

Dojrzałość psychiczna i społeczna oraz nastawienie wychowanków na skuteczne działanie jako miara sukcesu edukacyjnego

Wprowadzenie

Problem, jak oceniać i mierzyć sukces edukacyjny osiągniany przez poszczególne instytucje edukacyjne oraz pojedynczych pedagogów, ma duże znaczenie praktyczne, zarówno w wymiarze indywidualnym, jak i społecznym. W wymiarze indywidualnym wybór miejsca kształcenia może mieć decydujący wpływ na całe dalsze życie jednostki. W wymiarze społecznym trafność ocen dzisiejszych sukcesów edukacyjnych w odległej perspektywie czasowej może decydować nie tylko o powodzeniu poszczególnych instytucji edukacyjnych, lecz także o powodzeniu całej generacji i całego społeczeństwa.

Tradycyjnie sukcesy instytucji edukacyjnej oceniane są dwojako. Po pierwsze, sukcesami osiąganymi przez wychowanków poza ocenianym systemem edukacyjnym, zwłaszcza po zakończeniu edukacji, w życiu zawodowym i społecznym. Po drugie, jeszcze w trakcie edukacji, możliwie obiektywnie mierzonymi ocenami szkolnymi. Oceny szkolne z poszczególnych przedmiotów traktowane są jak miary pozyskanych przez wychowanków zasobów pożytecznych umiejętności. Obiektywności ocen szkolnych sprzyja przestrzeganie zasady: kto inny edukuje, kto inny ocenia. Ponadto metody pomiaru nawiązujące do podejścia Rasch¹ starają się oddzielić wpływ ostatniego edukatora na aktualne oceny wychowanków od wpływu poprzednich edukatorów oraz osobistych predyspozycji wychowanka i, być może, wpływu innych czynników².

¹ J.M. Linacre, *Optimizing rating scale category effectiveness*, [w:] *Introduction to Rasch Measurement. Theory, models and applications*, red. E.V. Smith, R.M. Smith, Minn 2004, s. 258–278.

² W.L. Sanders, A.M. Saxton, S.P. Horn, *The Tennessee Value-Added Accountability System. A quantitative, outcomes-based approach to educational assessment*, [w:] *Grading teachers, grading schools. Is student achievement a valid evaluation measure?*, red.

Co najmniej od połowy XX wieku tradycyjne podejście stało się niewystarczające. Wychowanków edukuje się teraz, trudno jednak przewidzieć, jakie umiejętności będą cenione i jakie zawody poszukiwane za 10 lub 20 lat. Miarą sukcesu pedagogicznego jest nie tylko zasób wiedzy encyklopedycznej i zakres umiejętności technicznych podopiecznych, lecz także ich dojrzałość psychiczna i społeczna oraz nastawienie na działanie praktyczne w realnym świecie. Zaleca się, żeby jako podstawowe narzędzia pomiarowe tak rozumianego sukcesu stosować dobrze sprawdzone w praktyce, standardowe kwestionariusze: Kwestionariusz Inteligencji Emocjonalnej (INTE) oraz Skalę Uogólnionej Skuteczności Własnej (GSES). W relacjonowanym badaniu pilotażowym zastosowano autorski kwestionariusz wywiadu, a także standaryzowaną Skalę Inteligencji Emocjonalnej oraz Uogólnioną Skalę Skuteczności Własnej.

Badania pilotażowe, potwierdzające praktyczność proponowanego zakresu oceny osiągnięć procesu dydaktycznego, zostały przeprowadzone we wrześniu 2011 roku w grupie 67 studentów I roku pielęgniarstwa studiów stacjonarnych I stopnia na Wydziale Nauk o Zdrowiu Uniwersytetu Jagiellońskiego. W dalszej części pracy przedstawiono oba zastosowane kwestionariusze, INTE i GSES, a następnie omówiono analizowany materiał statystyczny i sformułowano wnioski płynące z przeprowadzonych analiz.

Pomiar dojrzałości psychicznej i społecznej: kwestionariusz INTE

Potrzeba badania inteligencji emocjonalnej wyniknęła ze spostrzeżenia, że w licznych sytuacjach życiowych powodzenie jednostki zależy od jej zdolności rozpoznawania stanów emocjonalnych u siebie i u innych ludzi, a następnie od umiejętności kierowania tymi emocjami³. Sukces edukacyjny, jak i niepożądane zachowania jednostki w środowisku szkolnym w znacznym stopniu zależą od jej inteligencji emocjonalnej⁴.

