14%

18%

44%

40%

30%

29%

40%

24%

79%

73%

17%

14%

12%

12%

31%

7%

Raczej tak Zdecydowanie tak

mają wpływ

15%

18%

32%

16%

24%

13%

42%

14%

75%

68%

5%

4%

4%

4%

14%

3%

Kto zostanie przewodniczącym klasy

Kto zostanie przewodniczącym szkoły

Jak wyglądają pomieszczenia szkolne

Jak wygląda podwórko szkolne

Jakie zasady obowiązują w szkole

Jakie jest menu na stołówce

Organizowane imprezy/wycieczki

Jak przebiegają zajęcia szkolne

Uczniowie mają
duży wpływ

Uczniowie mają
decydujący wpływ

różnica

3 pp

5 pp

23 pp

33 pp

14 pp

24 pp

15 pp

14 pp

powinny mieć wpływTop
2boxes

Top
2boxes

90%

86%

37%

20%

29%

16%

56%

17%

93%

91%

60%

53%

43%

40%

71%

31%

Zdaniem nauczycieli

72%

54%

20%

34%

25%

21%

15%

3%

47%

43%

44%

28%

33%

23%

27%

5%

Przyszła praca i przygotowanie do niej

Zdrowie i radzenie sobie z problemami emocjonalnymi

Bezpieczeństwo w internecie

Kwestie ekologii i zmian klimatu

Agresja i przemoc oraz sposoby radzenia sobie z nimi

Sprawy, jakie dzieją się w moim mieście/gminie/kraju

Edukacja i życie mojej szkoły

Żaden z tych tematów nie jest dla mnie ważny

Zdaniem dzieci i młodzieży

12-14 lat 15-17 lat

46

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

U rodziców nie odnotowano zróżnicowania tematów istotnych ze względu na wiek dziecka.

Według rodziców zainteresowanie dzieci zmianami klimatycznymi jest niewielkie, natomiast wśród
młodzieży jest to trzeci najważniejszy temat. Rodzice przeceniają natomiast zainteresowanie eduka-
cją, która wśród dzieci zajęła ostatnie miejsce.

P34. Który z poniższych tematów Pana/i zdaniem jest najważniejszy dla Pana/i dziecka? 12-14 lat N=404; 15-17 lat N=403

Udział w zajęciach pozaszkolnych
Większość dzieci i młodzieży uczestniczy w zajęciach pozaszkolnych choć wraz z wiekiem
odsetek ten maleje.

Dzieci rodziców z miast powyżej 100 tys. mieszkańców częściej uczestniczą w jakichkolwiek zajęciach
dodatkowych niż dzieci mieszkające na obszarach wiejskich i w miastach do 5 tys. mieszkańców.

Brak uczestnictwa częściej spotykany jest u dzieci najuboższych rodziców, osób z wykształceniem
podstawowym i zawodowym oraz osób nieaktywnych zawodowo.

Rodzice twierdzący, że ich dziecko jest szczęśliwe, częściej niż pozostali posyłają je na zajęcia
dodatkowe.

P35. Czy Pana/i dziecko podejmuje dodatkowe aktywności pozaszkolne, np. udział w zajęciach sportowych, warsztatach, kołach zainteresowań?
12-14 lat N=404; 15-17 lat N=403

Tematy istotne dla dzieci
Według rodziców, dzieci i młodzież najczęściej zainteresowana jest radzeniem sobie z pro-
blemami emocjonalnymi, życiem szkoły i przyszłą pracą.

30%

18%

24%

9%

7%

4%

3%

35%

21%

13%

12%

9%

4%

3%

Zdrowie i radzenie sobie z problemami emocjonalnymi

Edukacja i życie szkoły

Przyszła praca i przygotowanie do niej

Bezpieczeństwo w internecie

Agresja i przemoc oraz sposoby radzenia sobie z nimi

Kwestie ekologii i zmian klimatu

Sprawy, jakie dzieją się w mieście/gminie/kraju

Perspektywa rodziców – najważniejszy temat

12-14 lat 15-17 lat

12-14 lat 15-17 lat

11%

89%

Dziecko nie podejmuje żadnych zajęć Dziecko podejmuje zajęcia

22%

78%

72%

54%

14%

17%

4%

6%

11%

22%

12-14 lat

15-17 lat

Tak, raz na tydzień lub częściej Tak, 1-3 razy w miesiącu

Tak, raz na 2-3 miesiące lub rzadziej Nie

Perspektywa rodziców

47

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Powody braku aktywności pozaszkolnej
Zdaniem rodziców głównym powodem nieuczestniczenia dzieci w zajęciach dodatkowych
jest brak zainteresowania tego typu aktywnością oraz przeciążenie nauką.

