Е.А.Лукьянова – консультант отдела социальных проектов Управления социальной политики администрации города Сергиева Посада

Ценностные ориентации современной молодежи
(на материалах Московской области)
Теоретические и прикладные вопросы социологии. Выпуск 6. – СПб., 2006. – С.56-64.
Интерес к вопросам жизненной стратегии человека появился в российских общественных науках относительно недавно [1, 2, 3]. Всякое воздействие на систему социальных связей и отношений требует принятия определенного решения, следовательно, включает в себя процессы преобразования, мобилизации сил, построения определенной стратегии жизнедеятельности на основе ценностных ориентаций.
Само наличие жизненной стратегии личности является свидетельством ее социально-психологической зрелости, ее способности решать жизненные противоречия. «Последняя проявляется в умении соединять свои индивидуальные возможности, свои статусные, возрастные возможности, собственные притязания с требованиями общества, окружающих. Способность осуществлять это соединение мы определяем как жизненную стратегию». Жизненная стратегия «состоит в способах изменения, преобразования условий, ситуаций жизни в соответствии с ценностями личности» [1, с. 67].

 Ю.М. Резник и Е.А. Смирнова на первый план также выносят рациональность в стратегическом планировании жизни: стратегия жизни определяется указанными авторами как «способ сознательного планирования и конструирования личностью собственной жизни путем поэтапного формирования ее будущего» [3, с. 73]. Г.В. Иванченко определяет жизненные стратегии «как обобщенные способы разрешения жизненных ситуаций и выбора значимых альтернатив» [4].

Наличие жизненной стратегии не предполагает «автоматически» самостоятельности в построении своей жизни - ориентация на социальную поддержку, например, может свести к минимуму индивидуальные компоненты жизненной стратегии.

Формирование и реализация собственной жизненной стратегии выступает одним из механизмов процесса социализации. Стратегия жизни имеет три основных признака:

1) выбор основного для человека направления жизни, способа жизни, определение ее главных целей, и этапов их достижения и соподчинение этих этапов;

2) решение противоречий жизни, открытие для себя нечто нового в достижении своих жизненных целей и планов;

3) творчество, созидание ценностей своей жизни, соединение своих потребностей и жизни в виде ее особых ценностей [1, с. 69].

Стратегия возникает сначала как замысел жизни, как ее смысл, идеальный план, затем требует реализации на практике. Для ее построения и продумывания необходим анализ собственных жизненных ценностей, постановка непротиворечивых им целей. Следующим моментом становится также соотнесение условий, в которых предстоит жить и действовать, и свои возможностей, особенности и в связи с этим определить свое место в жизни, позицию и линию своей жизни.

Изучение выбора молодежью Подмосковья направления своей жизни осуществлялось нами в 2006 году в рамках исследования «Молодежь муниципальных образований: социальный портрет». Методом стандартизированного интервью были опрошены 1500 человек в возрасте от 15 до 26 лет, жители Сергиево-Посадского и Наро-Фоминского районов Московской области.

 Эмпирическим индикатором была выбрана территория, с которой молодые люди связывают свою будущую жизнь: родной город (район), Москву, другие города и страны. Этот выбор во многом влияет на формирование определенного стиля и способа жизнедеятельности, на постановку целей, этапов их достижения, нахождение своего места в жизни. Социально-экономические условия, ритм жизни в мегаполисе, провинциальном областном городе и других странах сильно отличаются друг от друга. Нас интересовал вопрос, существуют ли гендерные и индивидуальные различия у групп молодежи в различных ситуациях выбора, каким образом их можно использовать для разработки программ работы с молодежью в муниципальных образованиях.

Как показывают результаты исследования, связывают свою будущую жизнь с родным городом (районом) только 17,6% молодежи, с Москвой - 57,6%, с другими странами – 10,8% опрошенных, затруднились ответить 13,6%. Мы разделили молодежь по выбору места, с которым связывается будущая жизнь, на «местных», «москвичей» и «иностранцев». В данной статье мы приведем сравнительные данные только по первым двум группам, вызывающим у нас наибольший интерес.

По полу распределение опрошенных оказалось следующим: район (город) как место будущей жизни выбирает 20,9% мужчин и 14,6% женщин, Москву – 54,7 % мужчин и 60,2% женщин, другие города (страны) 11,9% мужчин и 9,8% женщин. Хотя на жизнь вне родного города больше ориентированы женщины, выявленные гендерные различия не очень существенны.

Рассмотрим индивидуальные различия по группам. Среди представителей группы «местных» 46,6% полностью уверены, что смогут добиться в жизни успеха, «не совсем уверенных» 50 % (на 13% меньше, чем в группе «москвичи»). Из них с тревогой смотрят в будущее 7,9 %, среди «москвичей» таких 12,8 %. Большая часть «местных» относится к будущему с надеждой (65,9%) или спокойно (20,4%).

Собственное материальное благополучие «местные» оценивают ниже, чем «москвичи»: благополучными себя считают 13,6 % , в то время как среди «москвичей» таких 23,6%. Среди «местных» больше тех, кто имеет собственный заработок (постоянный - 25% «местных» и 19,1% «москвичей», эпизодический - 51,1% «местных» и 47,5% «москвичей»).

