
W R A M A C H P R O J E K T U - R E G I O N A L N Y
P R O G R A M S T Y P E N D I A L N Y D L A U C Z N I Ó W
S Z C Z E G Ó L N I E U Z D O L N I O N Y C H W R O K U

S Z K O L N Y M 2 0 1 2 / 2 0 1 3

a u t o r : An e t a O b r ą c z k a , u c z e n n i c a k l a s y 1 e

L O i m . S . Ż e r o m s k i e g o w Ż yr a r d o w i e

PROJEKT BADAWCZY

D R O G A D Z I E C K A Z O B S Z A R U W I E J S K I E G O
D O S U K C E S U O S O B O W E G O I E D U K A C Y J N E G O

N A P R Z Y K Ł A D Z I E U C Z N I Ó W Z T E R E N Ó W
W I E J S K I C H P O W I A T U Ż Y R A R D O W S K I E G O ,

P O D E J M U J Ą C Y C H N A U K Ę W S Z K O Ł A C H
Ż Y R A R D O W A

Równość szans- fakt czy mit?

Opis projektu

Projekt rozpoczął się we wrześniu 2012 roku, lecz dwa
pierwsze miesiące poświęcone zostały na stworzenie

wymaganych dokumentów. W planie działań, który powstał
na okres wrzesień- czerwiec 2012/2013 uwzględniono wiele

różnorakich działań.

Za cel główny postawiono zbadanie prawdziwości tezy,
że życie młodego człowieka uczącego się na wsi

wymaga od dziecka większego wysiłku w
osiągnięciu sukcesu edukacyjnego. Analiza

wskaźników opisujących okoliczności rozwoju w okresie
edukacji na wsi i w sytuacji konieczności jej kontynuowania

w mieście.

Cele projektu

1. Analiza uzyskanych danych statystycznych (PENTOR, CBOS) i
publikacji tematycznie związanych z tezą.

2. Ustalenie wzorców kariery edukacyjnej kształtowanych przez
rodzinę, znajomych, szkołę, media. Sprawdzenie czy one
motywują, inspirują- czy rozwijają ambicje.

3. Prześledzenie dróg karier osób pochodzących ze wsi- zestawienie
danych z urzędów (sukcesy i ich poziomy, podejmowana praca).

4. Uzyskanie informacji jaki jest udział domu w pomocy w
rozwiązywaniu zadań szkolnych (odrabianie lekcji, korepetycje i
inne)- inspirowanie i stymulowanie rozwoju dziecka jako
równorzędnego partnera.

5. Sprawdzenie oferty pozaszkolnej w zakresie edukacji
nieformalnej, życia towarzyskiego, kulturalnego, zasobności
bibliotek itp.

Analiza danych statystycznych

 Po zapoznaniu się z informacjami udostępnianymi przez takie instytucje jak

CBOS czy PENTOR widać zróżnicowanie pomiędzy wsią a miastem na płaszczyźnie

wychowawczo- edukacyjnej. Projekt ten miał za zadanie przyjrzeniu się tym danym i

wyciągnięciu z nich wniosków. Z danych tych można zauważyć kilka podstawowych

zależności:

 Wieś jest obszarem dużo niższego startu rozwojowego niż miasto;

 Młodzież ma niższe aspiracje;

 Wyborów dokonuje często z myślą dotyczącą otoczenia jakie zamieszkuje;

W wielu przejrzanych publikacjach można było dostrzec podobieństwo do wyników

badań przeprowadzonych w tym projekcie. Dlatego też większy obszar prezentacji

poświęcę przeprowadzonym badaniom niż ogólnie dostępnym danym, gdyż często się

one nakładają.

Przeprowadzone badania

 Podczas prowadzenia badań odwiedzono kilka
placówek oświatowych z ankietami dla młodzieży.
Współpracowała Szkoła Podstawowa w Kuklówce,

Gimnazjum w Radziejowicach oraz LO im. S. Żeromskiego
w Żyrardowie. W owych ankietach pytano o sprawy

związane z planami życiowymi, obecny stan w edukacji czy
problemy z nią związane, a także kilka pytań dotyczących

domu. Przeprowadzony został wcześniej także pilotaż,
który miał za zadanie wyłapać błędy w stworzonym

badaniu. Ankiety te po wypełnieniu zostały zliczone i
podzielone na teren wiejski i miejski i w taki sposób

następnie zliczane odpowiedzi uczniów.

