

Zapotrzebowanie na naukę języków obcych wśród uczniów szkół średnich w Rzeszowie jako wyraz poszukiwania swojej szansy rozwojowej

Zasadnicze pytanie, które powinien postawić sobie każdy młody człowiek we współczesnym, ceniącym przedsiębiorczość i profesjonalizm świecie brzmi: co jest inwestycją o najwyższej stopie zwrotu ze wszystkich możliwych inwestycji? Odpowiedź – edukacja – nie jest może najbardziej oczywista, ale zysk z niej będzie się przejawiał między innymi w poprawieniu konkurencyjności każdego obywatela Polski, a co za tym idzie, w poprawieniu konkurencyjności całego kraju. Ma to niebagatelne znaczenie w obliczu integracji z Unią Europejską, gdyż Polska nie jest krajem zasobnym w kapitał, ale jest krajem zasobnym w ludność. A to właśnie poziom wykształcenia społeczeństwa – wszędzie na świecie – jest kołem zamachowym dalszego rozwoju ekonomicznego i społecznego.

Znajomość języków obcych jest niezwykle ważna dla bardzo zróżnicowanych struktur i rozwijających się (w różnym stopniu) branż, gałęzi i sektorów gospodarczych w Unii Europejskiej. W wielu krajach jest rzeczą normalną, że większość jego mieszkańców potrafi porozumiewać się w co najmniej trzech językach. Prawie wszyscy mieszkańcy Luksemburga znają jakiś język obcy na tyle dobrze, żeby się nim swobodnie posługiwać. Ośmiu z dziesięciu Holendrów, Duńczyków i Szwedów – także. To liderzy: generalnie w 15 krajach zjednoczonej Europy przed poszerzeniem o nowo przyłączonych dziesięć państw w 2004 roku – w języku innym niż ojczysty potrafi się porozumiewać 44% obywateli. Najmłodszy i najlepiej wykształceni Europejczycy są oczywiście w czołówce tej ligi poliglotów: w grupie 15–24-latków odsetek znających język obcy wynosi 62%, wśród 55-latków – tylko 31%. Dla Polaków szczególnie zaskakujący jest fakt, że aż 76% studentów z dawnej UE do porozumiewania się nie potrzebuje rąk¹. Nic więc dziwnego, że takie osoby są w stanie z większym powodzeniem podróżować do innych krajów w celu podjęcia tam nauki, czy też w sprawach

¹ <http://euroszkola33.webpark.pl/jezyki.html>

zawodowych, a ich umiejętności są atrakcyjne dla pracodawców. Są oni w stanie korzystać z europejskiego obywatelstwa i wspólnego rynku, a szczególnie z prawa do zamieszkania i pracy w którymkolwiek z państw Unii Europejskiej. Celem, który wyznaczyła Komisja Europejska jest doprowadzenie do takiej sytuacji, w której wszyscy mieszkańcy Europy będą mogli korzystać z tych możliwości. W swojej Białej Księdze z 1995 roku „Nauczanie i uczenie się: ku społeczeństwu uczącemu się”, postanawia wspierać wszystkich obywateli Unii Europejskiej w ich staraniach na rzecz zdobycia znajomości przynajmniej trzech języków europejskich: ich języka ojczystego oraz dwóch języków obcych².

Pomimo iż w zjednoczonej Europie językami oficjalnymi są języki wszystkich państw członkowskich i są one traktowane na równi, to wspólną platformą porozumiewania się w Unii Europejskiej są w zasadzie tylko trzy formalnie obowiązujące języki: angielski, francuski i niemiecki. Powód jest prosty: właśnie angielskiego jako języka obcego uczy się najwięcej osób (około 47%) – przy 16% Europejczyków, dla których angielski jest językiem ojczystym. Angielski stał się współcześnie językiem globalnym. Dominuje w polityce, handlu, rozrywce, Internecie. Nauczenie się go daje możliwość porozumiewania się z największą liczbą ludności świata.

1 maja 2004 roku Polska została przyjęta do grona państw – pełnoprawnych członków Unii Europejskiej i wraz z innymi narodami tworzy Wielką Wspólnotę Europejczyków. Fakt ten wyłonił potrzebę szerszego rozeznania sytuacji, jak młode pokolenie mieszkańców Podkarpacia postrzega szanse i możliwości znalezienia swojego miejsca w nowej rzeczywistości społecznej, gospodarczej i politycznej poszerzonej Unii Europejskiej. Polska to szósty pod względem ludności kraj Unii.

Jedną z istotnych korzyści członkostwa Polski w Unii Europejskiej jest „swobodny przepływ osób” w obrębie terytorium wspólnoty. Oznacza to, że obywatele każdego państwa Unii mogą nie tylko swobodnie poruszać się po terytorium krajów UE, ale także bez żadnych przeszkód podejmować legalnie pracę na terytorium innych państw Unii i być traktowani bez jakiegokolwiek dyskryminacji. W negocjacjach akcesyjnych ustalono jednak, obawiając się nadmiernej migracji zarobkowej ze strony nowo przyjętych państw, 7-letni ogólny okres przejściowy na podjęcie pracy. Tym niemniej niektóre z państw wspólnoty zaproponowały indywidualne zastosowanie tego terminu, gotowość do jego redukcji lub odstąpienie od jego zastosowania, jak np. Wielka Brytania, Holandia, Szwecja, Dania, Grecja, Belgia czy Finlandia.

