
Ś w i a t i S ł o w o
filologia | nauki społeczne | filozofia | teologia

1 (2 6) / 2 0 1 6

St
ud

ia
 i

sz
ki

ce

Agata Cabała, Violetta Rodek
Uniwersytet Śląski w Katowicach
Bankowa 12, 40-007 Katowice
violetta.rodek@us.edu.pl

Nadzieja w życiu studentów –
kilka drobnych uwag na temat wielkiej sprawy

Pojęcie nadziei jest trudne do zdefiniowania, zbadania, interpretacji.
Józef Kozielecki we fragmencie przedmowy do książki Psychologia nadziei
pisze,

przystępując do gromadzenia materiałów do tego działa, sądziłem, że –
u kresu dalekiej podróży naukowej – uda mi się napisać pracę – małą epo-
peję, która będzie najbardziej ciekawa i najbardziej pożyteczna, którą czy-
telnicy będą czytać jednym tchem. W dużym stopniu myliłem się, jak pisze
dalej autor, okazało się, że zająłem się jednym z najtrudniejszych tematów,
na którym nawet E. Fromm połamał pióro1.

Barbara Skarga nadzieję nazywa „dziwnym pojęciem”2, Kozielecki
„chimerycznym, kruchym, subiektywnym”3. Wspomniane trudności eks-
plikacyjne zdaje się potwierdzać Adam Bednarek, który po przebadaniu
ponad 160 cytatów z polskiej literatury pięknej z ciągiem „nadzieja” ze
sporym zaskoczeniem stwierdził, iż

w żadnym z przebadanych kontekstów nie ma odpowiedzi na pytanie,
czym jest nadzieja, tzn. żaden przykład nie może zostać uznany za defini-
cję w uwikłaniu – nawet definicję ‘poetycką’ czy ‘literacką’ pojęcia nadziei.

1 J. Kozielecki, Psychologia nadziei, Warszawa 2006, s. 15.
2 B. Skarga, „Debata o nadziei”, „Tygodnik Powszechny” 2002, nr 21, s. 10.
3 J. Kozielecki, Psychologia nadziei, s. 12.

142 Agata Cabała, Violetta Rodek

Świadczyć to może chyba tylko o tym, jak pisze autor, iż w przekonaniu ogó-
łu pojęcie nadziei jest pojęciem powszechnie zrozumiałym, a tym samym nie
ma potrzeby eksplikowania (w sensie Carnapowskim) tego pojęcia4.

Pojęcie nadziei należy do języka potocznego. W języku codziennym,
według Roberta Zavalloniego, przez nadzieję rozumie się całkowite, prze-
pełnione pragnieniem oczekiwanie, mniej lub bardziej umotywowane
pozytywnie, wymarzone wydarzenie5. Na bliskość pojęć „oczekiwanie”
i „nadzieja” zwraca uwagę także Anna Murawska, autorka monografii
poświęconej obecności nadziei w edukacyjnym dyskursie. Autorka pisze,
że w słownikowym ujęciu dominuje tendencja rozumienia nadziei jako
oczekiwania na coś wartościowego, upragnionego, słowem: pozytywnego.
W takim ujęciu zatem pojęcie nadziei zawiera się w pojęciu oczekiwania,
które może dotyczyć także spodziewania się stanu odczuwanego jako nie-
korzystny, negatywny6.

Z kolei Katarzyna Olbrycht pisze, iż potoczna interpretacja nadziei jest
najczęściej kompilacją następujących znaczeń: nadzieja to cecha osobowo-
ści, usposobienia, łączona z optymizmem i traktowana jako cecha wrodzo-
na; rodzaj uczucia wyższego, poddającego się wyuczaniu, wyrażającego się
w przekonaniu i nastawieniu, że „wszystko dobrze się skończy”; postawa
wobec świata, a przede wszystkim wobec życia, jakość osobowa związana
z poczuciem sensu; cnota teleologiczna7.

Biorąc pod uwagę psychologiczne ukierunkowanie wyników badań
empirycznych zaprezentowanych w niniejszym opracowaniu, najbardziej
adekwatne wydaje się ujęcie nadziei zaproponowane przez Kozieleckiego,
dla którego nadzieja jest wielowymiarową strukturą poznawczą, której cen-
tralnym składnikiem jest przekonanie, że w przyszłości człowiek otrzyma
dobro (osiągnie ważny cel) z określonym stopniem pewności, czyli z okre-
ślonym stopniem prawdopodobieństwa8. Definicja ta koresponduje bezpo-
średnio z ujęciem Charlesa R. Snydera, którego Skala Nadziei posłużyła
autorkom do przeprowadzenia badań empirycznych.

4 A. Bednarek, O nadziei. Próba definicji semantycznej, [w:] Język a kultura, t. 2, red. J. Puzynina, J. Bartmiński,
Wrocław 1991, s. 223.

5 R. Zavalloni, Psychologia nadziei. Aby poczuć się zrealizowanym, Kielce 1999, s. 9.
6 A. Murawska, Edukacja jako troska o nadzieję człowieka, Szczecin 2011, s. 71. Należy jednak od razu zaznaczyć,

że Anna Murawska zaznacza jednocześnie, iż takie leksykalne wyjaśnienie relacji między tymi dwoma pojęciami nie
wyczerpuje problematyki i wymaga dalszych badań. Na temat znaczenia samego pojęcia oczekiwania oraz relacji
między pojęciami „oczekiwanie” i „nadzieja” zob. także A. Kasperek, Czekając na Godota w burzliwych czasach –
socjologiczny szkic o społecznej potędze oczekiwań wobec szkoły i nie tylko, „Studia Pedagogiczne” 2014, LVII, s. 16–18.

7 K. Olbrycht, Wychowanie do nadziei, „Pedagogia Christiana” 2000, nr 1, s. 45–46.
8 J. Kozielecki, Psychologia nadziei, s. 37.

143Nadzieja w życiu studentów – kilka drobnych uwag na temat wielkiej sprawy

Pojęcie nadziei często ujmowane jest w aspekcie temporalnym, uwa-
runkowanym czasowo. W różnych okresach życia nadzieja oznacza coś
innego, jak pisze Joanna Pollakówna9. Uwzględniając przeszłość, teraźniej-
szość, przyszłość, nadzieja związana jest z czasem przyszłym. „Nadzieja
jest jakimś sposobem bycia nastawionym na przyszłość, i to przyszłość,
która powinna być. Na tym polega ostatecznie nasycona wartościami istota
nadziei”, jak w debacie o nadziei wypowiedział się Władysław Stróżew-
ski10. Warto w tym miejscu przywołać analizy semantyczne pojęcia nadziei
Bednarka, który wprowadza rozróżnienie pomiędzy posiadaniem nadziei,
że coś się stanie od posiadania nadziei jako takiej. Posiadanie nadziei, że coś
się stanie, oznacza pewną formę aktywności czasowo angażującej podmiot.
Nie można mieć cały czas nadziei, że coś zajdzie. Natomiast posiadanie
nadziei jako takiej określa raczej pewien stan, w jakim żyje człowiek, jest
charakterystyką człowieka jako takiego, a nie jedynie charakterystyką okre-
ślonej, z góry chwilowej formy aktywności11.