Kobiety oraz mieszkańcy wsi i miast do 5 tys. mieszkańców częściej twierdzą, że barierą uczestnic-
twa dziecka w zajęciach pozaszkolnych jest duża odległość miejsca zajęć od miejsca zamieszkania.

P36. Dlaczego Pana/i dziecko nie podejmuje dodatkowych aktywności pozaszkolnych? Możliwość wielu odpowiedzi. N=807

Zajęcia pozaszkolne – doświadczenia
Zajęcia sportowe i nauka języków obcych to dwie najczęściej wybierane przez dzieci for-
my zajęć pozaszkolnych.

Chłopcy częściej uczestniczą w zajęciach sportowych, natomiast dziewczęta w działaniach wolon-
tariackich oraz zajęciach muzycznych.

Dzieci uczestniczące w jakichkolwiek zajęciach dodatkowych częściej deklarują, że są szczęśliwe.
Brak uczestnictwa ma miejsce przeważnie wśród dzieci z rodzin wielodzietnych, tj. trójka rodzeń-
stwa i więcej.

P37. W których zajęciach pozaszkolnych uczestniczyłeś/aś w ostatnim roku szkolnym? Możesz wskazać kilka odpowiedzi. 12-14 lat; N=400; 15-17 lat;
N=427

48%

28%

23%

20%

19%

16%

9%

Dziecko nie jest zainteresowane dodatkowymi zajęciami

Dziecko jest przeciążone zajęciami szkolnymi

Oferta zajęć dodatkowych nie jest atrakcyjna

Zajęcia dodatkowe odbywają się w dużej odległości od miejsca zamieszkania

Dziecko nie ma czasu na zaangażowanie się w dodatkowe zajęcia

Ze względu na brak środków materialnych

Nie mam wiedzy o takich aktywnościach w moim najbliższym otoczeniu

Perspektywa rodziców

12-14 lat 15-17 lat

40%

40%

33%

17%

20%

13%

10%

7%

4%

4%

20%

59%

46%

25%

30%

18%

22%

11%

12%

7%

2%

8%

Udział w zajęciach sportowych

Nauka języków obcych

Działania wolontariackie/charytatywne

Udział w zajęciach muzycznych, tanecznych

Realizacja zainteresowań

Działania na rzecz ekologii i środowiska

Przynależność do grup religijnych

Przynależność do harcerstwa

Działania społeczne w miejscu zamieszkania

Inne

W żadnych z powyższych

Inne:
• dodatkowe zajęcia związane

z przedmiotami szkolnymi

• korepetycje
• zajęcia teatralne

Zdaniem dzieci i młodzieży

48

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

P37. Jakie dodatkowe aktywności pozaszkolne podejmuje Pana/i dziecko? Możliwość wielu odpowiedzi 12-14 lat; N=404; 15-17 lat; N=403

Najciekawsze zajęcia pozaszkolne
Dzieci i młodzież, gdyby mogły wybrać dowolne zajęcia dodatkowe, to najczęściej byłyby
to zajęcia sportowe, nauka języków obcych oraz realizacja zainteresowań. 15–17-latkowie
chcieliby także angażować się w działania wolontariackie.

Chłopcy chcą częściej uczestniczyć w zajęciach sportowych, natomiast dziewczęta w wolontariac-
kich, muzycznych i na rzecz ekologii. Dzieci z najuboższych rodzin częściej nie chcą uczestniczyć
w żadnych zajęciach.

P38. A gdybyś miał/a możliwość zaangażowania się w jakiekolwiek działania, to co by to było? Wskaż wszystkie działania, które chcesz kontynuować
w kolejnym roku lub chciałbyś/aś zacząć. 12-14 lat; N=400; 15-17 lat; N=427

Zajęcia pozaszkolne – doświadczenia
Rodzice rzadziej niż dzieci wskazywali, że najmłodsi członkowie rodziny uczestniczą
w działaniach na rzecz ekologii oraz w działaniach charytatywnych.