Uważa się, że sytuacja demograficzna Unii Europejskiej – wynikająca z powiększającej się liczby ludności tzw. trzeciej generacji i niewielkiego przyrostu

² <http://www.ukie.gov.pl>

naturalnego – spowoduje, że wiele przedsiębiorstw i instytucji unijnych będzie poszukiwało pracowników poza granicami swoich państw, zwłaszcza w pewnych określonych zawodach lub sektorach gospodarczych, np. w służbie zdrowia, edukacji, transporcie, telekomunikacji, informatyce, ubezpieczeniach, zbiorach owoców, opiece nad dziećmi czy starszymi osobami.

W najnowszym sondażu SMG-KRC przeprowadzonym tuż przed akcesją Polski do UE, prawie połowa Polaków oceniła, że po 1 maja będzie łatwiej znaleźć pracę za granicą. Nie ulega wątpliwości, że na wyjazd zdecydują się głównie osoby młode, jeszcze nie ustabilizowane zawodowo.

Przewiduje się również, że po przyjęciu naszego kraju do struktur UE wzrośnie zainteresowanie zagranicznych firm rynkiem polskim – co spowoduje zwiększone poszukiwanie dobrze przygotowanej zawodowo – wykwalifikowanej kadry. Premier Wielkiej Brytanii Tony Blair ocenia rozszerzenie państw Unii jako „nowy zastrzyk energii” dla całej Europy. Otwierające się szanse i możliwości – zwłaszcza przed młodym pokoleniem Polaków – są więc wielorakie i różnokierunkowe.

By jednak w pełni zrealizować swoje cele, plany i aspiracje życiowe, nie tylko na płaszczyźnie osobistej, ale i zawodowej, niezbędna jest znajomość języków obcych i to nie tylko w stopniu biernym, ale i czynnym.

W maju 2004 roku przeprowadzono badania marketingowe na temat zapotrzebowania na naukę języków obcych wśród uczniów szkół średnich w Rzeszowie. Analizą objęto grupę 413 licealistów z drugich klas liceów ogólnokształcących oraz Liceum Ekonomicznego. Jest to populacja przyszłorocznych maturzystów, która bądź podejmie dalszą naukę w szkołach pomaturalnych lub wyższych, bądź wejdzie na rynek pracy, powiększając podaż zasobów pracy. Niezależnie od dokonanego życiowego wyboru ich niewątpliwym atutem, spośród innych umiejętności, będzie znajomość języków obcych.

Większość licealistów w macierzystych szkołach uczy się przede wszystkim języka angielskiego i niemieckiego (odpowiednio około 90% i 80%). Marginalny charakter ma nauka innych języków, takich jak francuski czy rosyjski (po około 5%), a pozostałe języki obce, niestety, nie są objęte nauką w badanych liceach. W przypadku języka angielskiego największa grupa licealistów ocenia swój poziom znajomości tego języka jako średni (około 50%); natomiast biorąc pod uwagę język niemiecki – około 60% licealistów ocenia swoją znajomość tego języka na poziomie podstawowym. Tym niemniej należy podkreślić, że spora grupa młodzieży (bo aż 36% badanych licealistów) posiada znajomość jednego ze wspomnianych języków na poziomie zaawansowanym. Oczywiście dotyczy to języka angielskiego (por. tab. 1). Świadczy to nie tylko o popularności tego języka, ale i o chłonności młodzieży na współczesne trendy rozwojowe, chęć dorównania rówieśnikom w Europie i sprostaniu przyszłym wyzwaniom

konkurencyjnym. Młodzież – zgodnie z ogólnoswiatową tendencją – przyjmuje j. angielski jako podstawowy w przyszłym życiu zawodowym i towarzyskim w nowo tworzącej się Europie bez granic.

Tabela 1

Poziomy nauki języka obcego w badanych liceach

Nauka języków obcych w liceach	Poziomy znajomości języka (w procentach)		
	Podstawowy	Średni	Zaawansowany
angielski	14	50	36
niemiecki	62	27	11
rosyjski	87	13	0
francuski	97	3	0

Źródło: Opracowano na podstawie przeprowadzonych badań.


Wykres 1. Struktura według płci uczących się języka obcego poza nauką w liceum.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Niektórzy licealiści lepiej rozumiejący współczesne wymagania rynku edukacji i rynku pracy oraz dążący do umocnienia swojej pozycji konkurencyjnej na tych rynkach pogłębiają znajomość języków obcych w szkołach językowych lub na lekcjach prywatnych. Tak czyni 41% badanych, z czego 12,6% korzysta z lekcji prywatnych, a 28,1% uczęszcza do szkół językowych. Grupa tej młodzieży zdaje sobie sprawę, że będzie od niej wymagana biegła znajomość co najmniej jednego języka obcego, której nie zdoła wynieść jedynie z lekcji szkolnych w macierzystych liceach. Potrzebna jest dodatkowa konwersacja, lepsze

poznanie specyfiki wymowy danego języka, poszerzone słownictwo, nierzadko biznesowe, a nawet znajomość kultury i tradycji danych narodów.

Udział licealistów i licealistek uczących się dodatkowo języka obcego przedstawia wykres 1.

