
ZESZYTY NAUKOWE UNIWERSYTETU SZCZECI SKIEGO

NR 486 2007PRACE INSTYTUTU KULTURY FIZYCZNEJ NR 24

KATARZYNA KOTARSKA

ALICJA DROHOMIRECKA

OGÓLNA CHARAKTERYSTYKA WYKSZTA CENIA
RODZICÓW DZIECKA PRZEDSZKOLNEGO BADANEGO

W SZCZECINIE I STARGARDZIE SZCZECI!SKIM W 1996 I 2005 ROKU
General description of pre-school child parents’ education

studied in Szczecin and Stargard Szczeci"ski in 1996 and 2005

S owa kluczowe: dziecko przedszkolne, rozwój Þ zyczny, wykszta cenie rodziców

Key words: physical development, pre-school children parent’s education

1. Wst#p

Szczecin jest jednym z najwi kszych portów ba!tyckich i wa"nym portem

rzecznym. To tak"e licz#cy si o$rodek przemys!owy, handlowy, administracyj-

ny, kulturowy. Zaledwie o 36 km oddalony jest od niego Stargard Szczeci%ski,

miasto o zasi gu regionalnym, znacz#cy w kraju o$rodek przetwórstwa rolno-

-spo"ywczego, przemys!u odzie"owego i budowlanego. Po!o"enie geograÞ czne

Stargardu, a szczególnie s#siedztwo ze Szczecinem daje wi ksze mo"liwo$ci roz-

woju jego mieszka%com, powoduje te" jednak pewne ograniczenia. Blisko$& tych

dwóch aglomeracji wp!ywa w znacz#cy sposób na styl "ycia rodzin, a zw!aszcza

na rozwój ich dzieci. Jednym z czynników oddzia!uj#cych na struktur spo!eczn#

rodziny jest wykszta!cenie rodziców [7].

Celem przedstawionej pracy by!o porównanie $rodowiska rodzinnego (wy-

kszta!cenia rodziców) dzieci przedszkolnych badanych w 1996 i 2005 roku.

10 Katarzyna Kotarska, Alicja Drohomirecka

2. Materia$ i metoda bada"

Badania prowadzono w 1996 r. Obj to nimi 865 dzieci (448 ch!opców

i 417 dziewcz#t) w wieku od 4 do 7 lat z jedenastu przedszkoli w Szczecinie

oraz 353 dzieci (168 ch!opców i 185 dziewcz#t) w wieku 4–6 lat z pi ciu

przedszkoli w Stargardzie Szczeci%skim. Badania powtórzono w 2005 roku.

Przebadano wówczas 887 dzieci (461 ch!opców i 426 dziewcz#t) oraz 364

dzieci (190 ch!opców i 174 dziewcz ta) w wieku od 4 do 6 lat z tych samych

placówek wychowawczych. Ponadto w badaniach wykorzystano kwestiona-

riusz-ankiet , na podstawie którego zebrano informacje dotycz#ce $rodowiska

dziecka. Pytania dotyczy!y:

1) wieku rodziców,

2) wysoko$ci i masy cia!a rodziców,

3) charakteru pracy rodziców,

4) wykszta!cenia rodziców,

5) warunków materialno-bytowych rodziny,

6) stanu zdrowia rodziców,

7) liczby osób w rodzinie, liczby dzieci oraz którym z kolei jest badane

dziecko.

3. Wyniki bada"

Wykszta$cenie rodziców

Wykszta!cenie ojca i matki okre$lono jedn# z nast puj#cych kategorii: 1 – wy-

kszta!cenie podstawowe, 2 – wykszta!cenie $rednie, 3 – wykszta!cenie wy"sze.

Jak wynika z tabeli 1, w grupie badanych dzieci szczeci%skich (1996 r.)

najliczniejsz# kategori# wykszta!cenia ojców jest wykszta!cenie $rednie (48%),

a nast pnie podstawowe (28%) i wy"sze (24%). Podobnie w badanym zespo-

le stargardzkim 40% stanowili ojcowie z wykszta!ceniem $rednim, 32% z wy-

kszta!ceniem podstawowym, a 28% z wy"szym. W$ród matek badanych dzie-

ci szczeci%skich najliczniejsz# grup# s# tak"e osoby z wykszta!ceniem $rednim

(52%), nast pnie wy"szym (27%) i podstawowym (21%). Podobnie w materiale

stargardzkim: 44% matek badanych dzieci mia!o wykszta!cenie $rednie, 30%

wy"sze, a 26% podstawowe. Mo"na zauwa"y&, "e cz $ciej w obu badanych ze-

spo!ach wyst puj# ojcowie z ni"szym wykszta!ceniem ni" matki. Taka sama za-

le"no$& dotyczy zarówno rodziców ch!opców, jak i dziewcz#t.