12-14 lat 15-17 lat

49%

32%

14%

17%

19%

6%

6%

5%

5%

56%

39%

24%

17%

16%

10%

9%

7%

3%

Udział w zajęciach sportowych

Nauka języków obcych

Udział w zajęciach muzycznych, tanecznych

Realizacja zainteresowań

Działania wolontariackie/charytatywne

Działania na rzecz ekologii i środowiska

Przynależność do harcerstwa

Przynależność do grup religijnych

Działania społeczne w miejscu zamieszkania

Perspektywa rodziców

12-14 lat 15-17 lat

40%

52%

40%

43%

30%

32%

17%

11%

6%

2%

9%

54%

44%

37%

28%

27%

26%

17%

16%

7%

2%

3%

W zajęciach sportowych

Nauka języków obcych

Realizacja zainteresowań

Działania wolontariackie/charytatywne

Udział w zajęciach muzycznych, tanecznych

Działania na rzecz ekologii i środowiska

Działania społeczne w miejscu zamieszkania

Przynależność do harcerstwa

Przynależność do grup religijnych

Inne

W żadnych z powyższych

Inne:
• dodatkowe zajęcia związane

z przedmiotami szkolnymi

• zajęcia teatralne

Zdaniem dzieci i młodzieży

49

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Najciekawsze zajęcia pozaszkolne
Dzieci chcą angażować się w inne zajęcia niż młodzież, jednak rodzice wydają się nie
dostrzegać tych różnic – niezależnie od wieku chcieliby angażować swoje pociechy w te
same zajęcia.

Rodzice, którzy nie chcieliby posłać dziecka na żadne zajęcia, nawet w przypadku nieograniczonej
ich dostępności, to częściej osoby o wykształceniu zawodowym, nieznające praw dziecka.

P38. Proszę sobie wyobrazić sytuację, w której w Pana/i najbliższym otoczeniu dostępne są wszelkie możliwe aktywności pozaszkolne dla dzieci i korzy-
stanie z nich nie wiąże się z dodatkowymi wydatkami czy utrudnieniami. W jakie aktywności pozaszkolne chciałby/aby Pan/i zaangażować swoje dziecko?
Proszę wskazać maksymalnie 3 aktywności. 12-14 lat; N=404; 15-17 lat;

12-14 lat 15-17 lat

63%

50%

33%

27%

26%

22%

9%

8%

4%

3%

62%

51%

36%

25%

25%

19%

12%

9%

4%

2%

Nauka języków obcych

Udział w zajęciach sportowych

Realizacja zainteresowań

Udział w zajęciach muzycznych, tanecznych

Działania wolontariackie/charytatywne

Działania na rzecz ekologii i środowiska

Przynależność do harcerstwa

Działania społeczne w miejscu zamieszkania

Przynależność do grup religijnych

Żadne z powyższych

Perspektywa rodziców

50

P
R

A
W

A
 D

Z
IE

C
K

A
 W

 S
Z

K
O

L
E
 O

R
A

Z
 S

Z
K

O
Ł
A

 Z
 P

E
R

S
P

E
K

T
Y

W
Y

 D
Z

IE
C

I,
 R

O
D

Z
IC

Ó
W

 I
 N

A
U

C
Z

Y
C

IE
L
I

Prawa dziecka
z perspektywy

nauczycieli

©
 U

N
IC

E
F/

V
as

51

Nauczyciele stanowią grupę zawodową, na której spoczywa ciężar edukowania dzieci, ale również
przekazywania wartości obywatelskich czy kształtowania kompetencji społecznych i zawodowych
uczniów. Prawa dziecka są dla nich naturalnym komponentem wiedzy pedagogicznej oraz wpływa-
ją bezpośrednio na ich codzienną pracę z dziećmi i młodzieżą. Nie bez znaczenia jest więc to, czy
nauczyciele posiadają wiedzę w zakresie praw dziecka, czy wiedza ta jest wystarczająca i w jaki
sposób ją przekazują swoim uczniom.