Młode osoby chcą podróżować, żyć „otwarciem” w poszerzonej Europie, bezkolizyjnie przemieszczać się i porozumiewać w bezpośredniej rozmowie i przez Internet.

Nic więc dziwnego, że do głównych motywów, które skłaniają licealistów do podjęcia dodatkowej nauki języka obcego należą przede wszystkim:

- przygotowanie do matury lub egzaminów na studia,
- wyjazd za granicę i możliwość porozumiewania się z mieszkańcami innego kraju,
- wymagania dotyczące przyszłej pracy zawodowej,
- zainteresowanie samym językiem oraz kulturą danego kraju (por. wykres 2 i 3).


Wykres 2. Motywy nauki języków obcych wśród młodzieży licealnej – ogółem.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Należy zauważyć, że motywami, którymi kieruje się młodzież pogłębiająca swoją znajomość języka obcego zarówno na lekcjach prywatnych, jak i w szkołach językowych są zbliżone. Różnice dotyczą jedynie bardziej zindywidualizowanych motywów – w przypadku nauki języka na lekcjach prywatnych.

Młodzież podejmuje ten rodzaj nauki chcąc nie tylko lepiej wypaść w ocenach i testach szkolnych, ale też wykazuje chęć pogłębienia własnych zainteresowań językoznawczych lub związanych z kulturą lub literaturą danego kraju. Jest to grupa, która bardziej dąży do rozwijania własnych zainteresowań. Natomiast szkoły językowe wybierają najczęściej młodzi ludzie pragnący studiować, często już na wybranym kierunku studiów, bardziej świadomi swych własnych celów, dążący do uzyskania określonych umiejętności i certyfikatów, nierzadko odpowiednio kierowani przez rodziców.


Wykres 3. Motywacja do dodatkowej nauki języków obcych prywatnie i w szkołach językowych.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Interesująco prezentują się motywacje do rozszerzenia swoich umiejętności w posługiwaniu się językiem obcym, uwzględniając sytuację materialną rodziny licealistów, co przedstawiono na wykresie 4.

W rodzinach gorzej sytuowanych materialnie przeważa motyw dobrego przygotowania do przyszłej nauki na studiach i zdania matury oraz chęć wyjazdu do innego kraju, co należy uznać za motyw typowo ekonomiczny, związany z poszukiwaniem lepiej opłacanej pracy. Młodzieży tej grupy nieobce są trudności finansowe występujące w ich własnych rodzinach. Znają bezpośrednio twarde


Wykres 4. Motywy nauki języków obcych wśród młodzieży z uwzględnieniem sytuacji materialnej rodziny.

Źródło: Opracowano na podstawie przeprowadzonych badań.

wymogi rynku pracy, na co dzień obserwują borykanie się rodziców w poszukiwaniu pracy i źródeł utrzymania rodziny. Nic więc dziwnego, że swojej szansy będzie ona poszukiwała za granicami kraju, nawet godząc się na pracę poniżej swych możliwości i kwalifikacji. Potwierdza to i kolejny wyodrębniony czynnik: mianowicie w grupie tej znalazło się najwięcej osób, które nie widzą potrzeby rozszerzania swej znajomości języków obcych. Można to wytłumaczyć częściowo (dotyczy to tylko części badanej populacji) brakiem znajomości realiów rynkowych, częściowo bardzo młodym wiekiem i beztroską młodością, częściowo przytłoczeniem trudnymi warunkami finansowymi rodziny, lecz częściowo również niechęcią do uczestniczenia w tzw. wyścigu szczurów.

Motyw chęci wyjechania do obcego kraju towarzyszy również grupie osób wywodzących się z zamożniejszych rodzin. Wyjazdy zagraniczne mają służyć przede wszystkim realizacji celów turystycznych, rekreacyjnych, zwiedzająco-wypoczynkowych; gdy dotyczą spełnienia zawodowego młodego człowieka, związane są nie tyle z chęcią uzyskania jakiegokolwiek zarobku, lecz dotyczą oczekiwań większego awansu, niż mogliby osiągnąć w kraju. Wiedzą, że muszą uzyskać wysokie kwalifikacje i przygotowują się do zdobycia doświadczeń

zawodowych za granicą w przyszłości. Będzie to grupa dobrze wykwalifikowana, znająca biegle język (lub języki) obcy, dążąca do w miarę szybkiej poprawy swej pozycji materialnej i awansu zawodowego. Należy zadać pytanie: czy polską gospodarkę stać na to, by najbardziej przedsiębiorczy i najlepiej wykwalifikowani pracownicy opuszczali kraj? Pozytywną odpowiedzią będzie tylko taki program gospodarczy, który uaktywni stopę i tempo wzrostu całej gospodarki oraz jej poszczególnych sektorów tak, by nastąpiło przyciąganie zaangażowania intelektualnego oraz zdobytych za granicą doświadczeń i kapitału.

Należy dodać, że znacznie więcej licealistów – mężczyzn wykazuje chęć poszukiwania swej szansy zawodowej poza granicami naszego kraju; natomiast licealistki – jak wynika z badań – są znacznie bardziej świadome potrzeby biegłej znajomości języka obcego w przyszłej pracy zawodowej, co zaprezentowano na wykresie 5.