W tekstach, z zakresu różnych dyscyplin naukowych, nadzieja wiązana
jest m.in. z oczekiwaniem, wiarą, zaufaniem, optymizmem, pesymizmem,
zwątpieniem, lękiem, rozpaczą, zdradą12.

W analizach edukacyjnych, pedagogicznych pojęcie nadziei wiąże się
z wyodrębnieniem tych treści poznawczych, emocjonalnych i wolicjonal-
nych, które, w ujęciu modalnym, są, mogą lub powinny być efektywnie
uwzględnione w projektowaniu, realizacji, kontroli i oceny programów
uczenia się, wychowania i kształcenia13. Analizy te bezpośrednio wskazują
na powiązanie nadziei z działaniem. Dla Barbary Skargi „mieć nadzieję”,
to znaczy czegoś się spodziewać; czegoś, czego chcemy, czego pragniemy,
co nie jest nam obojętne, ale nie jesteśmy pewni, czy to się zdarzy, ono się
zdarzyć tylko może. Etymologia zaś słowa „spodziewać” odsyła do tego,
co się dzieje lub dziać może. Nadzieja to dzieło, którego się spodziewamy
na skutek jakiegoś działania, naszego działania. Tak pojętą nadzieję wiąże
się z jakimś konkretnym celem14. Cel to pozytywnie wartościowy, przyszły
stan rzeczy, słusznie ceniony i postulowany do realizacji, w definicji Woj-

9 Zob. J. Pollakówna, Wiara w sens, „Kontrapunkt”, „Magazyn Kulturalny Tygodnika Powszechnego” 1998,
nr 3, s. II.

10 Tamże, s. 10.
11 A. Bednarek, O nadziei, s. 229.
12 Zob. np. E. Fromm, Rewolucja nadziei, Poznań 1996; S. Chrobak, Podstawy pedagogiki nadziei, Warszawa

2009; B. Suchodolski, Pedagogika nadziei, „Nauka Polska” 1984, nr 4, s. 3–12; W. Kojs, Edukacyjne problemy zaufania,
zwątpienia i nadziei, [w:] Edukacja jutra. W poszukiwaniu formuły współczesnej edukacji, red. K. Denek i inni,
Sosnowiec 2015; A. Czerw, Optymizm. Perspektywa psychologiczna, Gdańsk 2010.

13 W. Kojs, Edukacyjne problemy zaufania, zwątpienia i nadziei, s. 27.
14 B. Skarga, „Debata o nadziei”, s. 10.

144 Agata Cabała, Violetta Rodek

ciecha Morszczyńskiego15. Działanie, w ujęciu dydaktycznym, to czyn-
ności zamierzone, świadome, systematyczne, planowe, ukierunkowane na
realizację celu16. Nadzieja na powodzenie działania w dążeniu do realizacji
celu urzeczywistnia się, jeżeli uwzględnimy takie elementy systemu dydak-
tycznego, jak: podmiot, przedmiot, środki, metody, warunki i rezultaty17.
Im lepiej zaplanujemy działanie, tym bardziej zwiększamy szansę na jego
powodzenie w realizacji. Działania kontrolno-oceniająco-korektywne są
działaniami badawczymi, wiedzotwórczymi optymalizującymi nadzieję na
skuteczną, efektywną realizację celu18. W Strategii dobrej nadziei Wiesław
Andrukowicz waloryzację wymienia jako ostatni etap w budowaniu nadziei
na lepszego człowieka i jego świat. Podnosi umiejętność oceny (samooce-
ny) i korekty tego, co ważne i nieważne, realne i idealne, obiektywne i su-
biektywne, podmiotowe i przedmiotowe, wolne i konieczne19.

W naszym ujęciu pojęcie nadziei jest pojęciem nacechowanym aksjolo-
gicznie. „Aktywność w kształtowaniu nadziei, a więc przyszłości, stwarza
korzystne okoliczności dla intelektualnego, emocjonalnego i wolicjonalne-
go rozwoju, stwarza zapotrzebowanie na wartości i tworzy wartości”20. Jan
Woleński, w Zaszłościach psychologicznych pisze, iż nadzieja, podobnie jak
wiara, jest koniecznością psychologiczną. Nadzieja kształtuje sens świata
i życia. „Nie twierdzę, że tylko nadzieja usensownia świat i w jakich propor-
cjach w tym uczestniczy, ale nie mam wątpliwości, że ludzkie życie byłoby
bezsensowne bez nadziei (wszak nawet i potocznie ‘beznadziejnie’ znaczy
m.in. ‘bezsensownie’)”21.

Funkcje edukacyjne i pedagogiczne nadziei, jako wartości życia ludz-
kiego, są oczywiste22. W dalszej części opracowania zaprezentowane zo-
staną wyniki badań empirycznych odnoszące się do określenia poziomu
nadziei wśród badanych studentów pedagogiki. W ocenie możliwości ba-
dania pomiaru nadziei autorki bliższe są poglądom głoszonym przez trady-
cyjnych humanistów, zgodnie z którymi dokonanie pomiaru takich zjawisk

15 W. Morszczyński, Wartość, cel i norma w pedagogice, [w:] Problemy działań dydaktycznych, , red. W. Kojs,
Katowice 1988, s. 63.

16 W. Kojs, Działanie jako kategoria dydaktyczna, Katowice 1994, s. 7.
17 Tamże, s. 43.
18 Tamże, s. 131–142.
19 W. Andrukowicz, Strategia dobrej nadziei, „Edukacja i Dialog” 2004, nr 5, s. 10.
20 W. Kojs, Edukacyjne problemy zaufania, zwątpienia i nadziei, s. 34.
21 J. Woleński, Zaszłości psychologiczne, „Kontrapunkt”, Magazyn Kulturalny Tygodnika Powszechnego 1998,

nr 3, s. II.
22 Zob. W. Kojs, Edukacyjne problemy zaufania, zwątpienia i nadziei, s. 27.

145Nadzieja w życiu studentów – kilka drobnych uwag na temat wielkiej sprawy

jak szczęście, miłość czy nadzieja mija się z celem23. Trudno nie przyznać
jednak racji Kozieleckiemu, który pisze, iż

współcześni psychologowie na ogół nie są naiwni. Zdają sobie oni sobie spra-
wę, że dotychczasowe metody jakościowego i ilościowego pomiaru są zdecydo-
wanie niedoskonałe. Często nie spełniają wszystkich kryteriów naukowych.
Za ich pomocą trudno byłoby zmierzyć holistyczne doświadczenie nadziei,
szczególnie jego „miękkie” składniki, takie jak pobudzenie wyższych emocji,
jak przeżycia duchowe, jak poczucie czasu, jak możliwe procesy nieświado-
me. Mimo tych komplikacji, kiedyś trzeba zacząć badania24.

