

Elżbieta Napora

Instytut Filozofii, Socjologii i Psychologii, AJD w Częstochowie

Aspiracje edukacyjne młodzieży w świetle badań empirycznych

Wprowadzenie

Ważną rolę w życiu większości ludzi pełni planowanie swojej przyszłości, a szczególnie dotyczy to ludzi młodych. W okresie dorastania młodzi podejmują istotne decyzje życiowe, jak: wybór drogi kształcenia czy przyszły zawód. W tym czasie krystalizują się postawy życiowe i aspiracje, które współdecydują o planach, a także o aktywności związanej z realizacją postanowień.

Aspiracje, jako kategoria pojęciowa, definiowane są jako dążenie do osiągnięcia zamierzonych celów, do realizacji postawionych ideałów życiowych. Są determinantą decydującą o działaniu, wyznaczającą jego kierunek oraz siłę, a należycie ukształtowane, sprzyjają prawidłowemu rozwojowi osobowości (Porożyński, 2005). Aspiracje młodych ludzi ulegają zmianie pod wpływem czynników środowiskowych, doświadczeń życiowych oraz postępujących przeobrażeń społeczno-ekonomicznych (por. Sikorski, 2000). W zakresie określenia kategorii można wyróżnić różne rodzaje, np.: aspiracje realistyczne, niskie, życzeniowe, perspektywiczne czy latentne (za: Skomy, 1980). W opracowaniu podkreślono aspiracje edukacyjne, których treść dotyczy wyników uczenia się, a celem jest sukces szkolny, oceniany w danej kulturze jako życiowo ważny.

Szczegółowym problemem, na którym skupiono uwagę są aspiracje edukacyjne młodzieży pochodzącej ze wsi, a przede wszystkim czynniki motywujące do dalszego kształcenia. Powszechnie wiadomo, że edukacja jest ważnym elementem w życiu każdego człowieka, również młodzieży mieszkającej na wsi, która, w ogólnym przekonaniu, ma ograniczony dostęp do szeroko rozumianego kształcenia.

Podjęte zagadnienie badawcze jest wąsko analizowane w literaturze naukowej, a ci którzy go podejmują, koncentrują swoją uwagę m.in. na czasie wolnym dziecka wiejskiego, niedostatku materialnym rodziny wiejskiej (Czarnecka, 2002/2003) czy niekompetencjach językowych dziecka wsi (Podobiński, 1994).

Zdaniem Czarneckiej (2003), dziecko wiejskie od początku ma nierówny dostęp do edukacji, spowodowany wieloma czynnikami, z którymi nie spotyka się dziecko miesz-

kające w mieście. Według badań tej samej autorki czynnikami, które są utrudnieniem dla dziecka wiejskiego jest słabsza kondycja finansowa szkolnictwa na wsi, jak również więcej obowiązków w gospodarstwie domowym.

Dlatego też można twierdzić, że miejsce zamieszkania może mieć wpływ na dalszą karierę edukacyjną. Można też przypuszczać, że miejsce zamieszkania motywuje lub zniechęca do dalszego kształcenia. W sytuacji młodzieży wiejskiej środowisko stwarzające takie utrudnienia w większości zniechęca młodych do podejmowania dalszej nauki. Stąd podstawowym pytaniem tego opracowania jest:

jakie czynniki determinują młodzież mieszkającą na wsi do realizacji aspiracji edukacyjnych?

Czynniki, które w opracowaniu były sprawdzane to czynniki zewnętrzne i wewnętrzne. Te pierwsze traktowane są w pracy jako *opinia innych osób (m.in. nauczycieli na temat zawodu) i autorytetów; wpływ rodziców; chęć osiągnięcia lepszego statusu materialnego, prestiż zawodu*. Drugie – to cechy osobowościowe jednostki, takie jak: *motywacja, predyspozycje intelektualne, satysfakcja, zainteresowania oraz ambicja, sumienność, inteligencja, upór; wrażliwość, otwartość*. Pytanie badawcze miało na celu określenie, które posiadane cechy są istotne w osiągnięciu sukcesów edukacyjnych przez młodzież mieszkającą na wsi.