Wykres 5. Motywacja do dodatkowej nauki języków obcych wśród kobiet i mężczyzn.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Znajomość rzeszowskiego rynku usług językowych, a szczególnie rynku edukacji językowej, można określić jako wysoką. Młodzi ludzie nie tylko zetknęli

się z logo instytucji oferujących naukę języków obcych, ale doskonale rozróżniali poszczególne placówki. Wśród najbardziej znanych i popularnych szkół językowych znalazły się m.in.:

- Promar International Szkoła Języków i Zarządzania,
- YES – Szkoła Języków,
- American English School,
- LINGUA Szkoła Języków Obcych,
- GERMANITAS Polsko-Niemiecki Ośrodek Kształcenia.

Szerszą prezentację znajomości poszczególnych szkół językowych zlokalizowanych na terenie Rzeszowa przedstawiono w tabeli 2.

Tabela 2

Znajomość podmiotów oferujących naukę języków obcych w Rzeszowie

Szkoła językowa	Znajomość szkół (w procentach)			
	Kobiety	Pozycja	Mężczyźni	Pozycja
Promar International	94,54	1	60,00	2
YES	88,89	2	83,33	1
LINGUA	50,00	3	43,33	4
GERMANITAS	38,89	4	30,00	5
American English School	33,33	5	56,67	3
New English School	33,33	5	16,67	8
JDJ Bachalski	22,22	6	23,33	7
Resovia English School	11,11	7	26,67	6
Master School	5,56	8	10,00	9
Empik	5,56	8	0,00	-
ARTCOM	0,00	-	10,00	9
Inne	5,56	8	0,00	-

Źródło: Opracowano na podstawie przeprowadzonych badań.

Wskazując na najbardziej znane podmioty przez licealistów i licealistki w pierwszej trójce zauważa się, że tylko dwa pierwsze miejsca są ze sobą zgodne. Dotyczy to szkół: Promar International oraz YES. Wśród mężczyzn na trzecim miejscu popularności znalazła się American English School, która wśród kobiet cieszy się nieco mniejszym (choć ciągle wysokim – pozycja 5) zainteresowaniem. Licealistki zaś na trzecim miejscu wytypowały szkołę LINGUA, która wśród licealistów zajęła miejsce czwarte. Najmniej popularnymi szkołami okazały się: Empik oraz ARTCOM.

Odrębnym zagadnieniem jest natomiast rzeczywiste korzystanie z usług szkół językowych oraz wybór i uczęszczanie do odpowiedniej szkoły. Odsetek uczących się w szkołach językowych należy uznać za umiarkowanie wysoki. Jedynie około 33% badanej populacji w ciągu ostatnich czterech lat uczęszczało na lekcje językowe organizowane przez różne szkoły językowe działające na terenie Rzeszowa. Na lekcjach prywatnych języków uczyła się jeszcze mniejsza grupa licealistów – zaledwie około 16%. Wybrane do dodatkowej nauki języki obce – to głównie: język angielski w 83% w szkołach językowych oraz język niemiecki w około 14%. Ciekawym zjawiskiem jest zaobserwowany fakt małego wyboru do dodatkowej nauki języka francuskiego i hiszpańskiego. Języków tych uczy się zaledwie 5 osób, choć znajomość tych języków wyniesiona z liceum jest niewielka (jak wynika z danych zawartych w tabeli 1 – znajomość języka francuskiego występuje jedynie na poziomie podstawowym).


Wykres 6. Preferencje wyboru szkół językowych wśród młodzieży licealnej.

Źródło: Opracowano na podstawie przeprowadzonych badań.

W wyborach dokonywanych przez młodzież zdecydowaną przewagę uzyskała oferta językowa szkoły Promar International (wybrało ją ponad 29%) oraz szkoły YES (wybrało ponad 27%). Na kolejnych miejscach ulokowały się: Resovia English School (ok. 11%), EMPIK (ok. 6,5%), New English School oraz

GERMANITAS (po 5,7%) (por. tabela 3 i wykres 6). Natomiast łącznie – na lekcjach prywatnych i w szkołach językowych – uczy się o 12% więcej kobiet niż mężczyzn (por. wykres 1). W samych tylko szkołach językowych uczy się 58,3% kobiet i 41,7% mężczyzn.

Tabela 3

Szkoły językowe i nauka języków obcych wybrana przez młodzież licealną Rzeszowa

Wybrane szkoły językowe	Liczba osób (w %)	Wybrane języki obce	Liczba osób (w %)
Promar International	29,20	Język angielski	83,57
YES	27,10	Język niemiecki	14,28
Resovia	10,70	Język francuski	1,45
Empik	6,50	Język hiszpański	0,70
New English School	5,70		
GERMANITAS	5,70		
LINGUA	2,90		
ARTCOM	2,90		
JDJ Bachalski	1,45		
Professional English School	1,45		
Master School	0,70		
Inne	5,70		

Źródło: Opracowano na podstawie przeprowadzonych badań.

Promar Internatinal, ze swoją najpełniejszą ofertą usług językowych, nowoczesną bazą techniczną, wykwalifikowaną kadrą – został jednomyślnie wybrany zarówno przez licealistki, jak i licealistów. Wyboru tej szkoły dokonało ok. 12,8% kobiet oraz ok. 16,4% mężczyzn. Zdecydowanym faworytem wyborów językowych młodzieży został – jak można było spodziewać się – język angielski. Wybrało go aż 52,1% kobiet oraz 47,9% mężczyzn.