W Polsce do pomiaru inteligencji emocjonalnej najchętniej stosowany jest Kwestionariusz Inteligencji Emocjonalnej (INTE), który został wystandaryzowany do populacji polskiej dla uczniów gimnazjów, szkół średnich, studentów

J. Millman, Thousand Oaks 1997, s. 137–162; J.H. Stronge, P.D. Tucker, *The politics of teacher evaluation. A case study of new system design and implementation*, „Journal of Personnel Evaluation in Education” 1999, t. 13, nr 4, s. 339–359, <http://link.springer.com/article/10.1023/A:1008105332543#page-2> [dostęp:10.09.2014].

³ D. Goleman, *Inteligencja emocjonalna*, Poznań 2012, s. 442–451.

⁴ K.V. Petrides, N. Frederickson, A. Furnham, *The role of trait emotional intelligence in academic performance and deviant behavior at school*, „Personality and Individual Differences” 2004, nr 36, s. 277–293.

i osób dorosłych w wieku 15–19 lat oraz dla dorosłych w wieku 20–54 lat na podstawie wyników badań uzyskanych w odpowiednio licznych próbach ogólnopolskich⁵. Wyniki badań walidacyjnych INTE w populacji polskiej dobrze korespondują z założonymi przez autorów INTE trzema składowymi inteligencji emocjonalnej: zdolnością postrzegania i oceny emocji, zdolnością do kierowania emocjami u siebie oraz zdolnością do kierowania emocjami innych osób⁶.

Kwestionariusz INTE może być stosowany do badania zarówno młodzieży, jak i dorosłych osób. Zawiera on 33 stwierdzenia dotyczące badanej osoby, w tym 30 stwierdzeń pozytywnych oraz 3 negatywne. Przykładowe stwierdzenia pozytywne mają postać, na przykład: item 3 – „Oczekuję, że uda mi się większość rzeczy, które próbuję robić”; item 13 – „Stwarzam sytuacje, które sprawiają innym radość”; item 29 – „Wystarczy mi popatrzeć na człowieka, by wiedzieć, co czuje”. Stwierdzenia negatywne mają natomiast brzmienie: item 5 – „Trudno mi zrozumieć to, co ludzie chcą wyrazić bez słów”; item 28 – „Gdy staję wobec jakiegoś trudnego zadania, poddaję się, ponieważ sądzę, że poniosę porażkę”; item 33 – „Trudno mi zrozumieć uczucia innych ludzi”.

Badania przy zastosowaniu skali INTE można prowadzić indywidualnie i zbiorowo. Ich procedura jest typowa dla badań kwestionariuszowych. Badany ocenia stopień, w jakim zgadza się z tym, że zawarte w kwestionariuszu stwierdzenia odnoszą się do niego samego według pięciostopniowej skali Likerta. Dla stwierdzeń pozytywnych stosuje się oceny: 1 – zdecydowanie nie zgadzam się, 2 – raczej nie zgadzam się, 3 – trudno powiedzieć, 4 – raczej zgadzam się, 5 – zdecydowanie zgadzam się. Dla stwierdzeń negatywnych natomiast: 5 – zdecydowanie nie zgadzam się, 4 – raczej nie zgadzam się, 3 – trudno powiedzieć, 2 – raczej zgadzam się, 1 – zdecydowanie zgadzam się. Czas badania zazwyczaj nie przekracza 10 minut. Wynik badania oblicza się przez zsumowanie punktów odpowiedzi uzyskanych z wszystkich pytań. Minimalny wynik INTE wynosi 33 punkty, maksymalny 165. Im wyższy jest wynik, tym wyższy poziom inteligencji emocjonalnej. Przy badaniu diagnostycznym pojedynczej osoby, aby sprawdzić, czy otrzymany wynik jest wysoki, przeciętny bądź niski w porównaniu z innymi osobami z badanej populacji, należy uzyskać sumę punktów przekształcić na steny (zgodnie ze standardami określonymi dla badanej populacji). Interpretacja wyniku: 1–3 sten to wynik niski, 4–7 sten przeciętny, 8–10 sten wysoki. W badaniu socjologicznym zazwyczaj poprzestaje się na surowych wynikach INTE uzyskanych w badanej grupie respondentów.

⁵ Zob. N.S. Schutte [i in.], *INTE – Kwestionariusz Inteligencji Emocjonalnej INTE*. Podręcznik, Warszawa 2008.