Problemy badawcze

Zasadniczym celem przeprowadzonych badań było pozyskanie odpowiedzi na pytanie, czy badana młodzież wiejska posiada aspiracje edukacyjne, a jeżeli tak, to które z wyróżnionych czynników istotnie determinują decyzje o podejmowaniu dalszej edukacji. Tak sformułowane pytanie badawcze sprowadzało się do następujących szczegółowych problemów:

1. Czy badana młodzież wyraża chęć realizacji swoich aspiracji edukacyjnych?
2. Które z analizowanych czynników zewnętrznych wpływają na aspiracje edukacyjne młodzieży pochodzącej ze wsi?
3. Które z analizowanych determinant osobowościowych istotnie decydują o powodzeniu w edukacji badanej młodzieży?
4. Czy miejsce zamieszkania wpływa na podejmowanie decyzji o dalszej edukacji?

Dobór osób i metoda badawcza

W badaniach wzięli udział uczniowie klas maturalnych liceum ogólnokształcącego a badaniami

objęto 123 uczniów, z czego 60 badanych to młodzież mieszkająca na wsi, kończąca gimnazjum w swojej miejscowości, natomiast dalszą edukację kontynuująca w ośrodkach miejskich. Wśród badanych 63 to osoby mieszkające w mieście, które stanowiły grupę kontrolną. Sytuacja materialna badanej młodzieży była porównywalna, natomiast wyraźne różnice dotyczyły charakterystyki wykształcenia rodziców na korzyść grupy kontrolnej, to jest rodziców młodzieży mieszkającej w mieście.

Dobór młodzieży był losowy. Badania przeprowadzono w 2006 roku na terenie województwa śląskiego z wykorzystaniem ankiety własnej konstrukcji.

Pytania w metodzie podzielono na dwie kategorie. Pierwsza grupa pytań odnosiła się do pojęcia aspiracji edukacyjnych.

Druga grupa pytań dotyczyła wpływu wybranych czynników wewnętrznych i zewnętrznych, gdzie spośród wewnętrznych wybrano: chęć rozwoju intelektualnego, satysfakcję, zainteresowania i motywację własną. Zaś z zewnętrznych: wpływ rodziców i autorytetów, opinię innych osób, prestiż zawodu i lepszy status materialny.

Część pytań w ankiecie dotyczyła cech osobowościowych, które badani posiadają i według nich są istotne w nauce i realizowaniu postanowionych zamierzeń edukacyjnych.

Zamieszczono również pytania odnoszące się do środowiska wiejskiego, przede wszystkim, czy ma ono wpływ na podejmowane decyzje o dalszym kształceniu.

Analiza wyników badań własnych

Aby uzyskać odpowiedzi na sformułowane pytania badawcze, zanalizowano wypowiedzi badanej młodzieży. Obliczeń statystycznych dokonano z użyciem pakietu SPSS.

Tabela 1. Aspiracje edukacyjne badanej młodzieży

WYBÓR UCZELNI DALSZEGO KSZTAŁCENIA	MŁODZIEŻ ZE WSI		MŁODZIEŻ Z MIASTA	
	Liczba wskazań	%	Liczba wskazań	%
Zgodny z zamierzeniami	43	72	52	84
Wyższe oczekiwania	15	25	10	16
Niższe oczekiwania	1	02	0	00

Jak wynika z tabeli 1, badani odpowiadali w podobny sposób, najczęściej wskazując uczelnie, w których chcieliby studiować i tam też zamierzają ubiegać się o przyjęcie. Rzadziej podawano uczelnie o wyższym prestiżu, gdzie mogliby rozwijać swoje zainteresowania, lecz zamierzają studiować na uczelni bliżej miejsca zamieszkania lub o mniejszej renomie.

W celu odpowiedzi na pytania, które czynniki wpływają na motywacje do dalszego kształcenia, sprawdzono i porównano wybrane czynniki zewnętrzne oraz wewnętrzne.

Czynniki zewnętrzne jako predyktory decyzji o dalszym kształceniu

Wyróżnienie grupy pięciu czynników najbardziej kształtujących decyzje o dalszym kształceniu było podyktowane badaniem pilotażowym pośród młodych ludzi, stojących u progu tego rodzaju aktywności. Pozwoliło to na porównanie i charakterystykę młodzieży, pochodzącej z jakościowo zróżnicowanych środowisk zamieszkania.

Tabela 2. Wpływ czynników zewnętrznych, motywujących do dalszego kształcenia u badanej młodzieży

Lp.	Analizowane czynniki zewnętrzne	Gr. Opisowa, Młodzież ze wsi (N=60)			Gr. Kontrolna, Młodzież z miasta (N=63)		
		M	S	SD	M	S	SD
1.	Rodzice	5,45	2,57	0,33	4,82	2,37	0,29
2.	Opinia innych osób (m.in. nauczycieli)	5,21	2,84	0,36	5,85	2,40	0,30
3.	Prestiż zawodu	7,06	2,15	0,27	7,12	2,33	0,29
4.	Wynagrodzenie	6,60	2,51	0,32	6,76	2,38	0,29
5.	Autorytet zawodu	5,56	3,01	0,38	6,44	3,00	0,37

Dane zaprezentowane w tabeli 2 przedstawiono za pomocą wykresu (patrz Wykres 1) w celu lepszej ilustracji wartości średnich dla analizowanych czynników zewnętrznych.