Z marketingowego punktu widzenia niezmiernie istotne są źródła informacji, drogi i sposoby docierania informacji do zainteresowanych osób – rzeczywistych i potencjalnych klientów. Informacja w systemie komunikacji marketingowej posiada wiodącą rangę, często decydującą o wyborze danej oferty. Zdecydowanymi liderami na rynku edukacji języków obcych w tym zakresie okazały się informacje zaczerpnięte z Internetu oraz informacje pochodzące od kolegów (por. tab. 4). Drogą elektroniczną poszukiwało informacji aż 50 osób (co stanowi 35,7%).

Znaczne różnice w preferowaniu źródeł informacji wystąpiły jednakże w przekroju według płci. Mianowicie licealiści – mężczyźni jako najważniejsze źródło informacji wyróżniali przede wszystkim:

- Internet,
- informacje przekazywane przez kolegów,
- ulotki oraz reklamę wydawniczą.

Kobiety natomiast wskazywały jako na najważniejsze źródło informacji:

- informacje pochodzące od przyjaciół i znajomych,
- w dalszej kolejności Internet,
- reklamy TV,
- ogłoszenia prasowe.

Tabela 4

Preferowane przez młodzież źródła informacji

Źródła	Liczba osób (w%)					
	Ogółem	Pozycja	Kobiety	Pozycja	Mężczyźni	Pozycja
Internet	32,4	2	16,7	2	47,5	1
Koledzy, znajomi, przyjaciele	33,6	1	44,5	1	23,8	2
Ogłoszenia prasowe	6,0	5	8,3	4	3,8	6
Plakat reklamowy	8,0	4	8,3	4	7,5	4
Reklama w radiu	2,7	6	4,2	6	1,2	7
Reklama w TV	8,0	4	11,1	3	5,0	5
Ulotka	8,6	3	6,9	5	10,0	3
Rodzina	0,7	7	-	7	1,2	7

Źródło: Opracowano na podstawie przeprowadzonych badań.

Interesujące jest, że rodzina i jej znajomość rynku oraz przekazywane przez nią informacje okazały się w przeprowadzonych badaniach źródłem marginalnym zarówno dla kobiet, jak i dla mężczyzn (zob. wykresy 7, 8, 9).

W całej badanej populacji (nie tylko uczącej się dodatkowo języków obcych) zaledwie 8 osób wskazało na nią jako na istotne źródło informacji. Należy przy tym dodać, że wszystkie decyzje dotyczące wyboru nauki w danej szkole osoby młode podejmowały (jak same stwierdzały) wspólnie z rodzicami (ok. 42,2%).


Wykres 7. Źródła pozyskiwania informacji o szkołach językowych wybrane przez kobiety.

Źródło: Opracowano na podstawie przeprowadzonych badań.


Wykres 8. Źródła pozyskiwania informacji o szkołach językowych wybrane przez mężczyzn.

Źródło: Opracowano na podstawie przeprowadzonych badań.


Wykres 9. Najważniejsze źródła informacji o rynku edukacji języków obcych w badanej populacji.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Jak można było się spodziewać, reklama znalazła poczesne miejsce wśród kanałów komunikacji marketingowej. Badana młodzież szczególnie zwróciła uwagę i wyróżniła plakat reklamowy (główny instrument reklamy zewnętrznej) – występujący w różnych formach i wymiarach przestrzennych. Wyraźnie wyprzedził on tak popularne inne formy reklamy, jak telewizyjną, prasową i radiową. Jako na podstawową formę przyciągającą uwagę wskazało aż 31% badanych (por. wykres 10). Pozostałe formy reklamy uplasowały się na dalszych miejscach (por. tab. 5).

Tabela 5

Atrakcyjność wybranych form reklamy

Wybrane formy reklamy	Pozycja	Struktura (w%)
Plakat reklamowy	1	31,0
Ulotka	2	25,0
Reklama w Internecie	3	12,0
Reklama TV	3	12,0
Reklama radiowa	4	11,0
Reklama prasowa	5	8,0
Inne	6	1,0

Źródło: Opracowano na podstawie przeprowadzonych badań.


Wykres 10. Najbardziej interesujące formy reklamowania się przez szkoły języków obcych.

Źródło: Opracowano na podstawie przeprowadzonych badań.


Wykres 11. Najważniejsze cechy reklamy szczególnie przyciągające uwagę nabywców.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Młodzież głównie poszukiwała przekazu informacyjnego, oryginalnej, interesującej grafiki oraz wyeksponowania aktualnych promocji cenowych – i to niezależnie od rodzaju podjętej nauki (na lekcjach prywatnych czy w szkołach językowych) czy też podziału według płci (por. wykres 11).

Plakat reklamowy jest niewątpliwie bardzo atrakcyjną formą docierania do odbiorcy. Oferuje bowiem bardzo duże możliwości zwrócenia i zatrzymania na sobie uwagi. Może przyciągać samą wielkością wymiarów, niekonwencjonalną lokalizacją, ostrą, jaskrawą kolorystyką, ciekawą grafiką, zawartym hasłem reklamowym. Może zawierać obok logo szkoły jej główne przesłanie i wszelkie informacje, które szkoła chce, aby dotarły zarówno do szerokiego grona odbiorców oraz do wybranego segmentu docelowego. Plakat jest znaczącym uzupełnieniem wszelkich innych form promocji stosowanych w prowadzonych kampaniach promocyjno-reklamowych. Buduje pozytywny wizerunek instytucji, a jego oryginalność ma szansę na zauważenie i zapamiętanie przez odbiorcę. Nic więc dziwnego, że w strategiach promocyjnych firm rynku edukacyjnego odgrywa jedną z najważniejszych pozycji.

