
PRACE NAUKOWE Akademii im. Jana Długosza w Częstochowie
Pedagogika 2014, t. XXIII, s. 321–329

http://dx.doi.org/10.16926/p.2014.23.25

Elżbieta KORNACKA-SKWARA

Poczucie własnej skuteczności osób zdecydowanych

na emigrację

Słowa kluczowe: rodzina, emigracja, poczucie własnej skuteczności.

Wprowadzenie

Emigracja lub migracja zarobkowa z Polski do innych krajów jest zjawi-

skiem powszechnym – aż 20% Polaków bierze pod uwagę taką decyzję, nieco

częściej są to mężczyźni (56% w porównaniu do 44% kobiet). Jeśli chodzi

o wiek osób decydujących się wyjechać za granicę, to plany migracyjne lub

emigracyjne uwzględniane są przez 35% osób młodych (w wieku 25–35 lat)

i 40% jeszcze młodszych, w przedziale wiekowym 18–24 lata. Ci najmłodsi to

osoby, które często jeszcze uczą się lub studiują. Badania studentów pokazują,

że emigrację zarobkową deklaruje aż 31% polskich studentów
1
. Zatrważające

jest to, że Polacy jeszcze chętniej wyjeżdżaliby, gdyby nie istotne powody, które

w przypadku ewentualnej chęci do wyjazdu mogą stanowić barierę dla podjęcia

pracy za granicą. Są to przede wszystkim: brak znajomości języków obcych

(29%), brak odpowiednich kwalifikacji do pracy za granicą (11%) czy przeko-

nanie o niewielkiej szansie na znalezienie atrakcyjnej pracy (10%)
2
. Badania

jednoznacznie pokazują, że osoby deklarujące wyjazdy najczęściej są aktywne

społecznie i/lub zawodowo oraz nie należą do grupy wycofujących się bądź nie-

zaradnych. Prawie
1
⁄4 z nich (22%) to osoby pracujące, zatrudnione na pełny etat,

12% to osoby również aktywne zawodowo – pozostające w formie samozatrud-

1 Takie są wyniki najnowszego badania z 12.11.2014 przeprowadzonego przez Work Service,

patrz: http://www.workservice.pl/Dla-pracodawcow/Ekspert-HR-komentuje/Mlodzi-chca-emigro

wac-za-praca [stan z 12.11.2014].
2 Tamże.

322 Elżbieta KORNACKA-SKWARA

nienia, wspomniane 31% stanowią studenci. Jedynie 26% biorących pod uwagę

wyjazd emigracyjny to osoby niepracujące lub mające status osoby bezrobotnej.

Można zatem wyciągnąć wniosek, że osoby uwzględniające w swoich planach

wyjazd zarobkowy za granicę mają poczucie, iż ich zasoby w tym zakresie są na

wystarczającym poziomie, by sprostać wymaganiom pracodawców z zagranicy

(bez względu na jakość otrzymanej za granicą pracy, przynajmniej w pierwszym

okresie pobytu za granicą).

Jednak pobyt na emigracji to nie tylko wykonywanie określonej pracy

u określonego pracodawcy. Jest to najczęściej zupełna zmiana środowiska, od-

dzielenie od systemu rodzinnego w Polsce, tutejszego systemu społecznego, ję-

zyka, kultury, a także wejście w system – jeśli nie do końca obcy, to z pewno-

ścią dużo mniej znany. Naturalną konsekwencją będzie więc dążenie do prze-

bywania po przyjeździe za granicę wśród osób oraz w miejscach, które są mniej

obce (np. w których znajdują się Polacy, które są podobne do tych, jakie znane

były w Polsce)
3
. Można przypuszczać, że wyjeżdżający liczą przede wszystkim

na wsparcie w obszarze znalezienia i utrzymania pracy, czyli w obszarze zarob-

kowania. W dalszej kolejności będzie to oczekiwanie wsparcia w odniesieniu do

zaspokojenia innych potrzeb – poczucia bezpieczeństwa, bliskości, utrzymania/

nawiązania relacji. Możliwość zaspokojenia wymienionych potrzeb będzie sta-

nowiła ochronę przed ewentualnym poczuciem samotności lub tęsknoty.