Metodologia badań własnych

Przeprowadzone badania miały charakter diagnostyczny, opisowy.
Istotą tego typu badań jest poszukiwanie i rozpoznawanie faktów, zjawisk
(zdarzeń, sytuacji, właściwości ludzi), częstotliwości i natężenia ich wy-
stępowania, a także ustalanie przyczyn owych zjawisk oraz ich znaczenia
dla poszczególnych osób i całych grup z próbami prognozowania, które
ma istotne znaczenie dla projektowania przyszłych działań wspierających,
profilaktycznych lub terapeutycznych. W badaniach diagnostycznych
zatem, obok opisu stanu rzeczy (deskrypcja) podejmuje się również pró-
bę wyjaśnienia przyczyn i warunków istniejącego stanu rzeczy (ekspli-
kacja) oraz predykcji (prognozy, przewidywania) i korekty działania25.
W prezentowanych badaniach przedmiotem zainteresowań uczyniono
jeden z wymiarów ludzkiego doświadczenia – nadzieję. Zgodnie z powyż-
szym w badaniach przyjęto następującą problematykę badawczą:

Jaki jest poziom nadziei studentów pedagogiki?
Jaki jest poziom czynnika nadziei – „siły” w badanej grupie studentów?
Jaki jest poziom elementu nadziei – „drogi” w grupie respondentów?
Jakie są uwarunkowania poziomu nadziei studentów związane z wie-

kiem?
Jakie jest znaczenie nadziei w życiu człowieka według studentów

o wysokim i niskim poziomie nadziei?
Próbą uszczegółowienia problemów badawczych, na które poszukiwa-

no odpowiedzi w prezentowanych badaniach było określenie zmiennych
i wskaźników. Ze względu na przyjęty diagnostyczny, opisowy typ badań

23 J. Kozielecki, Psychologia nadziei, s. 46–47.
24 Tamże, s. 50.
25 Zob. S. Palka, Metodologia. Badania. Praktyka pedagogiczna, Gdańsk 2006, s. 97–102; J. Gnitecki, Zarys

metodologii badań w pedagogice empirycznej, Zielona Góra 1993, s. 178; tenże, Wprowadzenie do metod badań
w naukach pedagogicznych, Poznań 2003, s. 40.

146 Agata Cabała, Violetta Rodek

nie formułowano zmiennych zależnych, niezależnych i pośredniczących.
Podjęto w nich próbę rozpoznania i opisu poziomu nadziei studentów oraz
jej znaczenia według uczestników badań. Przyjęto przy tym sposób rozu-
mienia tego terminu zaproponowany przez C.R. Snydera, według którego
nadzieja jest pozytywnym stanem motywacyjnym, bazującym na interak-
tywnym działaniu ukierunkowanym na cele oraz strategiach prowadzących
do tych celów. W tym ujęciu obecne są dwa wymiary nadziei: przekonanie
o tym, że odniesie się sukces oraz przekonanie, że sukces ten zależy od wła-
snych kompetencji. Takie rozumienie nadziei wydaje się interesujące i waż-
ne z pedagogicznego punktu widzenia, gdyż – jak wynika z badań – wysoki
poziom nadziei koreluje m.in. z osiągnięciami akademickimi26. Biorąc pod
uwagę, iż w badaniach diagnostycznych, obok opisu stanu rzeczy (deskryp-
cja) podejmuje się również próbę wyjaśnienia przyczyn i warunków istnie-
jącego stanu rzeczy (eksplikacja) oraz predykcji (prognozy, przewidywa-
nia) i korekty działania27, w podjętych badaniach uwzględniono zmienną:
wiek jako różnicującą badaną populację pod względem poziomu nadziei
studentów. Zabieg ten uznano za element eksploracji i wnikliwej diagnozy,
a nie weryfikacji. Aby komunikatywnie opisać zmienne należy posłużyć się
określonymi wartościami opisowymi, czyli wskaźnikami.

W prezentowanych badaniach:
•	 wskaźnikiem dla zmiennej: poziom nadziei, był wynik pomiaru tej

zmiennej za pomocą czteropunktowego systemu oceny, zawartego
w Skali Nadziei Snydera;

•	 wskaźnikiem dla zmiennych: wiek były odpowiedzi studentów na
pytania zawarte w końcowej części Skali Nadziei Snydera, w której
osoby badane zostały poproszone o podanie kilku informacji o sobie;

•	 wskaźnikiem dla zmiennej: znaczenie nadziei w życiu człowieka
były swobodne wypowiedzi studentów w postaci wypracowań – do-
kumentów intencjonalnie tworzonych.

W badaniach wykorzystano metodę skalowania28 oraz metodę anali-
zy dokumentów29. Metoda skalowania polega na ocenianiu przez osobę
obserwującą lub podlegającą badaniom danego obiektu ze względu na

26 C.R. Snyder, J. Cheavens, S.C. Sympson, Hope: An individual motive for social commerce, „Group Dynamics:
Theory, Research, and Practice” 1997, 1, s. 107–118; C.R. Snyder, B. Hoza, W.E. Pelham, M. Rapoff, L. Ware,
M. Danovsky, The development and validation of the children’s hope scale, „Journal of Pediatric Psychology” 1997,
22, s. 399–421.

27 J. Gnitecki, Wprowadzenie do metod badań…, s. 40.
28 Jest ona również nazywana metodą szacowania (Por. M. Łobocki, Metody i techniki badań pedagogicznych,

Kraków 2005, s. 81 oraz A. Brzezińska, J. Brzeziński, Skale szacunkowe w badaniach diagnostycznych, [w:] Metodologia
badań psychologicznych. Wybór tekstów, red. J. Brzeziński, Warszawa 2004, s. 233).

