

MOTYWY WYBORU SPECJALNOŚCI NAUCZYCIELSKIEJ PRZEZ STUDENTÓW EDUKACJI – TECHNICZNO – INFORMATYCZNEJ

NOGA Henryk, PL

Streszczenie

Wydaje się ważne, aby jak największa liczba kandydatów do zawodu kierowała się pozytywną motywacją przy wyborze kierunku studiów nauczycielskich (chęć bycia nauczycielem, zainteresowania techniczne) oraz by jak najlepiej wyposażać szkolne pracownie techniki w narzędzia, pomoce i urządzenia techniczne, aby warunki pracy w jak najmniejszym stopniu powodowały zniechęcenie nauczycieli do pracy i brak zainteresowania ich poprawą.

Niezadowolenie z wyboru zawodu wiąże się prawdopodobnie z ogólną sytuacją związaną z edukacją, stosunkowo małymi zarobkami nauczycieli, ciągłymi zmianami programu i bardzo dużymi trudnościami w uzyskaniu środków na pomoce dydaktyczne, narzędzia i materiały. Bez zmiany tej sytuacji ilość nauczycieli niezadowolonych z własnej pracy z czasem powiększy się.

Słowa kluczowe: motywacja, edukacja techniczno - informatyczna, kwalifikacje zawodowe

THE MOTIVES FOR CHOOSING A TEACHER SPECIALISATION BY THE STUDENTS OF TECHNICAL AND INFORMATIONAL EDUCATION

Abstract

It seems important to as many candidates for the teaching profession as possible to be positively motivated while choosing the faculty at the university (willingness to become a teacher, technical interests) and to equip the school technical laboratories with teaching tools and technical appliances so that the working conditions would discourage teachers from doing their jobs or trying to improve them in the least possible degree.

Dissatisfaction with choosing a teacher's job is probably connected with the general educational situation, law teachers' salaries, constant curricula changes, and huge difficulties in obtaining finances for the teaching tools and materials. If the existing situation does not change, the number of teachers dissatisfied with their jobs will grow with time.

Key words: motivation, technical and informational education, job qualifications

Wprowadzenie

Z motywacją do działania związane są pewne czynniki uruchamiające celowe działania, mobilizujące do aktywności wobec określonego celu. Owymi czynnikami mogą być uczucia, poglądy, dążenia, które poprzedzając działanie wpływają na określone zachowania. Motywy i ich komponenty mają znaczenie dla konkretnego podmiotu, nie mniej jednak również badanie określonej grupy może mieć znaczenie dla zobrazowania określonej tendencji.

1. Motywy wyboru specjalności nauczycielskiej na podstawie badań

Wydaje się, że stosunek studentów do procesu nauczania, jak też w późniejszym okresie stosunek nauczycieli do swojej pracy zawodowej zależy w znacznym stopniu od siły i

trwałości motywacji (Kunikowski, 2006).

Wśród studentów edukacji techniczno - informatycznej chęć zostania nauczycielem jest najczęściej wymienianym motywem (44.4%). Jako drugi motyw wg częstotliwości występowania wymieniono chęć kontynuowania nauki (27.7%). Prawie taka sama część ankietowanych (15.2%) jako główny motyw wymieniła niedostanie się na inne studia. Częstotliwość występowania tego powodu wyniosła 19.4%. Wskazuje to, że znaczna część respondentów, bo prawie jedna piąta, trafiła do zawodu po niedostaniu się na inne uczelnie. Stosunkowo często występującym motywem wyboru zawodu nauczyciela był przypadek (12.5%), a dla 11%, czyli dla co dziesiątego ankietowanego spośród badanych, był to motyw główny. Motywy takie, jak konieczność zdobycia zawodu, namowa członków rodziny czy kolegów, krótki czas pracy i długie wakacje, zainteresowanie wiedzą, czy obawa przed zasadniczą służbą wojskową były rzadko wymieniane przez respondentów, a jako główne były tylko podawane pięciokrotnie.

Głównymi motywami wyboru zawodu nauczyciela była chęć zostania nauczycielem lub chęć kontynuowania nauki (54% motywów głównych). Motywy zdecydowanie przypadkowe stanowiły 29% motywów głównych (niedostanie się na inne studia, namowa członków rodziny, obawa przed zasadniczą służbą wojskową i przypadek). Wydaje się, że jest to dość wysoki wynik procentowy.