Wykres 1. Natężenie czynników zewnętrznych wpływających na decyzje o edukacji badanej młodzieży.

Zawarte w tabeli 2 dane, odnoszące się do całej populacji osób badanych, zarówno do dziewcząt, jak i chłopców, wskazują na niewielkie zróżnicowanie w rozkładzie wartości średnich dla młodzieży pochodzącej ze wsi i mieszkającej w mieście. Z tego rozkładu danych wynika, że osoby z grupy opisowej częściej w podejmowaniu decyzji o dalszym kształceniu, kierują się opinią rodziców. W przeciwieństwie do osób z grupy kontrolnej, którzy uwzględniają prestiż zawodu, wynagrodzenie za realizację powierzonych obowiązków oraz autorytet zawodowy.

Analiza powyższych danych przyczynia się do stwierdzenia, że czynniki zewnętrzne nie mają istotnego wpływu na aspiracje młodzieży mieszkającej na wsi, a otrzymane wyniki nie są istotne statystycznie.

Natomiast, kiedy przeanalizowano wypowiedzi w obrębie grupy badanej młodzieży pochodzącej ze wsi, zaobserwowano wyraźne zróżnicowanie wartości, które prezentuje tabela 3.

Tabela 3. Istotność czynników zewnętrznych w podejmowaniu decyzji edukacyjnych, z uwzględnieniem płci badanej młodzieży, pochodzącej ze wsi

Lp.	Analizowane czynniki zewnętrzne	Płeć	Liczba osób wskazujących na czynnik	M
1.	Rodzice	K	31	6,0 *
		M	29	4,7
2.	Prestż zawodu	K	31	7,6 *
		M	29	6,4 *
3.	Wynagrodzenie	K	31	6,7
		M	29	6,4 *
4.	Opinia innych osób	K	31	5,5
		M	29	4,7

Wartość t – Studenta ($df = 58$) = - 2,064 dla $p < 0,05$ oraz dla $df = 58$ wartość $t = - 2,053$

Analiza wyników zawartych w tabeli 3 pokazuje, że badane dziewczęta w podejmowaniu decyzji o dalszym kształceniu, istotnie częściej polegają na opinii rodziców i sięgają do poglądów i zdań na temat zawodu. Chłopcy natomiast kierują się wysokością wynagrodzenia, jakie można otrzymać i także, znaczeniem i prestiżem, jakim cieszy się dany zawód w opinii społecznej.

Czynniki wewnętrzne jako determinanta decyzji o dalszej edukacji

Wyodrębnione determinanty wewnętrzne zostały podzielone na dwie grupy, pierwsze obejmują sferę motywacyjną, drugie sprowadzono do cech osobowości.

Tabela 4. Wpływ wybranych czynników wewnętrznych, motywujących do dalszego kształcenia dla, badanej młodzieży

Lp.	Analizowane czynniki wewnętrzne	Młodzież ze wsi (N=60)			Młodzież z miasta (N=63)		
		M	S	SD	M	S	SD
1.	Motywacja własna	7,95	1,71	0,22	8,36	1,51	0,19
2.	Predyspozycje intelektualne	7,83	2,17	0,28	8,15	1,96	0,24
3.	Satysfakcja	7,93	1,74	0,22	7,88	1,56	0,19
4.	Zainteresowania	8,58	1,33	0,17	8,26	1,91	0,24

Wykres 2. Natężenie czynników wewnętrznych, kształtujących aspiracje u badanej młodzieży

Odpowiadając na postawione pytanie szczegółowe, dotyczące wpływu wyróżnionych czynników wewnętrznych na aspiracje edukacyjne okazało się, że nie mają one wpływu na aspiracje edukacyjne młodzieży wiejskiej, ponieważ nie stwierdzono istotności statystycznej pomiędzy grupą podstawową a grupą kontrolną. Jedyne niewielkie zróżnicowanie w zakresie wartości średnich może sugerować, że w odbiorze młodzieży pochodzącej z ośrodków miejskich, większe motywujące znaczenie do dalszego kształcenia ma własna motywacja oraz predyspozycje intelektualne.