29 M. Łobocki, Metody i techniki badań pedagogicznych, s. 211–241.

147Nadzieja w życiu studentów – kilka drobnych uwag na temat wielkiej sprawy

podane kategorie (lub kontinuum), którym przypisano odpowiednie
wartości liczbowe. Osoba dokonująca skalowania musi „przełożyć” to,
co obserwuje lub to, co wie o danym obiekcie na kategorie opisowe lu-
b/i liczbowe. Dotyczy to również osób badanych, które dokonują samooce-
ny swoich właściwości według ściśle określonych punktów skali30. W pre-
zentowanych badaniach wykorzystano Skalę Nadziei Snydera z 1991 roku.
Narzędzie to służy do pomiaru poziomu nadziei rozumianej jako dążenie
do odniesienia sukcesu i jest szeroko wykorzystywane do badań nad na-
dzieją31. Skala składa się z dwunastu itemów i posiada czteropunktowy
system oceny, gdzie 4 oznacza „zdecydowanie tak”, 3 – „raczej tak”, 2 –
„raczej nie”, 1 – „zdecydowanie nie”. Cztery pytania (2, 9, 10, 12) dotyczą
elementu siły (willpower), kolejne cztery (1, 4, 6, 8) nawiązują do drugie-
go czynnika – drogi (waypower), a pozostałe cztery itemy (3, 5, 7, 11) są
tzw. pytaniami rozpraszającymi (distracters), których nie bierze się pod
uwagę podczas sumowania wyników. Zgodnie z punktacją osoba badana
może otrzymać maksymalnie 32 punkty oraz minimum 8 punktów w skali,
gdzie za każdy item dostaje się od 1 do 4 punktów. Im wyższy wynik, tym
wyższy poziom nadziei. Arkusz skali zawierał instrukcję z prośbą o wybra-
nie liczby, która najtrafniej opisuje osobę badaną i zapisanie jej w pustym
miejscu z lewej strony każdego zdania32. W części końcowej skierowano do
respondentów prośbę o podanie kilku danych o sobie, dotyczących płci,
wieku oraz rodzaju studiów (stacjonarne / niestacjonarne). Warto dodać,
że adresatami skali mogą być osoby, które ukończyły 15. rok życia, a czas
przewidziany na wypełnienie testu zajmuje od 2 do 5 minut. Zastosowana
w badaniach skala dobrze odpowiada potrzebom diagnostycznym poziomu
nadziei, ale zarazem ukazuje poziom poszczególnych elementów nadziei,
czyli: drogi (waypower) i siły (willpower).

Drugą metodą wykorzystaną w prezentowanych badaniach była me-
toda analizy dokumentów. Analizie i interpretacji poddano dokumenty
intencjonalnie tworzone – wypracowania, czyli pisemne wypowiedzi re-
spondentów na tematy ważne z naukowego punktu widzenia33. W tym
przypadku poproszono studentów pedagogiki o napisanie wypracowania
na temat: „Znaczenie nadziei w życiu człowieka”. Założono, że sformuło-

30 Zob. A. Brzezińska, J. Brzeziński, Skale szacunkowe w badaniach diagnostycznych, s. 234; M. Łobocki, Metody
i techniki techniki badań pedagogicznych, s. 81; por. T. Pilch, T. Bauman, Zasady badań pedagogicznych. Strategie
ilościowe i jakościowe, Warszawa 2001, s. 107–109.

31 C.R. Snyder, Hope theory: Rainbows in the mind, „Psychological Inquiry”, 13, 4, s. 249–275.
32 Por. C.R. Snyder, C. Hairs, J.R. Anderson, S.A. Holleran, L.M. Irving, T.S. Simon, L. Yoshinobu, J. Gibb,

C. Langelle, P. Harry, The will and the ways: Development and validation of an individual-differences measure of hope,
„Journal of Personality and Social Psychology” 1991, 60, s. 585.

33 M. Łobocki, Metody i techniki badań pedagogicznych, s. 216.

148 Agata Cabała, Violetta Rodek

wany w ten sposób temat, odwołujący się w sposób pośredni do osobistych
doświadczeń i przeżyć osób badanych, powinien wzbudzać zainteresowa-
nie i wyzwalać naturalną potrzebę zwierzeń. Wszyscy uczestnicy badań
otrzymali pisemną instrukcję, zapowiadającą wykorzystanie tworzonych
dokumentów (wypracowań) w celach naukowych oraz zawierającą za-
pewnienie o pełnej dyskrecji i anonimowości. Dzięki zastosowaniu w ba-
daniach metody analizy dokumentów uzyskano materiał empiryczny
w postaci 240 autorskich wypracowań studentów pedagogiki. 8 osób nie
zrealizowało zadania. Zgodnie z przyjętymi celami badań do analizy i oce-
ny zakwalifikowano 24 wypowiedzi osób o niskim poziomie nadziei i 42
wypracowania napisane przez studentów charakteryzujących się wysokim
poziomem nadziei. Zastosowanie klasycznych oraz nowoczesnych technik
analizy dokumentów34 pozwoliło na wnikliwą analizę i interpretację treści
tych wypracowań pod kątem odpowiedzi na postawione w badaniach pro-
blemy badawcze.

Badania przeprowadzono w marcu 2015 roku na Wydziale Pedagogiki
i Psychologii Uniwersytetu Śląskiego w Katowicach. W badaniach – głów-
nie ze względu na ograniczenia czasowe i materialne – zastosowano celowy
dobór próby badawczej, uzyskane wyniki nie dają zatem podstaw do formu-
łowania uogólnień na całą populację studentów. W skład grupy badawczej
wchodziło 248 studentów pedagogiki (94,7% kobiet i 5,24% mężczyzn),
realizujących studia zarówno w systemie stacjonarnym, jak i niestacjonar-
nym. Badane osoby znajdowały się w stadium wczesnej i średniej doro-
słości (77,8% respondentów mieściło się w przedziale wiekowym: 19–30
lat, a 22,17% w przedziale: 31–60 lat). W badaniach chodziło o uwzględ-
nienie możliwie dużej rozpiętości wieku, głównie ze względu na fakt,
iż nadzieja podlega zmianom na przestrzeni wieku w odpowiedzi na różne
zdarzenia życiowe.

W dalszej części artykułu przedstawiono uzyskane w badaniach wyniki.

Poziom nadziei studentów pedagogiki

Nadzieja od pewnego czasu traktowana jest jako ważny czynnik po-
zytywnego funkcjonowania człowieka w różnych sferach życia oraz uzna-
wana za fundamentalny stabilizator jakości życia nie tylko w odniesieniu
do dalekiej i niedookreślonej przyszłości, ale mający też wpływ na to, co
dzieje się tu i teraz. To od niej zależy jakość przeżyć wewnętrznych, rela-
cji, osiągnięć zawodowych, szkolnych, percepcja siebie oraz otaczającego