У группы «местных» меньше, чем у «москвичей» имеется установка на образование как средство получить высокооплачиваемую работу (39,7% и 47,9% соответственно). Среди «местных» почти в полтора раза больше тех, кто выбирал место учебы исходя из интереса к профессии (60,2 %), среди «москвичей» таких 39,2%.

Диаграмма 1

[image: image1.emf]Для чего вы учитесь? (в %)

18,2

9,1

27,3

39,7

18,7

5,9

24,6

47,9

0 10 20 30 40 50 60

чтобы стать

образованным

человеком

ради аттестата,

диплома

чтобы стать

квалифицированным

специалистом

чтобы устроиться на

высокооплачиваемую

работу

МЕСТНЫЕ МОСКВИЧИ

В выборе места учебы «москвичи» в большей степени ориентируются на качество образования (10,4 %), чем «местные» (2,3 %). Зато «местных» больше привлекают легкие условия поступления. 54,5% «местных» удовлетворены выбором своей специальности, среди «москвичей» таких 43,4%.

В работе для «местных» важны комфорт, хорошие условия труда (51%), неутомительность (15,9%); у «москвичей» эти показатели составляют 37% и 10% соответственно. Интересно, что для «местных» (15,9%) важнее, чтобы работа приносила пользу обществу, чем «москвичам» (10,7%). Совсем небольшая часть опрошенных главным в жизни считает действия ради будущего России, при этом среди «местных» таковых все же больше (9%), чем среди «москвичей» (3,5%). Для «москвичей» большее значение имеет престижность работы, а также ее разнообразие.

Среди «москвичей» 77,4% убеждены, что для получения работы важны квалификация и знания (среди «местных» так считает 68,2%). «Местные» в большей степени ориентированы трудиться (31,8% «местных» и 26,7% «москвичей»), проявлять инициативу (42% «местных» и 36,8% «москвичей»), быть исполнительными и ответственными (43,2% «местных» и 31,2% «москвичей»).

Диаграмма 2
[image: image2.emf]Что помогает получить хорошую работу? (в %)

68,2

31,8

42

19,3

43,2

19,3

59

77,4

26,7

36,8

20,8

31,2

18,7

62,5

0 10 20 30 40 50 60 70 80 90

наличие высокой квалификации, знаний

готовность трудиться с отдачей

инциативность, предприимчивость

умение ладить с начальством

исполнительность, ответственность

диплом по "ценной" специальности

связи, знакомства

МЕСТНЫЕ МОСКВИЧИ

«Москвичей» больше беспокоит возможность получить образование (26,4%), деньги (31,2%) и устройство на работу (60,7 %). Среди «местных» эти показатели составляют 17%, 25% и 43,2% соответственно.

«Москвичи» (63,8%) в большей степени хотели бы добиться в жизни материального благополучия, чем «местные» (47,7%). Мнение о том, что необходимо для достижения успеха в жизни, расходится в следующем: «москвичи» больший упор делают на хорошее образование и деньги, «местные» - на сильную волю.

Диаграмма 3

[image: image3.emf]Что необходимо для достижения успеха в жизни? (в %)

15,9

38,6

19,3

12,5

7,9

6,8

20,8

20,8

22,5

11,8

10,4

11,8

0 5 10 15 20 25 30 35 40 45

иметь хорошее

образование

обладать сильной

волей

иметь связи

удача, везение

нужно много работать

деньги

МЕСТНЫЕ МОСКВИЧИ

Среди «местных» больший процент опрошенных считает, что молодежь самостоятельно может справиться со своими проблемами (3,4 %), среди «москвичей» так думают 0,7%; 49,6% «москвичей» и 39,7% «местных» считают, что молодежь нуждается в поддержке.

Результаты показывают, что различия между представителями двух групп лежат в сфере ценностных ориентаций:

- «местные» в большей степени уверены в том, что сумеют использовать любые потенциальные возможности. Они осознанно подходят к выбору профессии, самостоятельны, чаще находят себе возможности заработка, в большей степени ориентированы на социализационную систему ценностей (общественная польза, будущее Родины), считают, что воля, инициативность и ответственность помогут добиться успеха в жизни;

- «москвичи» уверены в себе меньше, основные цели в жизни для них связаны с материальным благополучием, средством достижения которого может стать хорошее образование и трудоустройство на работу в Москве; они считают, что успеха в жизни можно достичь за счет денег и хорошего образования.

Представители второй группы стремятся покинуть малые города в поисках больших возможностей, имеющихся в мегаполисе. Это может оказать негативное влияние на развитие муниципальных образований, привести к низкой включенности молодежи в жизнь своего города. Задача, стоящая перед местным самоуправлением, на основе полученных данных найти соответствующие формы включения всех групп молодежи в разработку и реализацию молодежной политики муниципальных образований. Опорной группой может стать группа «местных» как наиболее укорененная и территориально идентифицированная, которая, в свою очередь, может привлечь к активной деятельности тех, кто готов был бы остаться на территории муниципального образования при определенных благоприятных условиях.

Литература.

1. Абульханова-Славская К.А. Стратегия жизни. - М., 1991.

2. Наумова Н.Ф. Жизненная стратегия личности в переходном обществе // Социологический журнал. 1995. № 2;

3. Резник Ю.М., Смирнов Е.А. Жизненные стратегии личности (Опыт комплексного анализа). - М., 2002.
4. Иванченко Г.В. Самоопределение личности как открытый проект // Человек. 2005. №3.

PAGE
1

