Syndrom braku osiągnięć uczniów

Badania wykazują, że dzieci osiągają niewystarczające umiejętności z matematyki, nauk przyrodniczych, logicznego myślenia, rozwiązywania zadań problemowych. Niepokojące jest również zjawisko obniżania poziomu czytelnictwa.

Trwają dyskusje nad przyczyną spadku umiejętności uczniów. Taka sytuacja określana jest jako niepowodzenia szkolne. Powszechnie uczniów, którzy nie osiągają wymaganych wyników określa się mianem ucznia trudnego.

Niepowodzenia szkolne są określane jako sytuacje, w których występują rozbieżności między wymaganiami dydaktycznymi i wychowawczymi szkoły a uzyskiwanymi przez ucznia wynikami.

„Należy zadać sobie pytanie: dlaczego dzieci nie uczą się tak dobrze jak powinny? Dlaczego dzieci dobrze zapowiadające w szkole średniej lub na studiach nie wykorzystują swoich zdolności? Przyczyną tego jest syndrom braku osiągnięć.”

Dzieci cierpiące z powodu braku osiągnięć są niezorganizowane, gubią zeszyty, zapominają o wykonywaniu prac domowych, zamyślają się lub są uciążliwie gadatliwe.

Doświadczanie niepowodzeń szkolnych może prowadzić do:

· spadku motywacji do nauki,

· obniżenia aspiracji edukacyjnych,

· rozwoju negatywnych relacji z dorosłymi,

· niskiej pozycji rówieśniczej,

· rozwoju negatywizmu szkolnego,

· obniżenia się samooceny.

Przyczyny niepowodzeń szkolnych są złożone i wielorakie.

Główne przyczyny braku osiągnięć:

· wczesne dzieciństwo,

· zbyt duża swoboda,

· niekonsekwencje, brak porozumienia i sprzeczności,

· niewłaściwa atmosfera w klasie,

· współzawodnictwo.

Wczesne dzieciństwo

Przyczyny tego zjawiska tkwią w postawach nabytych we wczesnym dzieciństwie. Zaczyna się od uzależnienia dziecka od uwagi rodziców. Przyczyną może być choroba dziecka, nieprzeciętne zdolności lub fakt, że było długo oczekiwanie. Również rodzeństwo, które skłania do współzawodnictwa oraz niewłaściwa postawa opiekunów zwiększa ryzyko pojawiania się syndromu braku osiągnięć. Dziecko, które otrzymuje wszystko, zanim włoży jakikolwiek wysiłek w określenie swoich potrzeb, nie musi podejmować żadnego działania. Takie dzieci uczą się jak podporządkować sobie innych. Oczekują, że będą oni nieustannie dbać o to by miały wszystko. Nie pozwala się im podejmować działań i przezwyciężać trudności wczesnego dzieciństwa.

Zbyt duża swoboda

Dzieci, którym pozwala się zbyt wiele manipulują innymi w celu uniknięcia odpowiedzialności i obowiązków. Relacje tych dzieci z otaczającymi ich ludźmi opierają się na zależności lub na dominacji.

Stosunki oparte na zależności to gesty, słowa, które wyrażają prośbę o pomoc i współczucie.

W przypadku dominacji dzieci nalegają na rodziców, nauczycieli i kolegów by spełniali ich oczekiwania. Narasta walka o władzę, która często kończy się zwiększeniem dominacji lub buntem. Te dzieci nie chcą żyć według wskazówek i oczekiwań rodziców i nauczycieli.

Dziecko otrzymuje właściwą swobodę, gdy pozwalamy mu podejmować niezależne decyzje w ustalonych przez nas granicach. Niezależność ta powinna rosnąć z dojrzewaniem dziecka.

Niekonsekwencje, brak porozumienia i sprzeczności

Ojciec i matka powinni być zgodni co do wymagań szkolnych. W przeciwnym wypadku dziecko nie będzie wiedziało jak ma zadowolić oboje rodziców.

 Dziecko rywalizuje z bardziej wymagającym rodzicem i przeciwstawia mu się.