⁶ M. Sadowska, M. Brachowicz, *Struktura inteligencji emocjonalnej*, „Studia z Psychologii w KUL” 2008, t. 15, s. 65–79, www.kul.pl/files/208/Art_4-Studia_T_15.pdf [dostęp: 8.09.2014].

Pomiar nastawienia na skuteczne działanie: kwestionariusz GSES

Poczucie skuteczności własnej, określane także terminem *samo-skuteczność* (od angielskiego *self-efficacy*), wiąże się z przeświadczeniem o własnej zdolności do zorganizowania i pokierowania swoimi działaniami, które dadzą możliwość duże szanse osiągnięcia zamierzonego rezultatu. Przy tym wyróżnia się samo-skuteczność ogólną, czyli przekonanie o własnej skuteczności w wielu różnych sytuacjach życiowych oraz samo-skuteczność specyficzną, odnoszącą się tylko do niektórych, określonych dziedzin działania⁷.

Badacz, który w określonej populacji zamierza dokonać pomiaru skuteczności własnej ogólnej ma do wyboru co najmniej kilka standardowych skal psychometrycznych, dobrze sprawdzonych w różnych populacjach⁸. W Polsce często stosowana jest Skala Uogólnionej Skuteczności Własnej (*General Self-Efficacy Scale: GSES*), wystandaryzowana do polskiej populacji przy wiodącym współudziale twórcy oryginalnej anglojęzycznej wersji⁹. Skala GSES uważana jest za bardzo przydatną w badaniach ludzi dążących do zmiany swego stylu życia, w szczególności swoich zachowań zdrowotnych¹⁰. Służy ona do badania osób dorosłych. Składa się z 10 ogólnych stwierdzeń pozytywnych, dotyczących radzenia sobie w życiu, postawy wobec problemów i przeświadczenia o skuteczności swoich działań. Przykładowe stwierdzenia mają postać: item 2 – „Jeśli ktoś mi się sprzeciwia, mam sposoby, aby osiągnąć to, co chcę”; item 5 – „Dzięki swej pomysłowości potrafię dać sobie radę w nieoczekiwanych sytuacjach”; item 9 – „Gdy jestem w kłopotliwej sytuacji, na ogół wiem, co robić”.

Badania można prowadzić indywidualnie i zbiorowo. Procedura jest w tym przypadku typowa dla badań kwestionariuszowych. Ankietowany zaznacza wybrane przez siebie odpowiedzi na skali Likerta od oceny 1, poprzez oceny 2 lub 3, do oceny 4. Czas wypełniania skali trwa około trzech minut. Suma wszystkich punktów stanowi ogólny wskaźnik poczucia własnej skuteczności badanej osoby, który mieści się w granicach od 10 do 40 punktów. Przy tym

⁷ A. Bandura, *Self-efficacy. Toward a unifying theory of behavioral change*, „Psychological Review” 1977, nr 84, s. 191–215.

⁸ L. Gromulska, M. Piotrowicz, D. Cianciara, *Własna skuteczność w modelach zachowań zdrowotnych oraz w edukacji zdrowotnej*, „Przegląd Epidemiologiczny” 2009, nr 63, s. 425–430.

⁹ Zob. R. Schwarzer, M. Jerusalem, Z. Juczyński, *GSES – Skala Uogólnionej Własnej Skuteczności*, Warszawa 2011, <http://www.practest.com.pl/gses-skala-uogolnionej-wlasnej-skuteczności> [dostęp: 6.08.2011].

¹⁰ L. Gromulska, M. Piotrowicz, D. Cianciara, dz. cyt., s. 425–430. Zob. też: R. Schwarzer, *Poczucie własnej skuteczności w podejmowaniu i kontynuacji zachowań zdrowotnych. Dotychczasowe podejście teoretyczne i nowy model*, [w:] *Psychologia zdrowia*, red. K. Heszen-Niejadek, H. Sęk, Warszawa 2007.

im większa wartość wyniku, tym wyższy poziom poczucia własnej skuteczności. W badaniu diagnostycznym pojedynczej osoby, analogicznie jak w przy badaniu skalą INTE, uzyskaną sumę punktów można przekształcić na steny (zgodnie ze standardami określonymi dla badanej populacji) i interpretować według zasady: 1–3 sten to wynik niski, 4–7 sten wynik przeciętny, 8–10 sten – wynik wysoki. W badaniu socjologicznym zazwyczaj poprzestaje się na surowych wynikach GSES uzyskanych w badanej grupie respondentów.