Jak już zwrócono uwagę, do szkół językowych usytuowanych na terenie Rzeszowa uczęszcza 81,82% ogółu uczącej się dodatkowo języka obcego młodzieży licealnej. Natomiast na lekcjach prywatnych szlify językowe zdobywa 18,18% badanych. Zdecydowanie więc przeważa nauka języka obcego w szkołach językowych. Determinanty wyboru szkoły językowej wśród licealistek i licealistów rozłożyły się następująco (por. tab. 6):

Tabela 6

Preferencje wyboru nauki języka obcego na dodatkowych zajęciach
(podział według płci)

Czynniki wyboru	Uczący się języka obcego			
	ogółem	pozycja	kobiety	mężczyźni
Cena jednej lekcji	286	1	179	107
Dogodne terminy	170	2	88	82
Ilość lekcji	126	6	91	35
Liczba osób w grupie	149	3	95	54
Specjalistyczna kadra	138	5	91	47
Odpowiednia lokalizacja	74	7	44	30
Reputacja	141	4	97	54
Inne	-	-	-	-

Źródło: Opracowano na podstawie przeprowadzonych badań.

- na pierwszym miejscu wystąpiły czynniki ekonomiczne, głównie finansowe,
- na kolejnym – organizacyjne (ustalane przez daną szkołę językową),
- na dalszym miejscu uplasowały się czynniki personalno-prestiżowe (związane z zatrudnieniem specjalistycznej kadry i reputacją szkoły) (por. wykres 12).


Wykres 12. Determinanty wyboru szkoły językowej.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Licealiści – dysponując możliwością wskazania kilku odpowiedzi – wytypowali na pierwsze miejsca następujące czynniki:

- cena jednostki lekcyjnej,
- dogodne terminy zajęć,
- liczba osób w grupie językowej.

Pozostałe czynniki uplasowały się na dalszych miejscach, jak np. specjalistyczna kadra ucząca języka obcego czy lokalizacja szkoły. Pewnym zaskoczeniem był fakt, że lokalizacja danych placówek, tak istotna w prowadzeniu innej (zwłaszcza handlowej) działalności biznesowej, okazała się w tym przypadku znacznie mniej istotna. Badana młodzież jeszcze nie potrafiła docenić wszelkich zalet związanych z korzystną do dojazdu lokalizacją placówki oraz przyszłymi parkingami – jak to ma miejsce w innych krajach Unii Europejskiej (por. tab. 6).

Ponadto należy dodać, że znaczne różnice wystąpiły we wskazaniu na główne determinanty wyboru pomiędzy odpowiedziami licealistów uczących się do-

datkowo języka obcego na lekcjach prywatnych językowych w szkołach językowych (por. tab. 7). Dla poszerzających swoją znajomość języka obcego w szkołach zdecydowanie duże znaczenie posiada i można sądzić, że będzie ono dalej wzrastało – reputacja szkoły oraz wszelkie dodatkowe komponenty budujące jej prestiż w środowisku nie tylko młodzieżowym, jak np. nowoczesne wyposażenie techniczne i programy językowe, przyciągające i atrakcyjne dla młodych ludzi wystrój wnętrza czy wypracowana opinia i wizerunek danej placówki.

Tabela 7

Preferencje wyboru dodatkowej nauki języka obcego
– w zorganizowanych instytucjach i prywatnych

Czynniki	Uczący się dodatkowo języka obcego			
	na lekcjach prywatnych	pozycja	w szkołach językowych	pozycja
Cena jednej lekcji	43	1	63	1
Dogodne terminy	21	3	48	3
Ilość lekcji w tygodniu	17	5	30	6
Liczba osób w grupie	24	2	42	4
Specjalistyczna kadra	15	6	39	5
Odpowiednia lokalizacja	6	7	25	7
Reputacja	19	4	51	2
Inne	2	8	-	8

Źródło: Opracowano na podstawie przeprowadzonych badań.

Licealiści uczący się dodatkowo języka obcego na lekcjach prywatnych wskazywali jako na podstawowe czynniki skłaniające ich do wyboru danej oferty:

- cenę za jednostkę lekcyjną,
- liczbę osób w grupie zajęciowej,
- dogodne terminy zajęć (por. wykres 13).

Natomiast licealiści zdobywający dodatkowe umiejętności językowe w zorganizowanych placówkach jako na podstawowe czynniki wskazywali:

- cenę za jednostkę lekcyjną,
- reputację szkoły,
- dogodne terminy zajęć (por. wykres 14).

Na szczególne podkreślenie zasługuje fakt, że najistotniejszy wśród badanej populacji okazał się czynnik finansowy – cena za jednostkę lekcyjną. Był wska-

zywany jako podstawowy i pierwszoplanowy zarówno przez kobiety, jak i mężczyzn, i to niezależnie od poziomu zamożności rodzin, z których wywodziła się badana populacja (por. wykres 15).


Wykres 13. Determinanty wyboru dodatkowej nauki języka obcego na lekcjach prywatnych.

