

Równość szans- fakt czy mit? Droga dziecka wiejskiego do

sukcesu osobowego i edukacyjnego na przykładzie uczniów

pochodzących z terenów wiejskich powiatu żyrardowskiego

podejmujących naukę w szkołach Żyrardowa

autor: Aneta Obrączka,

uczennica klasy 1e,

LO im. S. Żeromskiego w Żyrardowie

rok szkolny: 2012/2013

Rozdział I

RAPORT - KONCEPTUALIZACJA

1. Teorie i definicje ………………………………………………………………..........

1.1. Cel badania………………………………………………………………………..

2. Hipotezy badawcze ……………………………………………………………….......

3. Dobór próby …………………………………………………………………………

4. Literatura …………………………………………………………………………….

Rozdział II

RAPORT - OPERACJONALIZACJA

1. Budowa kwestionariusza przed pilotażem…………………………………………..

1.1. Kwestionariusz przed pilotażem ……………………………….............................

1.2. List wprowadzający do pilotażu…………………………………………………..

1.3. Badanie pilotażowe……………………………………………………………....

1.4. Kwestionariusz po pilotażu……………………………………………………....

2. Raport z przeprowadzonego badania………………………………………….…..

 2.1. Przedstawienie wyników badania…………………………………………….…

 2.2. Wnioski ………………………………………………………………….………

Rozdział I
RAPORT - KONCEPTUALIZACJA

1. Teorie i definicje

Projekt badawczy w ramach Regionalnego programu stypendialnego dla uczniów szczególnie

uzdolnionych w roku szkolnym 2013/2014.

1.1 Cele badania

Cel ogólny:

Zbadanie prawdziwości tezy, że życie młodego człowieka uczącego się na wsi wymaga od

dziecka większego wysiłku w osiąganiu sukcesu edukacyjnego. Analiza wskaźników

opisujących okoliczności rozwoju osobowego w okresie edukacji na wsi i w sytuacji

konieczności jej kontynuacji w mieście.

Cele szczegółowe:

1. Analiza uzyskanych danych statystycznych (PENTOR, CBOS) i publikacji

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, zasobność bibliotek itp.

2. Hipotezy badawcze:

 Życie ucznia ze wsi wymaga od niego większego wysiłku w osiągnięciu

sukcesu od ucznia z miasta.

 Na obszarach wiejskich preferuje się wykształcenie techniczno- zawodowe.

 Ilość czasu poświęconego nauce wpływa na wyniki w szkole.

 Teren zamieszkiwany przez ucznia ma wpływ na jego rozwój.

Rozdział II

RAPORT – OPERACJONALIZACJA

1. Budowa kwestionariusza przed pilotażem.

1.1 Kwestionariusz przed pilotażem

Został sporządzony kwestionariusz ankiety, składający się z 25 pytań.

1.2 List wprowadzający do pilotażu.

„Szanowny uczniu,

Masz przed sobą 25 pytania dotyczących Twojego rozwoju osobistego i

edukacyjnego. Uprzejmie proszę o aprobatę dla moich zamiarów i pomoc przez

szczere i wyczerpujące odpowiedzi. Badania są anonimowe i będą

wykorzystywane tylko w celach badawczych.

Badania prowadzone są na potrzeby projektu badawczego w ramach Regionalnego

Programu stypendialnego dla uczniów szczególnie uzdolnionych w roku szkolnym

2012/ 2013.”

1.3 Badanie pilotażowe

Pilotaż został przeprowadzony w grupie 30 uczniów na potrzeby wyłapania błędów w nim

zawartym.

1.4 Kwestionariusz po pilotażu

Zostały wprowadzone poprawki do niektórych błędzie sformułowanych pytań,

wyłapanych w badaniu pilotażowym.

2. Raport z przeprowadzonego badania

2.1. Przedstawienie wyników badania

Przeprowadzone ankiety podzielone zostały na:

 Wieś, gdzie odpowiadających z takiego terenu było 73 osoby.

Nr pytania a b c d e

2 0 24 33 15 -

3 12 11 8 18 24

4 43 22 3 5 0

5 68 5 - - -

7 35 27 7 4 0

8 21 27 13 5 7

10 2 71 - - -

11 0 2 16 35 20

13 14 59 - - -

15 teren zamieszkiwany

16 25 48 - - -

18 2 1 29 30 11

19 4 38 31 - -

20 12 19 42 - -

21 53 20 - -

22 18 24 31 - -

24 29 44 - - -

 Miasto, gdzie odpowiadających z takiego terenu było 27 osób.

Nr pytania a b c d e

2 0 0 1 26 -

3 0 13 3 11 0

4 12 11 2 0 1

5 20 7 - - -

7 12 13 2 0 1

8 10 5 5 4 3

10 8 19 - - -

11 0 2 6 14 5

13 15 12 - - -

15 dotyczy terenu zamieszkiwanego

16 3 24 - - -

18 1 10 10 6 0

19 9 14 4 - -

20 14 1 12 - -

21 21 6 - - -

22 1 21 5 - -

24 10 27 - - -

Numery pytań nie przedstawione w powyższych tabelach to pytania otwarte. Aby zrozumieć

jakich odpowiedzi udzielali ankietowani uczniowie należy zapoznać się z załączonym

wzorem ankiety.

2.2. Wnioski

Z przeanalizowania wyników badań można w większym przypadku potwierdzić postawione

hipotezy badawcze.

 W przypadku hipotezy 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.

 Hipotezę 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.

 3 hipoteza. 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.

 Zdecydowanie 4 z hipotez to słuszna hipoteza. 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.