Materiał i metody

Badania zostały przeprowadzone w trakcie drugiego semestru roku akademickiego 2010/2011 wśród studentów I roku pielęgniarstwa studiów stacjonarnych I stopnia, podczas odbywania przez nich praktyki zawodowej w Podstawowa Opieka Zdrowotna. Kryterium doboru osób wchodzących w skład badanej grupy było podjęcie przez nich nauki w Instytucie Pielęgniarstwa i Położnictwa Wydziału Nauk o Zdrowiu Collegium Medicum Uniwersytetu Jagiellońskiego. Studenci przed przystąpieniem do badań zostali poinformowani o ich celu oraz wykorzystaniu wyników. Udział w badaniu był dobrowolny, po wyrażeniu zgody ustnej. Badania przeprowadzono 23 września 2011 roku w Instytucie Pielęgniarstwa i Położnictwa Uniwersytetu Jagiellońskiego.

Do uczestnictwa w badaniach zakwalifikowano 67 studentów I roku pielęgniarstwa. Zdecydowaną większość stanowiły kobiety – było ich 65, czyli 97% ogółu grupy. Wśród badanych znajdowało się dwóch mężczyzn (3% grupy). Średnia wieku wynosiła 20 lat. Najliczniejszą grupę – 40 osób, czyli 59,7% ogółu badanych – stanowiły osoby w wieku 20 lat. W wieku 19 lat było 14 studentów (20,9%), 5 badanych (7,5%) miało 23 lata, 22 lata – 3 badanych (4,5%), a 24 lata – 2 studentki (3%). Ponadto w grupie znalazło się po jednej osobie w wieku 21, 25 i 30 lat.

W badaniu zastosowano autorski kwestionariusz wywiadu, a także omówione wyżej dwa standardowe kwestionariusze: INTE oraz skalę GSES. W rezultacie uzyskano 67 kompletów dostatecznie wypełnionych kwestionariuszy. Liczba odmów odpowiedzi na pojedyncze itemy kwestionariusza wyniosła: w odniesieniu do kwestionariusza INTE – 9, co stanowi $J = 9 / (33 \text{ itemów} \times 67 \text{ osób}) = 0,41\%$ ogólnej liczby możliwych odpowiedzi; w odniesieniu do kwestionariusza GSES – 7, co stanowi $J = 7 / (10 \times 67) = 1,04\%$ ogólnej liczby możliwych odpowiedzi.

Obliczenia wykonano w arkuszu kalkulacyjnym programu Excel według właściwych procedur obliczeniowych kwestionariuszy INTE i GSES oraz według znanych procedur obliczeniowych współczynnika Alfa Cronbacha, współczynnika korelacji liniowej i statystyki opisowej¹¹.

¹¹ Zob. M. Górkiewicz, J. Kołacz, *Statystyka medyczna. Podejście praktyczne przy zastosowaniu programu MS Excel*, Kraków 2001.

Wyniki

Współczynnik Alfa Cronbacha dla kwestionariusza INTE $\alpha = 0.89 > 0.7$, dla kwestionariusza GSES $\alpha = 0.98 > 0.7$, gdzie 0.7 to wartość graniczna zwyczajowo postulowana dla rzetelnych wyników badań kwestionariuszowych. Współczynnik korelacji wyników INTE i GSES $R = +0.72$ świadczyć może o wiarygodności zgromadzonych danych.

Średnie wyniki pomiarów INTE mieszczą się przedziale od 3.21 do 4.73, średnio 3.92 z odchyleniem standardowym 0.36, niewielką skośnością równą 0.36 i medianą 3.88 bliską średniej. Średnie wyniki pomiarów GSES mieszczą się przedziale od 1.78 do 4.00, średnio 3.04 z odchyleniem standardowym 0.44, niewielką skośnością równą -0.60 i medianą 3.00 bliską średniej.

Dyskusja i wnioski

Wyniki analiz walidacyjnych zaprezentowane w niniejszej pracy potwierdzają wiarygodność pozyskanych danych. Estymowane oceny inteligencji emocjonalnej oraz poczucia skuteczności własnej badanych studentów pozwalają na wstępną pozytywną ocenę procesów wychowawczych w badanej grupie studentów. Niemniej ze względu na ograniczoną liczebność badanej grupy i ograniczenie się tylko do studentów I roku oraz tylko jednej instytucji dydaktycznej, uzyskanych wyników nie można odnosić do populacji generalnej studentów polskich. Uważamy za celowe powtórzenie badań w tej samej grupie studentów, z uwzględnieniem ich postępów w nabywaniu umiejętności zawodowych, a także, w miarę możliwości, poddanie analogicznym badaniom nowych roczników, być może także studentów innych specjalizacji.