34 Tamże, s. 221–222 oraz W. Zaczyński, Praca badawcza nauczyciela, Warszawa 1995, s. 166–168.

149Nadzieja w życiu studentów – kilka drobnych uwag na temat wielkiej sprawy

świata. Nadzieja odgrywa kluczową rolę w tzw. wydarzeniach granicznych,
do których można zaliczyć, np. śmierć bliskiej osoby, śmiertelną chorobę,
utratę mienia, rozpad związku, ale także w zwykłych, codziennych wyda-
rzeniach. Na swój sposób doświadczają jej wszyscy, bez względu na wiek,
kulturę, miejsce pochodzenia, czy przynależność etniczną35. W prezento-
wanych badaniach przedmiotem zainteresowań uczyniono między innymi
poziom nadziei studentów, rozumianej jako dążenie do odniesienia sukce-
su. W celu jego ustalenia skierowano do 248 studentów pedagogiki prośbę
o wypełnienie arkusza Skali Nadziei Snydera. Zadaniem respondentów
było ustosunkowanie się do 12 itemów za pomocą czteropunktowego sys-
temu oceny: 4 - „zdecydowanie tak”, 3 – „raczej tak”, 2 – „raczej nie”, 1 –
„zdecydowanie nie”. Podczas sumowania wyników brano pod uwagę tylko
8 itemów, dotyczących dwóch elementów nadziei: siły i drogi. Pozostałych
pytań – rozpraszających – nie liczono. Zgodnie z powyższym, maksymalnie
można było uzyskać 32 punkty, a minimalnie 8. Wysoki poziom nadziei
mieścił się w granicach 28-32 punktów, średni poziom wyznaczał prze-
dział: 16–28 punktów, natomiast wynik poniżej 16 punktów był rozpozna-
wany jako niski poziom nadziei. Na wykresie nr 1 ukazano poziom nadziei
badanych studentów pedagogiki.

Wykres nr 1. Poziom nadziei studentów

Dane % dla N=248 osób uczestniczących w badaniach
Źródło: badania własne (Skala Nadziei Snydera)

Jak wynika z danych przedstawionych na powyższym wykresie, najwięk-
szy odsetek stanowią studenci wykazujący średni poziom nadziei (73,38%
ogółu badanych), a najmniejszy – respondenci o niskim poziomie nadziei.
Warto jednak zauważyć stosunkowo niewielki odsetek osób, które charak-

35 O. P. Kwiatek, Znaczenie i rozwój psychologii nadziei w ujęciu Charlesa Richarda Snydera, „Seminare”, 2012,
t. 31, s. 157.

150 Agata Cabała, Violetta Rodek

teryzuje wysoki poziom nadziei (tylko 16,93% wszystkich uczestników
badań). Jest to szczególnie niepokojące w aspekcie badań wskazujących na
psychologiczne korzyści płynące z nadziei. Wysoki poziom nadziei korelo-
wał z samooceną, optymizmem i osiągnięciami akademickimi. Studenci cha-
rakteryzujący się silną nadzieją byli bardziej pewni siebie, energiczni, kre-
atywni, odznaczali się wyższą satysfakcją i zadowoleniem z życia36. Oprócz
tego badania prowadzone przez K.M. Cramera i L. Dyrkacz pokazały, że
występują silne związki nadziei na sukces z przystosowaniem psychicznym.
Osoby o wysokim poziomie nadziei w porównaniu z osobami o jej niskim
poziomie posiadały dojrzalsze cechy osobowości, a także doświadczały sil-
niejszych emocji pozytywnych (radość, szczęście) i słabszych negatywnych
(smutek, lęk)37. Niski poziom nadziei u osób dorosłych związany był z obja-
wami depresji i trudnościami w zachowaniach38. Można też wskazać na rolę
nadziei w formowaniu jakości życia. Nadzieja chroni przed przeżywaniem
stresu i przyczynia się do poszukiwania i stosowania odpowiednich strategii
radzenia sobie z problemem. Korzystnie wpływa też na osiąganie celów ży-
ciowych w wymiarach życia społecznego, związanego m.in. z nauką, pracą,
sukcesami sportowymi oraz osobistego (rozwój indywidualny, zadowolenie
z życia)39. Odnosząc się do uzyskanych wyników badań można zatem ocze-
kiwać, że studenci charakteryzujący się wysokim poziomem nadziei będą
posiadać bardziej optymistyczny obraz siebie, traktować trudności jako wy-
zwania oraz koncentrować się raczej na sukcesie niż na ewentualnej poraż-
ce. Szybciej mogą też przystosować się do nowego, uczelnianego środowiska
i kreatywniej w nim funkcjonować, łatwiej przezwyciężać niespodziewane
trudności, a w konfrontacji z sytuacjami stresowymi okażą się bardziej stabil-
ni i wytrzymali. Dodatkowo mogą osiągać lepsze rezultaty w nauce i sporcie,
w pracy, nawiązywać lepsze relacje społeczne, rodzinne. Trudno poszukiwać
przyczyn stosunkowo niewielkiego odsetka studentów o wysokim poziomie
nadziei. Nie jest on bowiem czymś stałym w życiu człowieka, podlega ogól-
nym prawom rozwoju: wzrostowi, stabilizacji, regresji. Rozwój nadziei wy-
kazuje silny związek z kulturą i środowiskiem, a szczególnie z najbliższym
otoczeniem – rodzicami i rodziną, zwłaszcza gdy wykazują oni niski poziom

36 Zob. C.R. Snyder, J. Cheavens, S.C. Sympson, Hope: An individual motive for social commerce, dz. cyt.; C.R.
Snyder, B. Hoza, W.E. Pelham, M. Rapoff, L. Ware, M. Danovsky, The development and validation of the children’s hope
scale, dz. cyt.

37 K.M. Kramer, L. Dyrkacz, Differential prediction of maladjustment scores with the Snyder hope subscales,
„Psychological Reports”, 1998, 83, s. 1035–1041.

38 C.R. Snyder, S.J. Lopez, Shorey H.S., Hope theory, measurements, and applications to school psychology, „School
Psychology Quarterly”, 2003, 18, s. 122–139.

39 T.C. Bailey, C.R. Snyder, Satisfaction with life and hope: A look at age and marital status. „Psychological
Record”, 2007, 57, s. 133–140.

151Nadzieja w życiu studentów – kilka drobnych uwag na temat wielkiej sprawy

nadziei. W takiej sytuacji rozwijanie przez młodego człowieka strategii i siły
nadziei jest wyjątkowo trudne. Na nadzieję mają wpływ także działania ko-
gnitywne, takie jak, np.: czytanie książek zawierających inspirujące historie,
słuchanie muzyki dodającej otuchy, wewnętrzna pozytywna autoafirmacja
oraz wizualizacja życiowych pragnień40. Nie bez znaczenia są też życiowe,
osobiste doświadczenia człowieka i wypracowane przez niego sposoby ra-
dzenia sobie w trudnych sytuacjach.