11Ogólna charakterystyka wykszta cenia rodziców dziecka przedszkolnego...

Jak wykazuj# badania przeprowadzone w 2005 roku (tabela 1), w $rodowisku

rodzinnym dzieci ze Szczecina najliczniejsz# kategori# wykszta!cenia rodziców

jest wykszta!cenie wy"sze (55% ojców i 56% matek), a nast pnie wykszta!cenie

$rednie (45% ojców i 44% matek). W rodzinach ch!opców i dziewcz#t ze Star-

gardu Szczeci%skiego (2005 r.) zauwa"ono tendencj podobn# do stwierdzonej

w badaniach w 1996 roku. Dominuj#c# kategori# wykszta!cenia jest wykszta!ce-

nie $rednie (55% ojców i 52% matek), a nast pnie wykszta!cenie wy"sze (54%

ojców i 48% matek). Zastanawia natomiast fakt braku wyst powania kategorii

wykszta!cenia podstawowego w obu $rodowiskach rodzinnych badanych dzieci.

Nie wiadomo, czy kategoria rodzin z wykszta!ceniem podstawowym zanika, czy

te" dzieci z tych rodzin nie ucz szczaj# do przedszkoli.

Tabela 1

Procentowe zestawienie poziomu wykszta!cenia rodziców dzieci

ze Szczecina i Stargardu Szczeci%skiego

Badana

cecha

Ch!opcy

Szczecin

Dziewcz ta

Szczecin

 %cznie
dzieci

Szczecin

Ch!opcy

Stargard

Szczeci%ski

Dziewcz ta

Stargard

Szczeci%ski

 %cznie
dzieci

Stargard
Szczeci"ski

ojciec matka ojciec matka ojciec matka ojciec matka ojciec matka ojciec matka

B
ad

an
ia

 1
9
9
6
 r

o
k

Wykszta!-
cenie pod-

stawowe

27% 20% 29% 21% 28% 21% 35% 27% 29% 26% 32% 26%

Wykszta!-
cenie $red-

nie

49% 52% 47% 52% 48% 52% 40% 47% 40% 41% 40% 44%

Wykszta!-
cenie wy"-

sze

24% 28% 24% 27% 24% 27% 25% 26% 31% 33% 28% 30%

B
ad

an
ia

 2
0
0
5

 r
o
k

Wykszta!-
cenie pod-

stawowe

0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0% 0%

Wykszta!-
cenie $red-

nie

45% 43% 45% 46% 45% 44% 54% 54% 54% 49% 55% 52%

Wykszta!-
cenie wy"-

sze

55% 57% 55% 54% 55% 56% 46% 46% 46% 51% 54% 48%

12 Katarzyna Kotarska, Alicja Drohomirecka

W rekonstrukcji typu rodziny umieszczenie ojca na pierwszym miejscu,

a matki na drugim pozwoli!o stworzy& nast puj#ce kombinacje (1996 r.):

Typ ojciec matka

1:1 podstawowe podstawowe

1:2 podstawowe $rednie

1:3 podstawowe wy"sze

2:1 $rednie podstawowe

2:2 $rednie $rednie

2:3 $rednie wy"sze

3:1 wy"sze podstawowe

3:2 wy"sze $rednie

3:3 wy"sze wy"sze

W roku 2005 na podstawie takiej samej zasady utworzono kombinacje:

Typ ojciec matka

2:2 $rednie $rednie

2:3 $rednie wy"sze

3:2 wy"sze $rednie

3:3 wy"sze wy"sze

Jak wynika z tabeli 2, zestawiaj#c badane cechy w odpowiednie kombinacje

mo"na wnioskowa&, "e generalnie najliczniejsz# grup w zespole dzieci szcze-

ci%skich badanych w 1996 r. stanowi# rodziny z wykszta!ceniem $rednim – 40%,

nast pnie z wy"szym – 20% i podstawowym – 19%. Podobnie w$ród rodzin ze

Stargardu Szczeci%skiego 32% to rodziny z wykszta!ceniem $rednim, stanowi#ce

grup najliczniejsz#. Kolejne miejsce zajmuj# rodziny z wykszta!ceniem podsta-

wowym (25%) , i wy"szym (22%).