W badanej grupie nauczycieli większość deklarowała, że w czasie swoich studiów spotkała się z tre-
ściami o prawach dziecka. Niestety, niecała połowa jest zdania, że uzyskana wiedza jest wystar-
czająca. Oznacza to, że istnieje potrzeba albo zmiany programu kształcenia przyszłych pedagogów,
albo stworzenia dodatkowych form wsparcia w tym zakresie. Jednocześnie większość nauczycieli
uwzględnia w swojej pracy dydaktycznej tematy związane z prawami dziecka. Najczęściej wyko-
rzystują do tego przestrzeń w czasie godziny wychowawczej oraz w ramach przedmiotów humani-
stycznych czy zajęć prowadzonych przez pedagogów szkolnych. Treści, które są poruszane podczas
tych zajęć, obejmują przede wszystkim rozumienie praw dziecka w życiu codziennym oraz przeka-
zywanie informacji o instytucjach świadczących pomoc dzieciom i młodzieży.

Podkreślić należy, że ponad połowa nauczycieli deklaruje, iż często w swojej pracy dydaktycznej
uwzględnia treści dotyczące praw dziecka. Dzieci, niestety, nie dostrzegają tej zależności. Możliwe,
że wynika to z braku lub ograniczonego komunikatu nauczyciela, iż poruszane w czasie lekcji tema-
ty wiążą się bezpośrednio z prawami dziecka. Jeśli natomiast chodzi o efekty edukacji o prawach
dziecka, to zdaniem nauczycieli do najważniejszych należy zaliczyć: zwiększanie świadomości dzieci
w zakresie ich praw, nabycie umiejętności korzystania z tych praw, kształtowanie przyjaznej atmos-
fery w szkole oraz postawy otwartości na innych. Co dziesiąty nauczyciel jednocześnie uważa, że
edukowanie o prawach dziecka może wpływać na okazywanie aroganckich postaw przez dzieci oraz
na prezentowanie niewłaściwych wzorców zachowania.

52

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 N
A

U
C

Z
Y

C
IE

L
I

Nauczyciele ze stażem pracy ponad 20 lat, uczący w szkołach niepublicznych częściej nie mieli
styczności z treściami o prawach dziecka podczas studiów.

P1. Czy na etapie przygotowania do pracy nauczyciela lub pedagoga, np. podczas studiów pedagogicznych lub studiów przedmiotowych o specjalności
nauczycielskiej, spotkał/a się Pan/i z treściami o prawach dziecka? N=405;
P2. Czy wiedza o prawach dziecka, która została przekazana podczas studiów, była w Pana/i ocenie wystarczająca? N=405

Prawa dziecka w pracy dydaktycznej
Ponad 70% badanych nauczycieli deklaruje, że w swojej pracy dydaktycznej uwzględnia
tematy związane z prawami dziecka. Najczęściej ma to miejsce podczas godziny wycho-
wawczej oraz na przedmiotach humanistycznych.

P15. Czy w swojej pracy dydaktycznej uwzględnia Pan/i tematy związane z prawami dziecka? N=405
P15_A. W ramach jakich przedmiotów porusza Pan/i prawa dziecka? N=405

Treści o prawach dziecka na studiach
Zdecydowana większość nauczycieli miała styczność z treściami o prawach dziecka pod-
czas studiów jednak mniej niż połowa nauczycieli uważa, że wiedza przekazana podczas
studiów była wystarczająca.

7%

38%

23%

27%

4%
Zdecydowanie tak

Raczej tak

Trudno powiedzieć

Raczej nie

Zdecydowanie nie
82%

18%

Tak

Nie

45%

Czy na etapie studiów spotkał/a się Pan/i
z treściami o prawach dziecka?

Czy wiedza o prawach dziecka przekazana podczas
studiów była wystarczająca?

Nauczyciele

Tak

Nie

45%

31%

17%

8%

8%

6%

6%

Godziny wychowawcze

Przedmioty humanistyczne

Zajęcia z pedagogiem

Przedmioty przyrodnicze

Przedmioty ścisłe i techniczne

Przedmioty artystyczne

Inne

72%

28%

Czy w swojej pracy dydaktycznej uwzględnia Pan/i tematy
związane z prawami dziecka?

W ramach jakich przedmiotów?

Nauczyciele

53

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 N
A

U
C

Z
Y

C
IE

L
I

Częstotliwość poruszania tematyki praw dziecka
Co szósty nauczyciel deklaruje, że uwzględnia „często” lub „bardzo często” tematykę
praw dziecka w swojej pracy.