W niniejszym artykule chcę odpowiedzieć na pytanie, jakie jest poczucie

własnej skuteczności osób, które podjęły decyzję o wyjeździe na emigrację. In-

nymi słowy, jakie jest subiektywne postrzeganie własnych zasobów związanych

z poczuciem skuteczności.

1. Poczucie własnej skuteczności

Pojęcie to wprowadził podczas swoich badań nad modyfikacją ludzkich zacho-

wań A. Bandura. Spostrzeganie własnej skuteczności (perceived self-efficacy)

współwystępowało z większą motywacją do działania oraz lepszymi efektami tej

aktywności. Poczucie własnej skuteczności nie odnosi się jednak do spostrzegania

konsekwencji swojego zachowania, ale do poczucia kontroli nad swoim osobistym

zachowaniem. Bazuje więc na subiektywnym poczuciu kompetencji osoby, która

stwierdza, że jest w stanie (posiada zasoby i środki) podjąć zamierzone działanie
4
.

3 Potwierdzeniem wyrażonego poglądu może być opinia eksperta HR z Work Service: „Wyraź-

nie widać także utrzymującą się tendencję domina – chcemy wyjeżdżać tam, gdzie są już nasi

przyjaciele i bliscy. Dzięki temu łatwiej asymilujemy się w nowym społeczeństwie, a w razie

niepowodzenia z pierwszym doświadczeniem w pracy za granicą, szybko wracamy na rynek

pracy dzięki wsparciu znajomych”. Pełny raport wraz z metodologią badań znajduje się na

przywołanej w przypisie 1. stronie Work Service.
4 Z. Juczyński, Narzędzia pomiaru w promocji i psychologii zdrowia, Warszawa 2001, s. 93.

 Poczucie własnej skuteczności… 323

Badania pokazują, że ludzie różnią się poczuciem własnej skuteczności, szcze-

gólnie gdy przeanalizujemy ich postawy rozumiane jako względnie utrwalone

odniesienia, na które składają się komponenty racjonalne (myślenie), emocjo-

nalne (odczuwanie) i behawioralne (działanie). Badania Edwina Locke’a i Gare-

go Lothama pokazały istnienie dodatniej korelacji między siłą poczucia własnej

skuteczności a wysokością stawianych celów i zaangażowaniem w ich osiągnięcie.

Silne poczucie kompetencji wpływa na procesy poznawcze i osiągnięcia intelektualne, skłania

do zainwestowania większego wysiłku i wytrwałości, do wyboru bardziej ambitnych zadań.

Niskie poczucie własnej skuteczności wiąże się z depresją, lękiem i bezradnością5.

Zatem poczucie własnej skuteczności z jednej strony wiąże się z procesami

motywacyjnymi, modyfikowanymi przez procesy poznawcze, a z drugiej strony

odnosi się do sfery działania (wolicjonalnej),

w której następuje przekształcenie zamiaru w konkretne czynności. Zainicjowanie dzia-

łania wymaga odpowiedniej siły (wysiłku), zaś podtrzymywanie podjętego działania po-

mimo różnych przeciwności musi być wspierane wytrwałością6.

Poczucie własnej skuteczności jest częstym wskaźnikiem zasobów psy-

chicznych uwzględnianym podczas badań z obszaru psychologii zdrowia –

w tym radzenia sobie ze stresem, psychologii społecznej, medycyny i fizjotera-

pii. Równie często poziom własnej skuteczności jest przedmiotem badań inter-

dyscyplinarnych. W badaniach oceniających wpływ zasobów psychicznych na

jakość życia chorych po udarze niedokrwiennym mózgu okazało się, że pacjenci

charakteryzują się średnimi wynikami w skali badającej poczucie własnej sku-

teczności. Osoby z wyższym wskaźnikiem poczucia własnej skuteczności lepiej

oceniały swoją jakość życia w dziedzinie psychologicznej oraz w dziedzinie „re-

lacje społeczne”, w porównaniu do osób, u których wskaźnik poczucia własnej

skuteczności był na niższym poziomie
7
.