Wykorzystane w badaniach narzędzie – Skala Nadziei Snydera pozwo-
liło określić poziom dwóch czynników, składających się na nadzieję. Cztery
itemy (2, 9, 10, 12) odnoszą się do pierwszego elementu, czyli siły (willpo-
wer) i cztery (1, 4, 6, 8) do drugiego czynnika – drogi (waypower). Element
siły w teorii Snydera oznacza pewnego rodzaju energię umysłu i wiąże się
z ogólną mocą ludzkiego organizmu. Czynnik ten umożliwia zarówno roz-
poczęcie i utrzymanie danej działalności, jak i doprowadzenie czynności do
pomyślnego zakończenia. Ma charakter wewnętrzny (motywacyjny), ale
także zewnętrzny, związany z siłą organizmu (zdrowie, styl życia). Kolej-
ny czynnik – droga, inaczej: wizja, planowanie, sposób, strategia, stanowi
pewnego rodzaju zdolność umysłu do wizualizacji celów oraz generowania
konkretnych strategii. Można go określić jako twórczą możliwość opraco-
wywania planów szczegółowych i ogólnych służących realizacji poszcze-
gólnych celów. Czynnik ten jest odpowiedzialny za planowanie różnych
rozwiązań, także alternatywnych. W przypadku braku powodzenia jednej
opcji pozostają jeszcze inne rozwiązania (nowe ścieżki)41. Na poniższym
wykresie, dla porównania obu czynników nadziei, zaprezentowano średnie
arytmetyczne poszczególnych itemów skali.

Wykres nr 2. Średnie arytmetyczne poszczególnych itemów skali

Dane dla N=248 osób uczestniczących w badaniach
Źródło: badania własne (Skala Nadziei Snydera)

40 Strategiom kognitywnym dużo miejsca w swoich publikacjach poświęcił C.R. Snyder (podajemy za:
P. Kwiatek, Znaczenie i rozwój psychologii nadziei, s. 165).

41 Por. D. McDermott, C.R. Snyder, Making hope happen, Oakland 1999, s. 103–107.

152 Agata Cabała, Violetta Rodek

Porównując średnie arytmetyczne itemów odnoszących się do dwóch
czynników nadziei: siły oraz drogi można zauważyć podobny rozkład
wyników. W badanej grupie studentów żaden czynnik nie przeważa
w decydujący sposób. Oba mieszczą się w granicach 3,06 – 3,68 punktów.
Najwyższe średnie arytmetyczne zanotowano przy dwóch itemach 6 i 4,
związanych z czynnikiem drogi (odpowiednio: 3,68 oraz 3,62). Dotyczyły
one przeświadczenia, że istnieje wiele dróg rozwiązania każdego problemu
oraz własnego namysłu nad wieloma metodami załatwiania ważnych spraw
życiowych. Zauważa się jednak brak pewności siebie, wiary w to, że można
odnaleźć drogę prowadzącą do rozwiązania danego problemu (najniższa
średnia arytmetyczna itemu 8 odnoszącego się do czynnika drogi – 3,06).
Być może dlatego zaznaczają się pewne trudności w osiąganiu założonych
celów (stosunkowo niska średnia arytmetyczna itemu 12 związanego
z czynnikiem siły – 3,14).

W prezentowanych badaniach za interesujące uznano również porów-
nanie rozkładu średnich arytmetycznych itemów odnoszących się do czyn-
ników nadziei: drogi oraz siły w grupach studentów o wysokim i niskim
poziomie nadziei. Dane w tym zakresie prezentują dwa kolejne wykresy nr
3 i 4.

Wykres nr 3. Średnie arytmetyczne itemów odnoszących się do dwóch
czynników nadziei w grupie studentów o wysokim poziomie nadziei

Dane dla N=42 osoby o wysokim poziomie nadziei
Źródło: badania własne (Skala Nadziei Snydera)

W grupie studentów charakteryzujących się wysokim poziomem na-
dziei średnie arytmetyczne mieściły się w granicach 3,07 – 4 punkty. W nie-
wielkim stopniu zdaje się przeważać pierwszy czynnik nadziei, odnoszący
się do siły. Zanotowano tu dwie najwyższe średnie arytmetyczne itemów
2 i 10, dotyczących dążenia do wybranych celów oraz pozytywnej oceny

153Nadzieja w życiu studentów – kilka drobnych uwag na temat wielkiej sprawy

swojego dotychczasowego życia (średnia 4). Równie wysoką średnią uzy-
skał item 6, związany z czynnikiem drogi: „zastanawiam się nad wieloma
metodami załatwiania spraw życiowych, które są dla mnie najważniejsze”
oraz nieco niższą – item 8 wskazujący na pewność siebie i wiarę, że można
odnaleźć rozwiązanie danego problemu, nawet w sytuacji, która wydawała-
by się bez wyjścia (średnia: 3,5).

Wykres nr 4. Średnie arytmetyczne itemów odnoszących się do dwóch
czynników nadziei w grupie studentów o niskim poziomie nadziei

Dane dla N=24 osoby o niskim poziomie nadziei
Źródło: badania własne (Skala Nadziei Snydera)

Z kolei, w grupie studentów o niskim poziomie nadziei, wyraźniej za-
znaczył się drugi jej czynnik – droga, z najwyższą średnią arytmetyczną
itemu 4, dotyczącego przeświadczenia, że istnieje wiele dróg rozwiązania
każdego problemu (1,75). Jeśli chodzi o czynnik pierwszy – siłę, tylko je-
den item, związany z dążeniem do wybranych celów uzyskał nieco wyższą
średnią – 1,66. Najniższe średnie zanotowano przy itemach 10 i 12, które
odnosiły się do pozytywnej oceny swojego dotychczasowego życia oraz sku-
teczności w osiąganiu wyznaczonych celów (taka sama wartość średniej:
1,21). W badanej grupie studentów o niskim poziomie nadziei średnie
arytmetyczne mieściły się w granicach 1,21 – 1,75 punktów.

Reasumując – w badanej grupie studentów wyraźnie przeważa średni
poziom nadziei, stosunkowo niewiele osób charakteryzuje wysoki jej po-
ziom. Zaobserwowano przy tym podobny rozkład średnich arytmetycznych
itemów odnoszących się do dwóch czynników nadziei: siły i drogi. Różnice
w tym zakresie wystąpiły jednak w grupach studentów o wysokim i niskim
poziomie nadziei. W pierwszej grupie oba czynniki wydają się odgrywać
podobnie znaczącą rolę, z nieznaczną przewagą czynnika siły. Szczególnie
istotne okazało się dążenie do wybranych celów, pozytywna ocena dotych-
czasowego życia, namysł nad wieloma metodami załatwiania spraw życio-

154 Agata Cabała, Violetta Rodek

wych oraz pewność siebie, wiara, że można zrealizować cele, odnaleźć roz-
wiązanie danego problemu. Wyniki te korespondują ze stwierdzeniem C.R
Snydera, że być człowiekiem nadziei oznacza dysponowanie wielką energią
mentalną (siłą), ale również posiadanie zdolności planowania i tworzenia
nowych rozwiązań (droga) wraz z określeniem zadań (cele)42. W grupie
studentów charakteryzujących się niskim poziomem nadziei zaznaczyła się
natomiast przewaga czynnika drogi. Wprawdzie osoby badane mają świa-
domość tego, że istnieje wiele dróg rozwiązania danego problemu, starają
się dążyć do wybranych celów, to jednak wyraźnie brakuje im mocy (siły),
aby zrealizować swoje plany. Szczególnie nisko respondenci z tej grupy oce-
nili własną skuteczność działania oraz swoje dotychczasowe doświadczenia
życiowe. Zgodnie z koncepcją C.R. Snydera siła jest odpowiedzialna nie
tylko za rozpoczęcie lub utrzymanie danej aktywności, ale też za doprowa-
dzenie czynności do pomyślnego zakończenia43.