Cechy osobowości a aspiracje edukacyjne badanej młodzieży

W celu odpowiedzi na kolejne pytanie badawcze przeanalizowano także cechy osobowości, postrzegane przez grupę badawczą jako czynnik determinujący sukcesy edukacyjne. Osoby badane w pytaniu otwartym poproszone zostały o podanie pięciu cech charakteru, które pomagają im w dążeniu do postawionych celów edukacyjnych. Do najczęściej wymienianych oraz najwyżej ocenianych przez respondentów należały: ambicja, upór, sumienność i inteligencja. Tabela 5 pokazuje częstości wyboru wyżej wymienionych cech dla osób mieszkających w mieście oraz mieszkających na wsi.

Tabela 5. Cechy osobowościowe jako determinanty dalszej edukacji badanej młodzieży

CECHA	MŁODZIEŻ ZE WSI	MŁODZIEŻ Z MIASTA
OSOBOWOŚCI	Liczba wskazanych cech	Liczba wskazanych cech
Inteligencja **	3	15
Sumienność*	7	1
Upór	19	9
Ambicja	27	24

Uwaga: ** istotność $p < 0,01$, * istotność $p < 0,05$

Z tabeli wynika, że badana młodzież mieszkająca na wsi częściej wybiera cechę uporę oraz sumienności, a osoby z miasta inteligencję. W celu sprawdzenia, czy otrzymane różnice są istotne statystycznie zastosowano test *chi-kwadrat*. Okazało się, że istotne różnice stwierdzono dla cechy inteligencji i sumienności. Inaczej mówiąc, młodzież ze wsi nie postrzega cechy inteligencji jako czynnika determinującego sukces edukacyjny. W stopniu istotnie różnym niż osoby z miasta za taki czynnik postrzegają sumienność.

Dla cechy uporę stwierdzono tendencję statystyczną, jednak różnica nie przekracza progu istotności, zaś dla pozostałych cech nie stwierdzono istotności statystycznej.

Środowisko wiejskie jako czynnik wpływający na aspiracje edukacyjne młodzieży

Kolejny problem badawczy miał na celu uzyskanie odpowiedzi na pytanie, czy środowisko wiejskie jest czynnikiem motywującym do dalszego kształcenia dla badanej młodzieży. Stąd źródłem danych, wykorzystanych do charakterystyki owej determinanty, były odpowiedzi badanych na pytania zawarte w ankiecie.

W wyniku analizy odpowiedzi udzielonych przez grupę badanych osób mieszkających na wsi, otrzymano następujące wyniki.

Tabela 6. Chęć dalszego kształcenia spowodowana zmianą środowiska

	PLEĆ	LICZBA BADANYCH	SREDNIA	ODCHYLENIE STANDARDOWE
Zmiana środowiska	Kobieta	31	6,9	3,2
	Mężczyzna	29	5,1	3,2

Wartość t-Studenta (58) = - 2,176 dla $p < 0,05$

Wynika z tabeli, że kobiety, częściej od mężczyzn, chcą zmienić swoje środowisko zamieszkania i podejmują dalszą edukację. W celu sprawdzenia powyższych wyników policzono różnicę z zastosowaniem testu t-Studenta, jak się okazało, wyniki potwierdziły istotność statystyczną. Stwierdzono, że kobiety mieszkające na wsi podejmują dalsze kształcenie, ponieważ chcą zmienić swoje środowisko i miejsce zamieszkania. W opinii badanych, środowisko miejskie niesie za sobą znacznie szersze możliwości rozwoju zainteresowań, korzystania z dorobku kultury i stwarza możliwości pozyskiwania więcej czasu na naukę.

Wnioski

Aspiracje mają istotny wpływ na przyszłe życie każdego człowieka. W badaniach nad aspiracjami Skornego (1980), Lewowickiego (1987) poziom aspiracji u młodzieży wiejskiej okazywał się niższy, aniżeli u młodzieży mieszkającej w mieście. Przyczyny tkwią w problemach, z jakimi boryka się młodzież wiejska, które spowodowane są trudniejszą sytuacją materialną, większą ilością obowiązków domowych i gospodarskich oraz, nie-rzadko, dojazdami do szkoły.

Zasadniczym celem podjętych i zrealizowanych badań własnych było poszukiwanie czynników determinujących aspiracje edukacyjne u młodzieży mieszkającej na wsi. Determinanty podzielono na dwie kategorie: grupę czynników zewnętrznych i wewnętrznych. Badania przeprowadzono z zastosowaniem ankiety własnej konstrukcji, na próbie młodzieży uczęszczającej do szkół średnich na terenie województwa śląskiego.