Wskaźnik poczucia własnej skuteczności stosowany jest również w bada-

niach z obszaru geriatrii. Ocena poczucia własnej skuteczności u pensjonariuszy

domu pomocy społecznej (DPS) wykazała, że może ono odgrywać szczególną

rolę u osób starszych: wzmacniać sprawność psychofizyczną, niezależność

i zwiększać zadowolenie z życia. Osoby o wysokim poczuciu własnej skutecz-

ności odczuwają istotnie większą satysfakcję życiową, a więc są bardziej zado-

wolone z przeżytych lat i z obecnego życia. Satysfakcja życiowa w opisywanych

badaniach wiązała się z umiejętnością osiągania celów życiowych, a wysoki po-

ziom poczucia własnej skuteczności sprzyjał realizacji założonych celów
8
.

5 Z. Juczyński, Poczucie własnej skuteczności – teoria i pomiar, „Acta Universitatis Lodziensis,

Folia Psychologica” 2000, nr 4, s. 11.
6 Tamże, s. 12.
7 M. Weber-Rajek i in., Wpływ zasobów psychicznych na jakość życia chorych po udarze

niedokrwiennym mózgu, (Impact of mental health resources on the quality of life of patients af-

ter stroke), „Journal of Health Sciences” 2014, nr 4 (9), s. 51–60.
8 V. Jachimowicz, T. Kostka, Ocena poczucia własnej skuteczności u pensjonariuszy Domu Po-

mocy Społecznej, „Gerontologia Polska” 2009, nr 17, 1, s. 23–31.

324 Elżbieta KORNACKA-SKWARA

W badaniach nad stresem zawodowym również wykorzystywana jest kate-

goria poczucia własnej skuteczności. N. Ogińska-Bulik i M. Kaflik-Pieróg pró-

bowały na przykładzie badań strażaków ustalić związki pomiędzy stresem od-

czuwanym w miejscu pracy oraz poczuciem własnej skuteczności a poszczegól-

nymi wymiarami wypalenia zawodowego. Badani strażacy charakteryzowali się

nieco wyższym niż przeciętne poczuciem własnej skuteczności. Uzyskano także

istotny statystycznie związek pomiędzy poczuciem skuteczności a jednym

z trzech wymiarów wypalenia – wyczerpaniem emocjonalnym (okazało się, że

jest to zależność ujemna, co oznacza, że wraz ze wzrostem poczucia skuteczno-

ści maleje wyczerpanie emocjonalne)
9
. W innych badaniach tej samej grupy za-

wodowej mierzony był związek między zachowaniami zdrowotnymi a umiej-

scowieniem kontroli zdrowia
10

. Badani strażacy są grupą zawodową charaktery-

zującą się wysokim poczuciem własnej skuteczności. Skuteczniej radzą sobie

z trudnościami te osoby, które mają większą świadomość zachowań prozdro-

wotnych, zwłaszcza prawidłowych nawyków żywieniowych oraz pozytywnego

nastawienia psychicznego
11

.

Inna grupa badań uwzględniających poczucie własnej skuteczności odnosiła

się do szeroko rozumianego obszaru profilaktyki i diagnozy w kontekście psy-

chologii sportu. Na przykład w badaniach zakończonych w 2012 r. oceniono

spożycie wybranych napojów w grupie młodych sportowców trenujących piłkę

nożną – w zależności od umiejscowienia poczucia kontroli i nasilenia uogólnio-

nej własnej skuteczności jako ważnych różnic indywidualnych
12

. Nie wykazano

związku między poczuciem własnej uogólnionej skuteczności a preferowaniem

określonych napojów, jednak w badania australijskich z 2011 r. wykazano

„wpływ wysokiego poczucia własnej skuteczności, cechy dodatnio skorelowanej

z wewnętrzną LOC, na wzrost konsumpcji warzyw i owoców, a ograniczanie

produktów fast food”
13

.