Bibliografia

- Bandura A., *Self-efficacy. Toward a unifying theory of behavioral change*, „Psychological Review” 1977, nr 84, s. 191–215.
- Goleman D., *Inteligencja emocjonalna*, Media Rodzina, Poznań 2012.
- Gromulska L., Piotrowicz M., Cianciara D., *Własna skuteczność w modelach zachowań zdrowotnych oraz w edukacji zdrowotnej*, „Przegląd Epidemiologiczny” 2009, nr 63, s. 427–432.
- Górkiewicz M., Kołacz J., *Statystyka medyczna. Podejście praktyczne przy zastosowaniu programu MS Excel*, Wydaw. Uniwersytetu Jagiellońskiego, Kraków 2001.
- Linacre J.M., *Optimizing rating scale category effectiveness*, [w:] *Introduction to Rasch Measurement. Theory, models and applications*, red. E.V. Smith, R.M. Smith, JAM Press, Maple Grove, Minn 2004.

- Petrides K.V., Frederickson N., Furnham A., *The role of trait emotional intelligence in academic performance and deviant behavior at school*, „Personality and Individual Differences” 2004, nr 36, s. 277–293.
- Sadowska M., Brachowicz M., *Struktura inteligencji emocjonalnej*, „Studia z Psychologii w KUL” 2008, t. 15, s. 65–79, www.kul.pl/files/208/Art_4-Studia_T_15.pdf [dostęp: 8.09.2014].
- Sanders W.L., Saxton A.M., Horn S.P., *The Tennessee Value-Added Accountability System. A quantitative, outcomes-based approach to educational assessment*, [w:] *Grading teachers, grading schools. Is student achievement a valid evaluation measure?*, red. J. Millman, Corwin Press, Thousand Oaks 1997.
- Schutte N.S. [i in.], *INTE – Kwestionariusz Inteligencji Emocjonalnej INTE. Podręcznik*, oprac. A. Jaworowska, A. Matczak, Pracownia Testów Psychologicznych PTP, Warszawa 2008.
- Schwarzer R., *Measurement of perceived self-efficacy. Psychometric scales for cross-cultural research*, Freie Universitat Berlin, Institut für Psychologie, Berlin 1993.
- Schwarzer R., Jerusalem M., Juczyński Z., *GSES – Skala Uogólnionej Własnej Skuteczności*, Pracownia Testów Psychologicznych PTP, Warszawa 2011, <http://www.practest.com.pl/gses-skala-uogolnionej-wlasnej-skuteczności> [dostęp: 6.08.2011].
- Schwarzer R., *Poczucie własnej skuteczności w podejmowaniu i kontynuacji zachowań zdrowotnych. Dotychczasowe podejście teoretyczne i nowy model*, [w:] *Psychologia zdrowia*, red. K. Heszen-Niejadek, H. Sęk, PWN, Warszawa 2007.
- Stronge J.H., Tucker P.D., *The politics of teacher evaluation. A case study of new system design and implementation*, „Journal of Personnel Evaluation in Education” 1999, t. 13, nr 4, s. 339–359, <http://link.springer.com/article/10.1023/A:1008105332543#page-2> [dostęp: 10.09.2014].

Emotional and social maturity of students, and their predisposition into practical action, as a measure of educational success

Abstract: Evaluation procedures in education are crucial to both individual improvement and organizational efficacy. Alas, at the present time nobody can predict what skills and what professions will be advantageous after next 10 and more years. In a such situation we recognize the need for including to evaluation systems the student's psychical and social development, and the growth of ability to cooperate with others. The purpose of this study was to evaluate the psychometric properties of the Emotional Intelligence Questionnaire (INTE) and the General Self-Efficacy Scale (GSE) in a population of Polish nursing students. A convenience sample was recruited from the first course students, and a total of 67 participants completed the INTE, GSE and a demographic questionnaire at the end of the course. The internal consistency was confirmed with Cronbach's $\alpha=0,89$ for INTE and $\alpha=0,98$ for GSES. High correlation between GSE and INTE, equal to $R=+0,72$, indicates the satisfactory external validity of these scales. The findings from pilot research confirmed usefulness of the proposed approach and the need of the further research.

Keywords: education, emotional intelligence, evaluation system, GSES, INTE, self-efficacy

Słowa kluczowe: edukacja, GSES, INTE, inteligencja emocjonalna, poczucie skuteczności własnej, systemy ocen