Źródło: Opracowano na podstawie przeprowadzonych badań.


Wykres 14. Determinanty wyboru dodatkowej nauki języka obcego w szkołach językowych.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Fakt ten jeszcze raz wskazuje, na co już zwracano uwagę, na głównie ekonomiczną stronę motywacji do zdobywania przez młodzież szerszych umiejętności językowych. Młodzież zdecydowanie dąży do zdobycia „statusu Europejczyka” również w zakresie osiąganych dochodów i pragnie jak najlepiej przygotować się do przyszłej konkurencji zawodowej.

Można stwierdzić, że zauważalny jest „pozytywny upór” młodych ludzi w dążeniu do osiągnięcia zamierzonych celów. Wykazują duże rozeznanie podmiotów działających na rynku edukacji językowej oraz znaczną przedsiębiorczość, której często brakuje starszemu pokoleniu. Ale to właśnie starsze pokolenie (rodziców licealistów) pragnie im w zdobywaniu tych celów realnie (materialnie) pomóc, nawet gdy tylko jedna osoba pracuje zarobkowo w danej rodzinie (por. wykres 17).


Wykres 15. Wpływ sytuacji materialnej na wybór szkoły językowej.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Specyficzny rynek usług edukacyjnych wykazał dużą korelację z dochodami uzyskiwanymi przez poszczególne gospodarstwa domowe. Wybór ekonomicznego czynnika na pierwsze miejsce podkreślił jednak – jak można wnioskować – częściowe, nieraz znaczne zubożenie społeczeństwa i względność samego pojęcia „przeciętna zamożność” oraz jego rzeczywisty wymiar w warunkach polskiej gospodarki.

Na podejmowanie decyzji o wyborze szkoły językowej duży wpływ mieli sami licealiści, co dobrze świadczy o ich samodzielności i aktywności oraz

wskazywanej już przedsiębiorczości (por. wykres 16). Tym niemniej największa grupa młodzieży podejmowała tę ważną dla siebie decyzję wspólnie z rodzicami (w 46%). Interesujące więc było stwierdzenie, w jakim zakresie liczba osób pracujących w poszczególnych rodzinach wpływa na podejmowanie dodatkowej nauki języka obcego przez licealistów. Z przeprowadzonych badań wynika, że największa liczba uczących się rekrutuje się z rodzin, w których pracą zarobkową zajmują się dwie dorosłe osoby; w dalszej kolejności – trzy osoby, a licealiści wywodzący się z gospodarstw domowych, w których dochody zdobywała tylko jedna pracująca osoba dorosła – uplasowali się na trzecim miejscu.

Ponadto zauważono, że większa liczba członków zarabiających w danej rodzinie nie wpływa na wzrost liczby uczących się dodatkowo języka obcego, a wręcz przeciwnie – w takich przypadkach liczba ta maleje.


Wykres 16. Decydenci wyboru szkoły językowej.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Należy ponadto podkreślić – zwłaszcza dotyczy to grupy osób gorzej sytuowanych materialnie – iż bardzo ważnym czynnikiem wyboru danej szkoły językowej okazały się czynniki organizacyjne, a zwłaszcza organizacja toku nauczania. Wśród nich na szczególnie podkreślenie zasługują:

- dogodny dla młodzieży rozkład zajęć,
- ilość jednostek lekcyjnych w tygodniu,
- liczba osób w grupie zajęciowej,
- czas trwania jednej jednostki lekcyjnej.

Zauważono, że młode osoby i w tym względzie posiadają swoje wyraźne preferencje. Mając do wyboru różne możliwości (por. wykres 17) – młodzi ludzie opowiadali się za niższymi opłatami za jednostkę lekcyjną, nawet gdyby to wiązało się ze skróceniem czasu trwania lekcji (ok. 52% badanych). Taki ściśle finansowy wybór licealiści równocześnie rekompensowali wyborami mniej licznych, czyli konwersatoryjnie dogodniejszych grup nauczania, i umożliwia-


Wykres 17. Czas trwania jednostki lekcyjnej.

Źródło: Opracowano na podstawie przeprowadzonych badań.

jących efektywniejszą naukę języka obcego. Należy to uznać za wybór w miarę rozsądny i dojrzały. Za taką opcją opowiadało się aż ok. 58% badanych (por. wykres 18).


Wykres 18. Liczebność grupy językowej.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Inny czynnik wskazywany jako jeden z najistotniejszych – dogodność terminu przeprowadzanych zajęć – wynika z różnych i często indywidualnych powodów. Jednym z nich jest związanie części badanej młodzieży z zajęciami zarobkowymi rodziców. Innym (równie często występującym) – jest stosunkowo długi dojazd do macierzystej szkoły licealnej. Niektóre młode osoby dojeżdżają na codzienne zajęcia nawet ponad 30 km.

Równocześnie należy dodać, że młodzież jest skłonna czas swoich wakacji (przynajmniej częściowo) wykorzystać aktywnie na poszerzenie umiejętności językowych. Badana populacja młodzieży okazała wielkie zainteresowanie nauką języków obcych na wakacyjnych kursach językowych. Do tej pory w kursach takich uczestniczyło niewiele osób – zaledwie 11% badanych. W zależności od

sytuacji materialnej swoich rodzin, młodzież wykazywała największe zainteresowanie wyjazdowymi zajęciami krajowymi oraz kursami językowymi organizowanymi za granicą (por. tab. 8).