Zdania nauczycieli i uczniów dotyczące poruszania tematyki praw dziecka w szkole są podzielone
– jedynie co trzeci uczeń dostrzega te treści „często” lub „bardzo często” w programie nauczania.

P16. Jak często uwzględnia Pan/i w swojej pracy tematy praw dziecka? N=405
P25. Jak często informacje o prawach dziecka były przekazywane w Twojej szkole w ostatnim roku? N=827

Treści przekazywane uczniom
Nauczyciele najczęściej przekazują uczniom informacje, o tym jak rozumieć prawa dziecka
w życiu codziennym oraz o instytucjach świadczących pomoc dzieciom i młodzieży.

P17. Jakie treści o prawach dziecka przekazał/a Pan/i uczniom w mijającym roku szkolnym? N=405

3%

31%

45%

21%
7%

54%

34%

5%

Bardzo często – 6 razy
lub częściej w semestrze

Często

Rzadko

Bardzo rzadko – 1 raz
na semestr lub rzadziej 61%

34%

Zdaniem nauczycieli Zdaniem dzieci i młodzieży

86%

67%

67%

42%

21%

Rozumienie praw dziecka w życiu codziennym

Informacje o instytucjach świadczących pomoc dzieciom i młodzieży

Uczestniczenie w życiu szkoły – nauka poprzez działanie

Zapisy Konwencji o prawach dziecka

Historia praw dziecka

Nauczyciele

54

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 N
A

U
C

Z
Y

C
IE

L
I

Co dziesiąty nauczyciel uważa, że efektem edukacji o prawach dziecka jest okazywanie aroganckich
postaw przez dzieci oraz kwestionowanie autorytetu rodziców.

P23. Jakie efekty Pana/i zdaniem przynosi edukacja o prawach dziecka? Proszę wybrać maksymalnie 5 odpowiedzi. N=405
P24. A który ze wskazanych efektów Pana/i zdaniem występuje najczęściej ? N=405

Efekty edukacji o prawach dziecka
Zdaniem nauczycieli główne efekty płynące z edukacji o prawach dziecka to: zwiększenie
świadomości dzieci w zakresie ich praw, umiejętność korzystania dzieci z ich praw oraz
kształtowanie przyjaznej atmosfery w szkole.

38%

13%

11%

6%

8%

6%

4%

2%

5%

1%

2%

1%

2%

67%

51%

42%

39%

38%

34%

22%

20%

17%

15%

10%

9%

2%

Zwiększenie świadomości dzieci w zakresie ich praw

Umiejętność korzystania przez dzieci z ich praw

Kształtowanie przyjaznej atmosfery w szkole

Kształtowanie postawy otwartości na innych

Budowanie pozytywnych relacji interpersonalnych

Zwiększenie zaangażowania dzieci w inicjatywy

Niwelowanie problemów wychowawczych

Zwiększenie kreatywności

Zbyt duże skupienie uwagi na własnych potrzebach

Prezentowanie niewłaściwych wzorców zachowania

Okazywanie aroganckich postaw przez dzieci

Kwestionowanie autorytetu rodziców

Nie dostrzegam korzyści edukacji o prawach dziecka

Jakie efekty przynosi edukacja
o prawach dziecka?

Który efekt występuje najczęściej?