Tabela 2

 Kategorie wykszta!cenia rodziców dzieci badanych w 1996 roku

Badana cecha

– kategorie

wykszta!cenia

Ch!opcy

Szczecin

1996

Dziewcz ta

Szczecin

1996

 %cznie
dzieci

Szczecin
1996

Ch!opcy

Stargard

Szczeci%ski

1996

Dziewcz ta

Stargard

Szczeci%ski

1996

 %cznie
dzieci

Stargard
Szczeci"ski

1996
1 2 3 4 5 6 7

1:1 18% 20% 19% 26% 23% 25%
1:2 7,2% 8% 7,5% 8% 3% 6%

13Ogólna charakterystyka wykszta cenia rodziców dziecka przedszkolnego...

1 2 3 4 5 6 7

1:3 2% 1,2% 1,5% 1% 2% 1%
2:1 2% 1% 1,5% 1% 2% 2%
2:2 40% 40% 40% 33% 35% 32%
2:3 7% 6% 6,5% 6% 5% 6%
3:1 0% 0% 0,2% 0% 0% 0%
3:2 4% 3,8% 3,8% 6% 5% 6%
3:3 19,6% 20% 20% 19% 25% 22%

Jak wykaza!y badania prowadzone w 2005 r. (tabela 3), w $rodowisku

szczeci%skim dominowa!y rodziny, w których rodzice mieli wykszta!cenie wy"-

sze (50%), a nast pnie $rednie (29%). Pozosta!e 6% stanowi# rodziny, w których

ojciec posiada wykszta!cenie $rednie, a matka wy"sze oraz kolejne 5% to ro-

dziny z wy"szym wykszta!ceniem matki i $rednim ojca. W badanym zespole ze

Stargardu Szczeci%skiego najliczniejsz# grup tworz# rodzice z wykszta!ceniem

$rednim – 43%, a nast pnie z wykszta!ceniem wy"szym – 37%. W dalszym po-

równaniu 11% to rodziny z wykszta!ceniem $rednim ojca i wy"szym matki oraz

8% z wykszta!ceniem wy"szym ojca i $rednim matki.

Tabela 3

Kategorie wykszta!cenia rodziców dzieci badanych w 2005 roku

Badana cecha

– kategorie

wykszta!cenia

Ch!opcy

Szczecin

2005

Dziewcz ta

Szczeci

2005

 %cznie
dzieci

Szczecin
2005

Ch!opcy

Stargard

Szczeci%ski

2005

Dziewcz ta

Stargard

Szczeci%ski

2005

 %cznie
dzieci

Stargard
Szczeci"ski

2005
1:1 0% 0% 0% 0% 0% 0%
1:2 0% 0% 0% 0% 0% 0%
1:3 0% 0% 0% 0% 0% 0%
2:1 0% 0% 0% 0% 0% 0%
2:2 39% 39% 39% 44% 43% 43%
2:3 6% 7% 6% 9% 13% 11%
3:1 0% 0% 0% 0% 0% 0%
3:2 4% 7% 5% 9% 6% 8%
3:3 51% 49% 50% 37% 38% 37%

4. Podsumowanie

Badane dzieci szczeci%skie i stargardzkie w 1996 roku rekrutowa!y si ze

$rodowisk rodzinnych, w których najbardziej liczn# kategori# wykszta!cenia

obojga rodziców by!o wykszta!cenie $rednie. Ró"nice wyst#pi!y w dalszym ze-

stawieniu, w którym kolejn# najliczniejsz# grup stanowili rodzice z wy"szym

14 Katarzyna Kotarska, Alicja Drohomirecka

wykszta!ceniem w grupie szczeci%skiej, a w grupie stargardzkiej z podstawo-

wym. Pozwala to stwierdzi&, "e cz $ciej wy"sze wykszta!cenie posiadaj# rodzice

dzieci szczeci%skich, jednak"e dominacja ta nie jest wyra'na. W badaniach prze-

prowadzonych dziewi & lat pó'niej wykazano, "e w $rodowisku szczeci%skim

dominuj# rodziny z wykszta!ceniem wy"szym ojca i matki, natomiast w $ro-

dowisku stargardzkim najliczniejsz# grup stanowi# rodzice z wykszta!ceniem

$rednim. Zastanawia natomiast fakt braku wyst powania kategorii wykszta!cenia

 podstawowego w obu $rodowiskach rodzinnych badanych dzieci. Nie wiado-

mo, czy kategoria rodzin z wykszta!ceniem podstawowym zanika, czy te" dzieci

z tych rodzin nie ucz szczaj# do przedszkoli.