Poczucie własnej skuteczności było przedmiotem badań studentów; miało

ono na celu ocenę jego wysokości i określenie związku z cechami osobowo-

ściowymi aktywnych zawodowo studentów studiów medycznych. Wykazano

istotną statystycznie zależność pomiędzy poziomem poczucia własnej skutecz-

ności a poziomem stabilności emocjonalnej, co oznacza, że niskim wynikom po-

czucia własnej skuteczności towarzyszyła wysoka niestabilność emocjonalna.

Wysokim wynikom poczucia własnej skuteczności towarzyszył wysoki poziom

9 N. Ogińska-Bulik, M. Kaflik-Pieróg, Stres w pracy, poczucie własnej skuteczności a zespół wy-

palenia zawodowego u strażaków, „Acta Universitatis Lodziensis, Folia Psychologica” 2003,

nr 7, s. 37–47.
10 K. Kurowska, K. Zdrojewska, Zachowania zdrowotne a umiejscowienie kontroli zdrowia

u czynnych zawodowo strażaków, „Anestezjologia i Ratownictwo” 2013, nr 7, s. 381–389.
11 Tamże, s. 388.
12 M. Gacek, Spożycie napojów w grupie juniorów młodszych trenujących piłkę nożną – niektóre

uwarunkowania osobnicze, „Problemy Higieny i Epidemiologii” 2013, nr 94 (2), s. 286–290.
13 Tamże, s. 289.

 Poczucie własnej skuteczności… 325

ekstrawersji. Nie wykazano istotnej korelacji poczucia własnej skuteczności ze
wskaźnikami psychotyzmu, kłamstwa i kierunku studiów14

.

Można powiedzieć, że poczucie własnej skuteczności jest kategorią po-

wszechnie stosowaną w różnorodnych badaniach z obszaru nauk społecznych
i medycznych.

2. Badania własne

Celem przeprowadzonych badań własnych było określenie poziomu poczu-

cia własnej skuteczności osób, które zdecydowane były na wyjazd emigracyjny.

Poczucie własnej skuteczności to siła ogólnego przekonania (osoby, która
chce wyjechać) co do skuteczności radzenia sobie z trudnymi sytuacjami i prze-

szkodami. Dotychczasowe badania w różnych obszarach psychologii potwier-

dzały zasadniczą zależność, że osoby o wysokim poziomie poczucia własnej
skuteczności wyżej oceniają swoje zasoby i stawiają sobie wyższe cele.

W niniejszych badaniach chodziło o sprawdzenie:
1. jaki jest poziom poczucia ogólnej skuteczności przyszłych, zadeklarowanych

emigrantów,
2. czy istnieją różnice płciowe w poziomie ogólnej skuteczności przyszłych

emigrantów.
Hipoteza 1. zakładała, że u osób zdecydowanych na emigrację poziom po-

czucia własnej skuteczności będzie wysoki. Wyjazd emigracyjny to nie tylko
ewentualna realizacja swoich zamiarów zawodowych, ale cały skomplikowany
proces związany ze zmianą wszystkich systemów życia takiej osoby (zmiana
w systemie rodzinnym, koleżeńskim, zawodowym, społecznym, kulturowym
itp.); można stwierdzić, że jest to ważny i wysoko postawiony cel;

Hipoteza 2. zakładała, że kobiety zdecydowane na emigrację, z racji uwa-

runkowań kulturowych i funkcjonujących stereotypów, będą charakteryzowały
się wyższym poczuciem skuteczności. Założenie opiera się na fakcie podjęcia
decyzji o emigracji – jeśli kobieta (mimo uwarunkowań, o których wspomnia-

łam) decyduje się na wyjazd emigracyjny, to można przypuszczać, że w dużym
stopniu ma ona wyższe niż przeciętnie w populacji kobiet poczucie własnej sku-

teczności.

2.1. Opis grupy badanej

Przebadanych zostało 120 osób studiujących w AJD w Częstochowie15
. Pod-

stawowym kryterium doboru osób do badań (oprócz kontrolowanych zmiennych

14 R. Żuralska, D. Postronny, Psychologiczna ocena poczucia własnej skuteczności u czynnych

zawodowo studentów studiów medycznych, „Przedsiębiorczość i Zarządzanie” 2012, t. 13,

z. 11, s. 23–30.