Analiza badania

Do omówienia badania podstawione zostały 4
podstawowe tezy:

1. Życie ucznia na terenie wiejskim wymaga od niego
większego wysiłku w osiągnięciu sukcesu od ucznia
z miasta

2. Na obszarach wiejskich preferuje się wykształcenie
techniczno- zawodowe

3. Ilość czasu poświęconego nauce wpływa na wyniki
w szkole

4. Teren zamieszkiwany przez ucznia ma wpływ na
jego rozwój

Udowadnianie tez

Z przeanalizowania wyników badań można w większym
przypadku potwierdzić przedstawione tezy.

W przypadku tezy numer 1 można zauważyć zależność, że
mimo czasu poświęcanego na naukę w obu przypadkach

jest on podobny, to jednak o dziwo na obszarach miejskich
uczniowie odpowiadali częściej, że zdarza się, że osoba
trzecia odrabia za nich prace domową, czy można się
pokusić w tym przypadku o powiedzeniu o większej

samodzielności młodzieży ze wsi? Jednak w przypadku
potrzeby pomocy osoby trzeciej czy wykonywanej pracy

odpowiedzi rozkładają się równomiernie.

Kolejna z tez

Tezę numer 2 całkowicie można poprzeć osiągniętymi
wynikami. Bardzo wyraźnie na terenach wiejskich

widać zależność większej chęci osiągnięcia
wykształcenia techniczno- zawodowego, gdyż na

obszarze miejskich większość uczniów ma aspiracje na
ukończenie szkół wyższych. Oczywiście nie sprawdza
się to w 100%. Rozumieć zaś można to w sposób jako,

że na wsi młodzież nie zawsze ma zapewnione warunki
do długoletniej nauki i chce jak najszybciej osiągnąć

zawód by móc na siebie zarabiać.

Teza 3

W obu rejonach młodzież zaznaczała ilość czasu
poświęconą na naukę dość małą, jednak na wsi można
odczytać znacznie większy udział uczniów w pomocy

przy gospodarstwach domowych. Niezależnie czy robią
to, bo im się karze czy z własnych chęci, dość często
nawet czują, że muszą, że to ich obowiązek. Mimo
innych obowiązków dzieci z obszarów miejskich

poświęcają mniej więcej tyle samo czasu na naukę co
ich rówieśnicy z miast.

Teza 4

Zdecydowanie jest to słuszna teza. Młodzież w
przeprowadzonym badaniu sama stwierdziła, że fakt jest iż
teren ogranicza rozwój, w wielu przypadkach doprowadza

do nie wykorzystania możliwości niektórych osób.

Na terenie wiejskim także więcej osób chce pójść w ślady
swoich rodziców, zaś na terenie miejskim zdecydowanie

większość deklaruje chęć podjęcia innego zajęcia w
przyszłości.

Przeprowadzenie badań powieliło wiele danych
udostępnianych przez choćby CBOS i ukazało wiele różnic

względem terenu zamieszkiwania.

Możliwości pozaszkolne

Rozwój osobowości młodego człowieka nie kończy się w
murach szkoły. Kształtuje go także środowisko, rodzina,

media a także poziom kultury zapewniany przez
zamieszkiwany teren.

Po zapoznaniu się z ofertami kulturalnymi ośrodków,
zarówno tych w mieście jak i na wsi, można dostrzec, że

zdecydowanie w ofertach tych ośrodków pojawiają
elementy dla różnych pokoleń, jednak na obszarach

wiejskich są to dużo drobniejsze, mniej wartościowe idee,
zaś w tych miejskich można zauważyć pewną różnorodność
oferty. Wszystko to idzie za dużym zróżnicowaniem między

tymi dwoma obszarami, zawartymi w nie jednym
przeprowadzonym wcześniej badaniu.

Podsumowanie

Na zakończenie prezentacji projektu po równości szans
można potwierdzić narzuconą tezę. Projekt wykazał i

potwierdził jak wiele jeszcze różnic jest pomiędzy dwoma
obszarami, a tym bardziej między młodzieżą, która

stanowić ma i budować nasz naród. Uczniowie szkół
wiejskich i miejskich mają między sobą wiele różnic, które

mogą prowadzić do licznych problemów w momencie
starcia się ze sobą dwóch nieco różnych światów młodych

ludzi.

Mimo wszystko nie jest to zamknięcie wszystkich do
jednego schematu i bardzo dużo społeczeństwa wiejskiego

świetnie radzi sobie zmieniając otoczenie.