Nauczyciele

55

P
R

A
W

A
 D

Z
IE

C
K

A
 Z

 P
E
R

S
P

E
K

T
Y

W
Y

 N
A

U
C

Z
Y

C
IE

L
I

©
 U

N
IC

E
F/

P
an

ci
c

56

Demografia

57

58

©
 U

N
IC

E
F/

Z
m

ey

Nie wiem

Publiczna

Niepubliczna/
społeczna

53%47%

płeć szkoła

3%

12%

20%

25%

40%

Szkoła zawodowa/
szkoła branżowa

Technikum

Liceum

Gimnazjum

Szkoła podstawowa

92%

7%

1%

status szkoły

Wieś lub miasto
do 5 tys. mieszkańców

Miasto 5 tys.-19 tys.
mieszkańców

Miasto 20 tys.-99 tys.
mieszkańców

Miasto 100 tys.-199 tys.
mieszkańców

Miasto 200 tys.-499 tys.
mieszkańców

Miasto powyżej 500 tys.
mieszkańców

miejsce zamieszkania

26%

12%

20%

15%

12%

16%

sytuacja materialna

7%

41%

40%

7%

2%

4%

Żyjemy
bardzo dobrze

Żyjemy dobrze

Żyjemy średnio

Żyjemy skromnie

Żyjemy bardzo
skromnie

Nie wiem/trudno
powiedzieć

liczba osób w gosp.
domowym

19%

48%

25%

9%

Nie

Tak – jeden
brat/siostra

Tak – dwoje
rodzeństwa

Tak – troje lub
więcej

 rodzeństwa

rodzeństwo

4%

24%

39%

32%

2 osoby

3 osoby

4 osoby

5 osób lub
więcej

Demografia – dzieci i młodzież
59

D
E
M

O
G

R
A

FI
A

Demografia – rodzice

Niepubliczna/społeczna

Publiczna

61%

39%

płećwiek szkoła dziecka

50%

24%

15%

7%

4%

Szkoła
podstawowa

Gimnazjum

Liceum

Technikum

Szkoła
zawodowa/

szkoła
branżowa

94%

6%

status szkoły

17%

56%

23%

3%

do 35 lat

36-45 lat

46-55 lat

56-65 lat

miejsce zamieszkania

26%

10%

28%

9%

11%

16%

sytuacja materialna

2%

28%

58%

9%

2%

Żyjemy bardzo
dobrze

Żyjemy dobrze

Żyjemy średnio

Żyjemy skromnie

Żyjemy bardzo
skromnie

liczba osób
w gosp. domowym

sytuacja zawodowa

2%

28%

44%

26%

2 osoby

3 osoby

4 osoby

5 osób lub
więcej

1%

11%

40%

47%

Podstawowe

Zawodowe

Średnie

Wyższe

wykształcenie

85%15% Aktywny
zawodowo

Nieaktywny
zawodowo

Wieś lub miasto
do 5 tys. mieszkańców

Miasto
5 tys.-19 tys. mieszkańców

Miasto
20 tys.-99 tys. mieszkańców

Miasto
100 tys.-199 tys. mieszkańców

Miasto
200 tys.-499 tys. mieszkańców

Miasto
powyżej 500 tys. mieszkańców

60

D
E
M

O
G

R
A

FI
A

Niepubliczna/społeczna

Publiczna

4%

14%

16%

18%

47%

Szkoła zawodowa/
szkoła branżowa

Gimnazjum

Technikum

Liceum

Szkoła
podstawowa

26%

31%

30%

12%

26-35 lat

36-45 lat

46-55 lat

56-65 lat

płećwiek szkoła

92%

7%

status szkoły

67%

33%

miejsce zamieszkania

20%

10%

33%

10%

11%

17%

Wieś i miasto do 5 tys.
mieszkańców

Miasto 5 tys.-19 tys.
mieszkańców

Miasto 20 tys.-99 tys.
mieszkańców

Miasto 100 tys.-199 tys.
mieszkańców

Miasto 200 tys.-499 tys.
mieszkańców

Miasto powyżej 500 tys.
mieszkańców

stanowisko

6%

16%

23%

51%

1%

2%

Nauczyciel
stażysta

Nauczyciel
kontraktowy

Nauczyciel
mianowany

Nauczyciel
dyplomowany

Asystent
nauczyciela

Pedagog
szkolny

staż pracy wychowawstwo

17%

13%

18%

13%

39%

do 5 lat

od 6
do 10 lat

od 11
do 15 lat

od 16
do 20 lat

21 lat
lub dłużej

Tak
58%

Nie
42%

Demografia – nauczyciele
61

D
E
M

O
G

R
A

FI
A

62

©
 U

N
IC

E
F/

P
an

ci
c

63

ISBN 978-83-950808-5-2

Stowarzyszenie Polski Komitet Narodowy
Funduszu Narodów Zjednoczonych
na Rzecz Dzieci – UNICEF

ul. Rolna 175D
02-729 Warszawa

unicef@unicef.pl

www.unicef.pl

	Kluczowe wnioski i nota metodologiczna
	Szczęście i prawa dziecka z perspektywy dzieci
	Prawa dziecka z perspektywy rodziców i ich respektowanie w najbliższym otoczeniu dziecka
	Prawa dziecka w szkole oraz szkoła z perspektywy dzieci, rodziców i nauczycieli
	Prawa dziecka z perspektywy nauczycieli
	Demografia