Zreferowane wyniki z przeprowadzonych badań umożliwiły uzyskanie odpowiedzi na sformułowane pytania badawcze. Na podstawie osiągniętych efektów można powiedzieć, że wyodrębnione czynniki zewnętrzne, takie jak: opinia innych osób i autorytetów, wpływ rodziców, prestiż zawodu, lepszy status materialny oraz czynniki wewnętrzne, jak: chęć rozwoju intelektualnego, satysfakcja, zainteresowania, motywacja własna, nie są statystycznie istotne u młodzieży wiejskiej i miejskiej. Natomiast, kiedy przeanalizowano wypowiedzi w obrębie grupy badanej młodzieży pochodzącej ze wsi, otrzymane różnice okazały się istotne statystycznie. Co może oznaczać, że dziewczęta istotnie częściej, chcą zmienić swoje środowisko i miejsce zamieszkania, a w podejmowaniu decyzji o dalszej edukacji, liczą się ze zdaniem rodziców oraz biorą pod uwagę prestiż, jaki niesie za sobą wykonywany zawód. Młodzież męska zaś, częściej uwzględnia w decyzjach wynagrodzenie i środowiskowe znaczenie zawodu.

Istotnie różne okazały się cechy charakteru wskazywane przez badanych. Dla młodzieży wiejskiej istotną cechą, która pomaga w dążeniu do postawionego celu jest sumienność, natomiast dla młodzieży mieszkającej w mieście, cechą wiodącą okazała się inteligencja. Sumienność sprowadza się do skrupulatnego i rzetelnego wywiązywania się z podjętych obowiązków i zobowiązań a przy tym dokładnego i solidnego realizowania postawionych celów. Inteligencja natomiast to zdolność rozumienia otaczających sytuacji i znajdowania na nie właściwych i celowych reakcji, to bystrość umysłu i szybkość kojarzenia, również jako zdolność rozwiązywania problemów.

Młodzież wiejska od dzieciństwa staje przed większymi problemami, jak: mniej czasu wolnego na rozwój swoich zainteresowań, szeroka pomoc w gospodarstwie rodziców, nie-rzadko dojazdy do szkoły. Można przypuszczać, że tego rodzaju utrudnienia sprawiają, że dzieci wiejskie uczą się gospodarować czasem, uczą się obowiązkowości, a co za tym idzie, sumienności w wykonywaniu pracy, jak i w nauce.

Jest to w pewnym stopniu uczenie się odpowiedzialności i w młodych ludziach wytwarza się poczucie, że sumienne wykonywanie określonych celów jest podstawą do osiągnięcia czegoś znaczącego w życiu osobistym.

Bibliografia

- Czarnecka, S. (2002–2003). Bezrobocie i bieda w rodzinie wiejskiej jako czynniki zagrażające dzieciństwu. [w:] Czarnecka, S., (Red.) *Dziecko w lokalnym systemie pomocy społecznej*. Częstochowa: Wyd. WSP.
- Czarnecka, S. (2003). Problemy młodzieży wiejskiej w środowisku wiejskim. [w:] Czarnecka, S., (Red.), *Młodzież w lokalnym systemie pomocy społecznej*. Częstochowa: Wyd. WSP.
- Gwizd, K. (2006). *Wybrane czynniki determinujące aspiracje młodzieży wiejskiej*. Niepublikowana praca magisterska. Częstochowa AJD (Archiwum prac magisterskich Zakładu Psychologii).
- Lewowicki, T. (1987). *Aspiracje dzieci i młodzieży*. Warszawa: PWN.
- Podobiński, S. (1994). Kompetencje i niekompetencje językowe dziecka wsi jako motor bądź hamulec jego aspiracji. [w:] Czarnecka, S., Jakubowski, Z. (Red.), *Szkoła wiejska dziecko wiejskie. Realia i perspektywy*. Częstochowa: Wyd. WSP.
- Porożyński, H. (2005). Aspiracje zawodowe bezrobotnych absolwentów po wejściu Polski do Unii Europejskiej. *Edukacja*, 2, 20–25.
- Sikorski, W. (2000). Dynamika aspiracji życiowych młodzieży uczącej się. *Edukacja*, 1, 43–51.
- Skorny, Z. (1980). *Aspiracje młodzieży oraz kierujące nimi prawidłowości*. Wrocław: Wydawnictwo Zakład Narodowy im. Ossolińskich.