326 Elżbieta KORNACKA-SKWARA

socjodemograficznych) była twierdząca odpowiedź na pierwsze pytanie: Czy
rozważałeś możliwość wyjazdu za granicę (poza wyjazdami wakacyjnymi i do
pracy sezonowej)?, oraz jednoznacznie przecząca odpowiedź na drugie pytanie:

Czy wyjeżdżając z Polski, planowałbyś powrót? Wszystkie osoby badane speł-
niały obydwa warunki łącznie.

Jeśli chodzi o zmienne socjodemograficzne: wiek, płeć, miejsce zamieszkania
i województwo pochodzenia oraz stan cywilny, przedstawiają się one następująco:
— w wieku od 19 do 25 lat – średnia wieku to nieco ponad 20 lat,
— płeć: 84 kobiety i 36 mężczyzn,
— 70% badanych osób pochodziło z woj. śląskiego – 84 osoby, oraz z łódzkie-

go – 22 osoby (18,33%), z pozostałych województw – 14 osób (11,66%).
Badania przeprowadzono w latach 2013–2014, w Częstochowie.
Miejsce zamieszkania – z podziałem na małe, średnie i duże miasta oraz

wieś – przedstawia tabela 1.

Tabela 1. Zestawienie miejsca zamieszkania osób badanych

Miejsce zamieszkania N %

Miasto powyżej 300 tys. 10 8,33

Miasto 50 tys.– 300 tys. 48 40

Miasto do 50 tys. 28 23,33

Wieś 34 28,33

Ponad
2⁄3 badanych pochodzi z małych i średnich miast, najwięcej z woje-

wództwa śląskiego i łódzkiego. Prawie 30% osób pochodzi ze wsi.
Kontrolowany był również stan cywilny osób badanych. Wyniki przedstawia

tabela 2.

Tabela 2. Zestawienie stanu cywilnego osób badanych

Stan cywilny N %

Panna/kawaler 104 86,66

Żonaty/zamężna 0 0

Rozwiedziona/-y 4 3,33

Związek partnerski 12 10,00

W związkach partnerskich przebywało 10% badanych, natomiast prawie
87% było stanu wolnego, bez związku z inną osobą.

15 W niniejszym artykule prezentuję część wyników szerszych badań. Całość badań dotyczyła

systemowej analizy osób i rodzin osób wyjeżdżających na emigrację. Inny fragment opracowa-

nych badań został złożony do druku w artykule pod nazwą Relacje rodzinne osób decydujących

się na emigrację.

 Poczucie własnej skuteczności… 327

2.2. Metoda

W badaniach wykorzystana została Skala Uogólnionej Własnej Skuteczności
(Generalized Self-Efficacy Scale – GSES) Schwarzera i Jerusalema. GSES mie-

rzy siłę ogólnego przekonania jednostki co do skuteczności radzenia sobie

z trudnymi sytuacjami i przeszkodami; pozwala przewidywać intencje i działania

w różnych obszarach aktywności. Im silniejsze poczucie własnej skuteczności,

tym wyższe cele stawiają sobie ludzie i tym silniejsze jest ich zaangażowanie

w zamierzone zachowanie nawet w obliczu piętrzących się porażek. Istotnie kore-

luje z wewnętrznym umiejscowieniem kontroli. Jeśli chodzi o podstawy teore-

tyczne, Skala Uogólnionej Własnej Skuteczności nawiązuje do koncepcji A. Ban-

dury na temat oczekiwań i pojęcia własnej skuteczności. O ile samo oczekiwanie

wyniku dotyczy możliwych konsekwencji działań, o tyle oczekiwanie skuteczno-

ści wiąże się z kontrolą własnych działań. Spostrzegana skuteczność może odnosić

się do specyficznych obszarów aktywności, ale może też wyrażać ogólne przeko-

nanie co do szczególnej roli w sytuacjach problemowych czy nowych
16

.