Nadzieja – o czym wcześniej wspomniano – podlega zmianom na prze-
strzeni życia jednostki, w zależności od różnych wydarzeń, doświadczeń.
W kolejnej części artykułu próbowano ustalić, w jaki sposób wiek osób ba-
danych jest zmienną różnicującą poziom nadziei studentów.

Poziom nadziei studentów a wiek osób badanych

W badaniach uczestniczyli studenci studiów stacjonarnych i niesta-
cjonarnych, znajdujący się w stadium wczesnej i średniej dorosłości44. Aby
ustalić, czy wiek jest zmienną różnicującą poziom nadziei osób badanych,
na poniższym wykresie przedstawiono poziom nadziei respondentów
w dwóch grupach wiekowych: 19–30 lat (wczesna dorosłość) oraz 31–60
lat (średnia dorosłość).

42 Zob. np. C.R. Snyder, The psychology of hope. You can get there from here, New York 1994, s. 29–43.
43 Zob. C.R. Snyder, L.K. Rand, D.R. Sigmon, Hope theory: A member of the positive psychology family, [w:]

Handbook of positive psychology, red. C.R. Snyder, S.J. Lopez, New York 2002, s. 258.
44 Dorosłość jest najdłuższym okresem w życiu człowieka, obejmującym kilkadziesiąt lat i rozciągającym się

między dorastaniem, a starością. Rozległość i granice tego okresu w znacznym stopniu zależą od czynników biolo-
gicznych, demograficznych i socjokulturowych, warunkujących długość życia i tempo procesów starzenia oraz regu-
lacji prawnych, dotyczących na przykład wieku emerytalnego. W naszym kręgu kulturowym zwykło się przyjmować,
że dorosłość rozciąga się pomiędzy 20–25. a 65–85. rokiem życia, dzieląc się na trzy okresy: wczesną, średnią i późną
dorosłość. (P. Oleś, Psychologia człowieka dorosłego, Warszawa, PWN, 2011, s. 15). W literaturze przedmiotu wystę-
pują przy tym różne klasyfikacje wieku dorosłego: np. H. Bee sytuuje wczesną dorosłość w okresie między 20. a 40.
rokiem życia, średnią między 40. a 60., natomiast późną – powyżej 60. roku życia. (H. Bee, Psychologia rozwoju czło-
wieka, przeł. A. Wojciechowski, Poznań, 2004). Według innego podziału, wczesna dorosłość to czas między 18–20.
a 30–35. rokiem życia, środkowa między 30–35., a 60–65. i późna – powyżej 60–65. roku życia. (A. I. Brzezińska,
K. Appelt, B. Ziółkowska, Psychologia rozwoju człowieka, [w:] Psychologia. Podręcznik akademicki, t. 2, red. J. Strelau,
Gdańsk 2000, s. 95–292).	

155Nadzieja w życiu studentów – kilka drobnych uwag na temat wielkiej sprawy

Wykres nr 5. Poziom nadziei studentów ze względu na wiek uczestników
badań

Dane % dla N=193 studentów w okresie wczesnej dorosłości (19-30 r.ż.) oraz dla
N=55 respondentów w okresie średniej dorosłości (31-60 r.ż.)
Źródło: badania własne (Skala Nadziei Snydera)

Na podstawie danych zamieszczonych na wykresie nr 5 można zauwa-
żyć pewne różnice w uzyskanych wynikach. Wprawdzie w obu grupach do-
minuje średni poziom nadziei, to większy odsetek studentów mieszczących
się w stadium wczesnej dorosłości charakteryzuje wysoki poziom nadziei
i zdecydowanie mniejszy odsetek – niski jej poziom. Inny rozkład wyników
zanotowano w grupie osób znajdujących się w stadium średniej dorosłości.
Aż 30,9 % respondentów w wieku od 31 do 60 lat wykazuje niski poziom
nadziei i tylko 12,7 % – wysoki jej poziom. Poziom nadziei okazał się wyższy
w grupie osób młodszych, będących w stadium wczesnej dorosłości, wydaje
się zatem, że wiek może być zmienną różnicującą poziom nadziei studen-
tów45. Ze względu na specyfikę stadium wczesnej dorosłości jako okresu
intensywnego nabywania kompetencji zawodowych, rodzinnych i społecz-
nych wysoki poziom nadziei wydaje się odgrywać szczególnie ważną rolę
w życiu człowieka. Młodzi dorośli zorientowani są przede wszystkim na
przyszłość: ustalają poziom aspiracji, określają cele życiowe. Rozpoczynają
intensywną pracę nad realizacją celów bieżących oraz celów potrzebnych
z punktu widzenia przygotowań do przyszłości (kształcenie, zdobywa-
nie i poszerzanie kompetencji, nabieranie wprawy w rolach rodzinnych),
poszukując przy tym relacji dostarczających informacji, wzorców życia,

45 Zmienna wieku okazała się istotna statystycznie również w innych badaniach nadziei Zob. np. D. Krok,
Nadzieja jako predyktor wymiarów dobrostanu psychicznego, „Polskie Forum Psychologiczne”, 2013, t. 18, nr 2,
s. 157–172.

156 Agata Cabała, Violetta Rodek

potrzebnych kontaktów. We wczesnej dorosłości ważne jest zdobywanie
pozycji, umacnianie siebie i rywalizacja o wpływy, pracę, czy prestiż. Dla
tego okresu typowy jest też motyw intymności, związany z nawiązywaniem
bliskich więzi, łączeniem się w pary, zawieraniem związków małżeńskich
i prokreacją46. Nadzieja jako stan motywacyjny ułatwia osiąganie celów,
podejmowanie skomplikowanych działań oraz funkcjonowanie psychiczne
w codziennych sytuacjach. Osoby charakteryzujące się silnym przekona-
niem o możliwościach osiągnięcia sukcesu w swoim życiu i osiągnięcia za-
mierzonych celów będą szczęśliwsze i bardziej zadowolone. Wysoki poziom
nadziei wiąże się też z możliwościami odnalezienia sensu życia, rozwojem
niezależności, efektywnym realizowaniem własnego potencjału w świecie
oraz lepszymi relacjami z innymi. Nadzieja na sukces wykazuje silny zwią-
zek z wewnętrzną autonomią, osobistym rozwojem, akceptacją siebie47.
Wszystkie te właściwości są istotne także w wieku średnim, który koja-
rzy się najczęściej z samorealizacją, poszerzaniem osobistych możliwości
w zakresie radzenia sobie z wyzwaniami i stresem, umiejętności interper-
sonalnych i ogólnie pojętej dojrzałości społecznej48. Dlatego też uzyskane
w badaniach wyniki – wysoki odsetek osób w wieku średnim, które cha-
rakteryzuje niski poziom nadziei, mogą budzić pewien niepokój. Problem
ten wymaga jednak szerszego rozpoznania na gruncie badań o charakterze
ilościowo – jakościowym.