Tabela 8

Preferowane formy wakacyjnych kursów językowych
– w zależności od sytuacji materialnej badanych

Rodzaj kursów	Sytuacja materialna licealistów (w%)		
	rodziny		
	zamożne	średniozamożne	niezamożne
Kursy krajowe	35,4	43,5	45,45
Kursy zagraniczne	51,2	36,5	9,10
Kursy stacjonarne w miejscu zamieszkania	13,4	20,0	45,45

Źródło: Opracowano na podstawie przeprowadzonych badań.


Wykres 19. Udział licealistów w wakacyjnych kursach językowych.

Źródło: Opracowano na podstawie przeprowadzonych badań.

Wakacyjne kursy stacjonarne zorganizowane w miejscu zamieszkania uczących się cieszyły się zaledwie umiarkowanym zainteresowaniem i były wybierane zwłaszcza przez osoby pochodzące z mniej zamożnych rodzin. Licealiści trafnie oceniali, że oferta taka może co prawda przyciągać niską ceną, lecz będzie ona zawierała zbyt mały pierwiastek wakacyjnej atrakcyjności. Młodzi ludzie szczególnie preferowali łączenie nauki z wypoczynkiem, przygodą oraz poznaniem nowych osób i zakątków nie tylko naszego kraju. Dlatego też wybierając wyjazdowe kursy krajowe wskazywali głównie na następujące miejsca organizacji kursów:

1 – w górach	40,7%,
2 – nad morzem	37,0%,
3 – nad jeziorem	12,1%,
4 – w zabytkowych miastach	8,2%,
5 – inne	2,0%.

Jak wykazały badania, licealiści również są zainteresowani językowymi kursami specjalistycznymi (w ok. 67%). Dotyczy to zwłaszcza młodzieży o wyraźnym sprecyzowanych dalszych celach i planach życiowych, związanych z przyszłym kierunkiem studiów czy wykonywaniem przyszłego zawodu.

Wśród gamy kursów specjalistycznych młodzież zainteresowana była głównie kursami językowymi przygotowującymi do matury i zdania egzaminów na studia wyższe oraz kursami poszerzającymi umiejętności językowe w wybranych zakresach wiedzy – głównie z dziedziny nauk ekonomicznych, informatycznych, językoznawczych oraz medycznych (por. tab. 9).

Tabela 9

Zainteresowania kursami specjalistycznymi

Rodzaj kursu	Liczba osób (w%)	Pozycja	Rodzaj kursu	Liczba osób (w%)	Pozycja
Przygotowujący do matury	21,0	2	Ekonomiczny	13,1	4
Przygotowujący do egzaminów na studia	24,8	1	Informatyczny	13,0	5
Poszerzający materiał z liceum	9,7	3	Filologiczny	7,5	6
			Medyczny	7,5	6
			Prawniczy	1,6	7
			Techniczny	1,6	7
			Inne	1,2	8

Źródło: Opracowano na podstawie przeprowadzonych badań.

Należy stwierdzić, że zdobywanie klienta na rynku edukacji językowej szczególnie wymaga doskonałego poznania wszelkich potrzeb, dążeń i preferencji przyszłego nabywcy; zwłaszcza gdy jest to nabywca młody, zaprzyjaźniony z internetowym systemem zdobywania informacji, otwarty na nowe trendy w edukacji i chcący jak najlepiej realizować się w różnych formach edukacyjnych.

Proponowana oferta produktowa powinna więc być z jednej strony wyróżniająca się wśród innych, a z drugiej zróżnicowana i rozbudowana.

Rozwój procesów integracyjnych w Europie pozwala sądzić, że chłonność rynku edukacyjnego będzie wzrastać i rozwijać się. Korzystać z jego usług będą również przyszli negocjatorzy, tłumacze, biznesmeni, nauczyciele, pracow-

nicy administracji i wszyscy, którzy będą w przyszłości kontaktować się z partnerami, klientami i kontrahentami zagranicznymi. Równocześnie – w związku z otwarciem granic – zapewne nastąpi zapotrzebowanie na naukę języka polskiego przez osoby pochodzące spoza naszego kraju, a kontaktujące się z Polakami w procesach biznesowych czy edukacyjnych. Można ponadto przypuszczać, że wystąpi zapotrzebowanie na bardziej urozmaiconą i poszerzoną gamę oferowanych języków obcych chociażby o języki krajów nowo przyłączonych do Unii Europejskiej.

W badaniach marketingowych uczestniczyli członkowie sekcji Zarządzanie i Marketing Koła Naukowego Wydziału Ekonomii. Największe zaangażowanie w techniczną stronę opracowania danych empirycznych wykazali: pani Anna Warzybok, pani Urszula Ubiel, pan Gabriel Kozdraś, pani Anna Pękala oraz pani Jolanta Paśko.

Demand for Foreign Languages Learning among Students of Secondary Schools in Rzeszów as the Expression of Searching for own Development Chance

Summary

The role of education in the sphere of foreign languages learning for future economic and social country development as well as for improvement in individual and whole economy's competitiveness, especially in the face of progressing integration processes, was indicated in the article. There were presented the results of marketing research concerning the perception of the necessity of foreign languages learning by the young generation of Rzeszów citizens as well as the conditions of choices made in the sphere.