Analiza wyników przeprowadzonych badań wskazuje, że najliczniejszą grupę wśród motywów wyboru kierunku studiów stanowiły zainteresowania ankietowanych. Zainteresowania techniczne były motywem najczęściej wymienianym (50%), a dla 39% badanych był to główny motyw wyboru kierunku. 8.3% respondentów wymieniło jako motyw specjalne zainteresowanie przedmiotami technicznymi, a dla 6.9% badanych był to motyw główny. Zainteresowania stanowiły więc w sumie prawie 46% głównych motywów wyboru kierunku.

Znaczna część badanych wymieniła przypadek jako motyw wyboru (22.2%), dla 16.7% był to motyw główny, a więc miał on duże znaczenie. Niedostanie się na inne studia oraz wolne miejsca na tym kierunku a brak na innych były także często powodem decyzji (13.9 i 11.1%), jako główne wskazało je 8.3 i 4.2% ankietowanych. Podawano także, że spowodowało taki wybór przekonanie, iż jest to kierunek przyjazny do studiowania i ciekawy (6.9% wyborów). Dla 4.2% był to główny motyw. Namowy kolegów i członków rodziny, podobnie jak w przypadku motywów wyboru zawodu, stanowiły znikomy procent odpowiedzi. Ogólnie można stwierdzić, że dla 54% badanych główne motywy wyboru kierunku były motywami przypadkowymi.

Analizując wypowiedzi na temat zadowolenia z wyboru zawodu i specjalności oraz warunków pracy w ocenie badanych nauczycieli, można wskazać, że zadowolonych w pełni lub częściowo z wyboru zawodu nauczyciela techniki było 83.4% respondentów, czyli zdecydowana większość. Jednak z odpowiedzi nauczycieli na pytanie o możliwość zmiany zawodu wynika, że spośród 53 nauczycieli, w pełni lub częściowo zadowolonych z wyboru, aż 19 zmieniliby pracę nauczyciela na inną, z tym, że część (8 osób) zrobiłaby to pod pewnymi warunkami (np. "musiałaby to być praca o wiele lepiej płatna", "mniej stresująca", "dająca większą satysfakcję" itp). Także znaczna część respondentów deklarujących zadowolenie z wyboru zawodu, bo 45%, wybrałaby inną specjalność i kierunek studiów, natomiast 30% badanych wybrałoby jeszcze raz studia nauczycielskie, zmieniając specjalność na inną. Wynika z tego, że tylko 25% respondentów wybrałoby jeszcze raz zawód nauczyciela techniki.

Spośród 110 badanych studentów chęć podjęcia po studiach pracy w szkole zadeklarowało 60 osób, dwadzieścia nie zamierza pracować w zawodzie, a dwadzieścia

dziewięć odpowiedziało "nie wiem".

Z badań dotyczących warunków pracy wynika, że tylko 13% badanych nauczycieli nie miało w szkole pracowni techniki, a prawie połowa, bo 46.8% miała dwie lub więcej pracowni. Wyposażenie pracowni w narzędzia, urządzenia techniczne, techniczne środki nauczania, pomoce dydaktyczne i zestawy do montażu najczęściej oceniano jako dostateczne (42.0%), najrzadziej jako bardzo dobre (4.8%). Niedostateczne wyposażenie było w 1/4 pracowni (21%). Oczywiście są to subiektywne oceny pracujących w nich nauczycieli, zatem należałoby przeprowadzić szczegółowe badania wg znormalizowanych kryteriów, aby ocenić je dokładnie.

Subiektywne były także odpowiedzi dyrektora i grona pedagogicznego dotyczące stosunku do przedmiotu technika. Stosunek dyrektora do przedmiotu oceniany był najczęściej jako pozytywny (50%) lub obojętny (33.9%). Negatywnie oceniło go 4.8% respondentów. Stosunek kolegów deklarowany był najczęściej jako obojętny (42.0%) lub pozytywny (37%), dość często jednak (11.3%) ankietowani oceniali go jako negatywny.

Porównując odpowiedzi udzielone w celu oceny warunków pracy z odpowiedziami na pytania o zadowolenie z wyboru zawodu, można stwierdzić, że prawie wszyscy nauczyciele, którzy byli niezadowoleni z wyboru zawodu, ocenili wyposażenie swojej pracowni w szkole jako niedostateczne lub dostateczne, a stosunek dyrektora i kolegów do przedmiotu jako negatywny lub obojętny. Należy jednak zauważyć, że znaczna część nauczycieli oceniła podobnie warunki swojej pracy, a byli oni zadowoleni z wyboru zawodu częściowo lub nawet w pełni.

Najczęstszym motywem wyboru zawodu nauczyciela przez mężczyzn była chęć kontynuowania nauki, a wśród kobiet chęć zostania nauczycielem (24 odpowiedzi). Na drugim miejscu kobiety wymieniły chęć kontynuowania nauki. Zawód zmieniłoby na inny 52,6% ankietowanych mężczyzn i 32, 5% kobiet.