Skala Uogólnionej Własnej Skuteczności składa się z 10 stwierdzeń, które

wchodzą w skład jednego czynnika. Suma wszystkich punktów daje ogólny

wskaźnik własnej skuteczności, który mieści się w granicach od 10 do 40 punk-

tów. Wynik surowy przelicza się na standaryzowane normy stenowe. Interpreta-

cja wyników jest następująca:

1–4 stena – wyniki niskie;

5–6 – wyniki przeciętne;

7–10 – wyniki wysokie.

Skala posiada tymczasowe normy polskie. Wyniki niskie (1–4 stena) przyj-

mują dolną granicę od 10 pkt do 25 pkt. Wyniki średnie to przedział 5–6 stena,

czyli 26–30 pkt. Wyniki wysokie, czyli od 7–10, stena mieszczą się w przedziale

31–40 punktów.

Skala jest przeznaczona do badania osób dorosłych, zarówno zdrowych, jak

i chorych.

2.3. Wyniki badań

Poniżej zaprezentowane zostaną wyniki badań 120 studentów zdecydowanych

na emigrację. Poczucie uogólnionej własnej skuteczności przedstawia tabela 3.

Tabela 3. Zestawienie wyników średnich uzyskanych badaniem GSES dla badanych osób

Średnie uogólnione poczucie własnej skuteczności N M %

Cała grupa badanych osób 120 29,68 100

Grupa kobiet 84 29,78 70

Grupa mężczyzn 36 29,44 30

16 Z. Juczyński, Narzędzia do pomiaru…, s. 93.

328 Elżbieta KORNACKA-SKWARA

Średnie uogólnione poczucie własnej skuteczności badanych młodych osób
zdecydowanych na emigrację jest wyższe od średnich polskich wyników norma-

lizacyjnych. Dla próbki normalizacyjnej wynik wynosił: dla mężczyzn 29,03
i dla kobiet 27,13

17
.

Tabela 4 przedstawia wyniki badanych w skali GSES z uwzględnieniem
wyników wysokich, średnich i niskich.

Tabela 4. Wyniki badanych w GSES z uszczegółowieniem na wyniki wysokie, średnie i niskie

 Poczucie własnej skuteczności

niskie średnie wysokie

N % N % N %

Wszyscy badani 14 11,66 60 50,00 46 38,33

Grupa kobiet 8 9,5 46 54,76 30 35,71

Grupa mężczyzn 6 16,6 14 38,88 16 44,44

Najczęściej, badani jako grupa osiągali wyniki przeciętne w skali mierzącej

uogólnione poczucie własnej skuteczności. Najmniej osób (11,66%) z badanej

całej grupy uzyskało wyniki niskie. Po zastosowaniu podziału na płeć proporcje

przedstawiają się nieco inaczej:

— kobiety, podobnie jak w przypadku całej badanej grupy, najczęściej uzyski-

wały wyniki średnie i najrzadziej wyniki niskie;

— mężczyźni najczęściej uzyskiwali wyniki wysokie, najrzadziej wyniki niskie.

3. Dyskusja i podsumowanie wyników badań

Celem przeprowadzonych badań było określenie poziomu poczucia własnej

skuteczności osób, które zdecydowane były na wyjazd emigracyjny. Chodziło

o sprawdzenie, jaki jest poziom poczucia ogólnej skuteczności przyszłych emi-

grantów, jak również zbadanie, czy płeć różnicuje poczucie własnej skuteczno-

ści. Hipotezy zakładały, że poziom poczucia własnej skuteczności będzie wysoki

u osób zdecydowanych na emigrację oraz że wystąpią różnice płciowe w pozio-

mie poczucia własnej skuteczności – wyższy poziom wystąpi u badanych kobiet.