5. Wnioski

1. W 1996 roku dominowa!y rodziny z wykszta!ceniem $rednim, obecnie naj-

liczniejsz# kategori stanowi# rodzice z wykszta!ceniem wy"szym.

2. Zastanawia fakt braku wyst powania kategorii wykszta!cenia podstawowego

w obu $rodowiskach rodzinnych badanych dzieci w roku 2005.

BIBLIOGRAFIA

[1] Bielicki T., Welon Z., (ukowski W.: Problem nierównowarto!ci biologicznej warstw

spo ecznych. Materia!y i Prace Antropologiczne 1988, nr 109, s. 123–140.

[2] Charzewski J.: Spo eczne uwarunkowania rozwoju Þ zycznego dzieci warszawskich.

Studia i MonograÞ e. AWF, Warszawa 1981.

[3] Drohomirecka A., Kotarska K.: Biospo eczne uwarunkowania rozwoju Þ zycznego

dzieci ze " obków i z przedszkoli w Szczecinie i Stargardzie Szczeci#skim. Uniwersytet

Szczeci%ski, Szczecin 2004.

[4] Drozdowski Z.: Antropologia dla nauczycieli wychowania Þ zycznego. AWF, Pozna%

1988.

[5] Drozdowski Z.: Antropometria w wychowaniu Þ zycznym. AWF, Pozna% 1992.

[6] Hurlok E.B.: Rozwój dziecka. PWN, Warszawa 1985.

[7] Karczmarek M.: Wp yw warunków "ycia na wzrastanie i rozwój cz owieka. Pozna%

1995.

[8] Przew da R.: Rozwój somatyczny i motoryczny. WSiP, Warszawa 1981.

[9] Przew da R.: Uwarunkowania poziomu sprawno!ci Þ zycznej polskiej m odzie"y

szkolnej. AWF, Warszawa 1985.

[10] Szepelany M., Po$piech J.: Rozwój somatyczny i motoryczny dzieci i m odzie"y

raciborskiej na tle norm regionalnych. W: Teoretyczne i praktyczne aspekty

aktywno!ci ruchowej cz owieka. AWF, Katowice 1996.

15Ogólna charakterystyka wykszta cenia rodziców dziecka przedszkolnego...

GENERAL DESCRIPTION OF PRE-SCHOOL CHILD PARENTS’ EDUCATION

STUDIED IN SZCZECIN AND STARGARD SZCZECI!SKI IN 1996 AND 2005

Summary

The studies were carried out in 1996. There were studied 865 children (448 boys

and 417 girls) in the age of 4 to 7 years from 11 nursery schools in Szczecin and 353

children (168 boys and 185 girls) in the age of 4 to 6 years from Þ ve nursery schools in

Stargard Szczeci%skim. Studies were repeated in 2005 and that time there were studied

887 children (461 boys and 426 girls) and 364 children (190 boys and 174 girls) in the age

of 4 to 6 years from the same education institutions. Moreover a questionnaire – survey

form was used to these studies. The information referred to the child’s environment was

collected on the basis of this questionnaire – survey form.

It was found that children studied in Szczecin and Stargard in 1996 came from the

family environments, in which the most numerous category of both parents’ education

was the secondary education. Differences appeared in the second list, in which the next

most numerous group consisted of the parents with the higher education in the Szczecin

group and with the primary education in the Stargard group. It allows to Þ nd that the par-

ents of the Szczecin children have oftener the higher education, however this domination

is not distinct. In the studies carried out 9 years later it was found that the families with

father’s and mother’s higher education dominate in the Szczecin environment, however

the most numerous group in the Stargard environment are the parents with the secondary

education. However there is strange the fact that there are no parents with the primary

education in both family environments of the children studied. It is not known whether

the category of the families with the primary education disappears or children from these

families do not attend the nursery schools.

Translation: Pawe Ci$szczyk