Nauczyciele z mniejszym stażem pracy częściej stwierdzali, że zmieniliby zawód na inny. Spośród nauczycieli o stażu 0-5 lat - 45%, ze stażem 6-15 lat - 43%, a o stażu powyżej 15 lat - 37%. Wg oceny nauczycieli w miastach jest lepsze zaplecze dydaktyczne niż na wsi. Należy stwierdzić, że różnica między dużymi i małymi miastami jest jednak minimalna.

Podsumowanie

Biorąc pod uwagę wyniki uzyskane w trakcie badań, można stwierdzić, że w większości przypadków motywy wyboru studiów na kierunku wychowanie techniczne i motywy wyboru zawodu nauczyciela techniki były zgodne z zainteresowaniami badanych. Potwierdzają to odpowiedzi na pytanie o ponowny wybór specjalności i kierunku, studiów. Tylko 47.2% ankietowanych osób wybrałoby studia nauczycielskie, z tego mniej niż połowa pozostałaby przy kierunku - technika. Wskazuje to, iż mimo że respondenci deklarowali w znacznej mierze zadowolenie z wyboru zawodu, w rzeczywistości jest ono znacznie mniejsze.

Jeżeli jednak część nauczycieli techniki uczy w szkołach bez wyraźnej pozytywnej motywacji do prowadzenia tego właśnie przedmiotu, trudno się dziwić, że ten przedmiot stwarza problemy w środowisku szkolnym. Istnieje przekonanie, że nawet najlepiej wyposażona pracownia bez zaangażowanego nauczyciela lubiącego tę pracę, nie jest w stanie zapewnić właściwego poziomu nauczania techniki.

Wskazane wydaje się dalsze prowadzenie badań motywów wyboru zawodu nauczyciela techniki jeszcze przed rozpoczęciem i w trakcie studiów, bowiem proces kształtowania się pozytywnej motywacji u studiujących edukację techniczno - informatyczną jest trudny, a przebieg studiów i doświadczenia podczas nich zdobyte mają na pewno na ten proces duży wpływ.

Literatura

1. DEPEŠOVA, J., VARGOVÁ, M. NOGA, H.), *Opinie nauczycieli zawodu o powodzeniach i niepowodzeniach w pracy dydaktyczno-wychowawczej*, [w:] Jaracz K.(red.), *Annales Universitatis Paedagogicae. Studia Technica III*, Wydawnictwo Naukowe Uniwersytetu Pedagogicznego. Kraków 2010, s.239 – 253. ISSN 1689-9903.
2. DOMAŃSKI, H., *Metodologia badań nad stratyfikacją społeczną*, Warszawa 2012.
3. HUDY, W., *Cyberuzależnienie a zdrowie*, [w:] *Cyberuzależnienie. Przeciwdziałanie uzależnieniom od komputera i Internetu*, Kraków 2007, s.167 – 173.
4. KIELBASA, M., KNYCH, A., NESTERAK, T., NOGA, H, *Selected aspects of the competence of an elementary and junior high school technology teacher*, *Annales Universitatis Paedagogicae Ccracoviensis, Studia Technica VI*, ISSN 2081-5468, s.41-44.
5. KUNIKOWSKI, J., *Motywacja w nauczaniu, wychowaniu i badaniach* [w:] SZLOSEK, F. (red.), *Badanie, dojrzewanie, rozwój*, Radom 2006.
6. PYTEL, K., *Chosen aspects of evaluation wind power engineering on economic and educational area*, [w:] *Management of manufacturing systems focused od Environmental Technologies and Management*, Prešov 2008, s.142. ISBN 978-80-553-0068-9.
7. SOBCZYK, W., JAŚKOWIAK, J., *Ocena jakości kształcenia nauczycieli w polskich uczelniach wyższych*, [w:] *Mezinárodní vědecká konference Clovek – Dejiny – Hodnoty III 2006*, VSB Ostrava 2007, s. 460-467.
8. WALKOWIAK, T., *Kwalifikacje zawodowe nauczyciela*, [w:] SZLOSEK, F. (red.), *Badanie, dojrzewanie, rozwój*, Warszawa - Radom 2008, s. 223 – 227.

Lektorował: **prof. AGH. dr hab. Wiktoria Sobczyk**

Kontaktni adresa:

Henryk Noga, dr hab. UP
Instytut Techniki, Uniwersytet Pedagogiczny – Kraków,
ul. Podchorążych 2, 30-084 Kraków