Hipoteza pierwsza zakładająca, że młodzi ludzie zdecydowani na emigrację

będą charakteryzowali się wyższym niż przeciętna w polskiej populacji poczu-

ciem własnej skuteczności, potwierdziła się. Dodatkowo zarówno badani męż-

czyźni, jak i badane kobiety mają wyższe poczucie własnej skuteczności w po-

równaniu z próbką normalizacyjną. Emigracja jest bardzo wysoko postawionym

celem, stąd można przypuszczać, że decyzje takie będą podejmowane przez

osoby postrzegające swoje zasoby w kategoriach wysokich.

17 Tamże, s. 96.

 Poczucie własnej skuteczności… 329

Jeśli chodzi o drugą hipotezę, zgodnie z którą kobiety decydujące się na

emigrację będzie cechował wysoki poziom poczucia własnej skuteczności, to

hipoteza ta znajduje potwierdzenie, gdy wyniki odniesiemy do próbki normali-

zacyjnej. Natomiast, gdy dokonane zostało porównanie wewnątrzgrupowe, oka-

zało się, że u badanych kobiet nie jest dominujące wysokie poczucie skuteczno-

ści (mężczyźni częściej w porównaniu do kobiet osiągali wyniki wysokie poczu-

cia własnej skuteczności). Mimo wyższej ogólnej średniej dla kobiet w porów-

naniu z ogólną średnią dla mężczyzn, kobiety częściej uzyskiwały wyniki śred-

nie (ale rzadziej niż mężczyźni wyniki niskie, stąd ogólna średnia jest wyższa

w przypadku kobiet niż mężczyzn). Jednak, porównując wyniki badanych kobiet

z np. grupą strażaków, widać, że uprawnione jest sformułowanie konkluzji o po-

twierdzeniu hipotezy drugiej. Badane kobiety uzyskują średni wynik poczucia

własnej skuteczności tylko nieco niższy niż strażacy
18

 (badane kobiety – 29,78,

strażacy – 30,61). Można więc przyjąć, że w odniesieniu do badanych kobiet hipote-

za uznana jest za potwierdzoną; badane kobiety, mimo iż częściej od mężczyzn nie

osiągały wysokich wyników poczucia własnej skuteczności, to osiągnęły nieco

wyższy wynik w ogólnej średniej w porównaniu do mężczyzn (badana grupa kobiet

– średni wynik 29,78; badana grupa mężczyzn – średni wynik 29,44).

W świetle uzyskanych wyników badań pojawiają się dalsze pytania, w zdecy-

dowanej mierze dotyczące uwarunkowań tak wysokiego poczucia własnej skutecz-

ności lub współwystępujących zmiennych dla wskaźnika poczucia skuteczności.

Wydaje się – szczególnie w odniesieniu do osób młodych i emigrujących – że kon-

tynuowanie badań w tym zakresie jest niezwykle ważne, by ustalenia badawcze

mogły pomóc aktywnym i pełnym w zasoby psychologiczne osobom zrealizować

własne oczekiwania na lokalnym rynku pracy, a nie na emigracji.

Summary

Self-Efficacy of People Who Are Determined to Emigrate

Self-efficacy is the intensity of the general belief of the person who can predict the intentions and

actions in different areas of activity. People with high levels of self-efficacy – up to assess their

resources and set themselves higher goals.

The aim of the study was to answer the question what is the self-efficacy of people who have decided

to emigrate. The study wanted to examine what is the level of global self-efficacy of future immigrants

and whether there are gender differences in the level of overall effectiveness of future immigrants. There

were tested 120 young people who studies in AJD of Czestochowa. The study was used Generalized

Self-Efficacy Scale by Schwarzer and Jerusalem. GSES measures the overall strength of the individual

beliefs about the effectiveness of coping with difficult situations and obstacles. Hypothesis assumed that

the level of self-efficacy will reach a high level at people who have decided to emigrate, and that there

will be gender differences in the level of self-efficacy. I assume that there is a higher level of the sur-

veyed women. It can be assumed that both of hypotheses were confirmed.

Keywords: family, emigration, self-efficacy.

18 Wynik ten stanowi 7. sten zgodnie z tymczasowymi polskimi normami. Por.: N. Ogińska-

Bulik, M. Kaflik-Pieróg, dz. cyt., s. 37–47.