Znaczenie nadziei w życiu człowieka – analiza wypowiedzi studentów

Swobodne wypowiedzi studentów korespondują bezpośrednio z tymi
ujęciami definicyjnymi, interpretacyjnymi, jakie zaprezentowano w anali-
zach teoretycznych niniejszego opracowania. Najczęściej w wypowiedziach
studenci wiązali nadzieję z działaniem, z konsekwencją w realizacji celów,
wyznaczaniem nowych celów: „Dzięki niej człowiek wytrwale dąży do re-
alizacji celów, nie poddaje się, walczy do końca o zamierzony efekt”49; „Jest
podstawą dla ustalania nowych celów i ich realizacji. Pomaga ustalać nowe cele
w życiu”, np. w zakresie poprawy czegoś w przyszłości, polepszenia warun-
ków życia, wyników w szkole, wyznaczaniu celów samorozwojowych. Spo-
radycznie pojawiły się wypowiedzi mówiące o konstruktywnym działaniu,

46 P. Oleś, Psychologia człowieka, s. 59–60. Por. zadania rozwojowe dla stadium wczesnej dorosłości w ujęciu
R. Havighursta (zob. M. Przetacznik-Gierowska, Zasady i prawidłowości psychicznego rozwoju człowieka, [w:]
M. Przetacznik-Gierowska, M. Tyszkowa, Psychologia rozwoju człowieka. Zagadnienia ogólne. Warszawa 2005, s. 68).

47 Por. D. Krok, Nadzieja jako predykator wymiarów dobrostanu psychicznego, s. 168–169.
48 P. Oleś, Psychologia człowieka, s. 60.
49 Jako przykłady podawano te wypowiedzi studentów, które uznano za charakterystyczne dla pewnej grupy,

kategorii wypowiedzi.

157Nadzieja w życiu studentów – kilka drobnych uwag na temat wielkiej sprawy

analizie sytuacji działaniowej: „Aby nadzieja miała siłę sprawczą musi być
poparta konkretnym, konstruktywnym działaniem, analizą sytuacji”.

Kolejna grupa wypowiedzi koncentrowała się wokół nadziei jako cechy
osobowości, usposobienia, łączonej z optymizmem: „Dzięki niej człowiek
optymistycznie patrzy w przyszłość”; „Daje radość, chęć do życia, pozytywne
myślenie, dodaje otuchy”, „Pomaga wierzyć w poprawę losu, lepsze jutro”.
Inne wypowiedzi charakterystyczne dla tej grupy, to: Nadzieja zapobiega
załamaniom psychicznym, depresjom”; „Nadzieja obniża poziom stresu”; „Bu-
duje pozytywną samoocenę”; „Pomaga radzić sobie z problemami dnia codzien-
nego”; „Pomaga przetrwać trudne, kryzysowe sytuacje, życiowe tragedie”; „Jest
ratunkiem dla osób w trudnych sytuacjach”; „Jest siłą, dzięki której człowiek
walczy i nie poddaje się”. Część osób (wśród 42 osób 9) wiązało nadzieję
z oczekiwaniem na wymarzone wydarzenie: „Wiążę nadzieję z marzenia-
mi, ‘cichymi’ życzeniami, co do jutra; „Nadzieja jest niezbędna, aby człowiek
marzył”. Dla sporej grupy studentów nadzieja to konieczność psycholo-
giczna, kształtująca sens życia: „Nadzieja nadaje perspektywę sensu naszym
działaniom, nadaje życiu sens”; „Daje motywację do życia”, „Jest czymś, co
utrzymuje nas przy życiu”; „Poprawia jakość naszego życia. Życie staje się
bardziej „kolorowe’ ciekawsze, bardziej wartościowe”. Ponadto w tej grupie
wypowiedzi na uwagę zasługują pojedyncze głosy studentów o wysokim
poziomie nadziei, którzy pisali: Nadzieję ma każdy w różnym stopniu. To
wręcz ludzi, bezwarunkowy odruch”; „Nadzieja daje możliwości funkcjonowa-
nia w dzisiejszym społeczeństwie”.

Z punktu widzenia formalnego wypowiedzi studentów o niskim pozio-
mie nadziei były krótsze, bardziej powierzchowne, ogólnikowe. Brakowało
w nich odwołań do własnego doświadczenia, własnego życia, w przeciwień-
stwie do wypowiedzi osób o wysokim poziomie nadziei, które bardzo często
odwoływały się do własnych doświadczeń. Wypowiedzi osób o wysokim
poziomie nadziei były bardziej rozbudowane, niektóre zajmowały po dwie,
trzy strony formatu A4, gdy z kolei niektóre z wypracowań studentów o ni-
skim poziomie nadziei zamykały się w dwóch, trzech zdaniach.

Zaprezentowane przez autorki opracowanie zawiera kilka drobnych
uwag, jak zaznaczono w tytule artykułu, na temat nadziei w życiu studen-
tów. Uważamy jednak, iż podjęty temat jest ważny i wymagałby dalszych
badań.

158 Agata Cabała, Violetta Rodek

Agata Cabała, Violetta Rodek

Hope in the life of students – a few minor remarks on a major issue

What has been presented in the article are the results of some theoretical and
empirical analyses of the notion of hope. Due attention is drawn to the difficulties
associated with defining and the empirical research into hope. To a large extent,
these difficulties result from the interdisciplinary location of the research object.
In educational (pedagogical) analyses, hope is interrelated with acting. In the
presentation of the results, the following questions have been answered: What
is the level of hope of pedagogy students? What are the age-related determinants of
the level of students’ hope? What is the significance of hope in human life according to
students with a high and low level of hope? The studies were conducted in March
2015 among 248 pedagogy students of the Faculty of Pedagogy and Psychology of
the University of Silesia in Katowice. The research was done with the application
of the method of scaling (Snyder’s Hope Scale) and of the document analysis – of
intentionally created documents, students’ responses on the topic The significance
of hope in human life.

Key words: hope, life of students
Słowa klucze: nadzieja życie studentów