Troskliwy i kochający rodzic nieświadomie akceptuje u dziecka unikanie od odpowiedzialności i obowiązków.

Sprzeczne informacje przekazywane dzieciom wzmacniają postawy uniku.

Niewłaściwa atmosfera w klasie

Środowisko szkolne i nauczyciele mają ogromny wpływ na osiągnięcia uczniów. Należy stworzyć dzieciom możliwość pracy zgodnej z ich stylem uczenia się. Kierując się intuicją nauczyciele często wzmacniają postawę pasywną uczniów zależnych i postawę wojowniczą uczniów dominujących. Dlatego też typowe metody nauczania nie zdają egzaminu. Należy pamiętać, że dobrzy uczniowie chętniej akceptują różnorodne metody nauczania stosowane przez nauczycieli.

Problemy mogą pojawić się również wtedy, gdy nauka nie stanowi wyzwania dla zdolnego dziecka. Środowisko powinno motywować do działania.

Zdarza się też, że nauczyciel obniża wymagania wobec dziecka z powodu jego pochodzenia, np. dziecko rodziców niewykształconych. W takiej sytuacji dziecko nie pracuje w miarę swoich możliwości.

Bardzo ważny jest związek między procesem uczenia się i jego rezultatami.

Również antagonizmy między rodzicem a szkołą mogą wpływać negatywnie na postawy

i zachowania dziecka.

Współzawodnictwo

Trudno jest uniknąć współzawodnictwa, trzeba się więc go nauczyć.

Dziecko powinno nauczyć się umiejętności radzenia sobie w sytuacji współzawodnictwa. Uczeń ciągle doświadczający niepowodzeń traci wiarę w siebie, nie widzi potrzeby wkładania wysiłku w naukę. Poddaje się i nie podejmuje walki o lepsze wyniki. Natomiast uczeń osiągający same sukcesy staje się bezradny, gdy dotknie go niepowodzenie. Współzawodnictwo warunkuje różne postawy dzieci ale najważniejsze jest by nauczyły się przezwyciężać trudne sytuacje.

Zmiany społeczne a niepowodzenia ucznia

Zmiany społeczne mają oczywisty wpływ na postawy i nawyki uczniów.

Rodzina. Niestety stale maleje liczba dzieci dorastających w uporządkowanym środowisku rodzinnym. Struktura rodziny w ostatnich latach bardzo się zmieniła. Rosnąca liczba rozwodów, związki pozamałżeńskie, samotni rodzice, kłótnie o opiekę nad dzieckiem. Wszystko to wpływa i kształtuje postawy i zachowania dziecka.

Wykształcenie. Duże szkoły, często ze zbyt dużą ilością uczniów stwarzają specyficzne warunki pracy uczniów i nauczycieli. Zmieniają obowiązki nauczycieli i wychowawców i dyrektorów.

Zasady moralne. Stosowanie używek, przemoc oraz przypadkowe kontakty seksualne pociągają młodych ludzi. W ich pojęciu zapewniają im wolność i niezależność.

Obdarowanie nastolatków zbyt dużą swobodą skutecznie odwraca ich uwagę od nauki.

Środki masowego przekazu. Bohaterowie świata sportu, filmu i muzyki to wzorce dla młodych ludzi. Ich historie z życia fascynują, a pieniądze, którymi obracają potęgują te emocje. Taki model kreowany jest w środkach masowego przekazu – dużo magii, mało pracy.

Przemiany społeczne warunkują przyczyny niepowodzeń szkolnych. Problem ten nie ma prostego rozwiązania, ale znajomość podstawowych przyczyn może zapobiec jego powstaniu.

Zjawisko niepowodzeń szkolnych jest niezmiernie złożone i uwarunkowane wieloma zazębiającymi się przyczynami.

Analizy różnych autorów nad niepowodzeniami uczniów doprowadziły do wyłonienia trzech grup czynników niepowodzeń szkolnych:

· społeczno-ekonomicznych,

· biologiczno-psychologicznych,

· pedagogicznych.

Prowadzone przez wiele lat badania doprowadziły do ciągle aktualnych ustaleń, z których wynika:

1) złożony charakter różnorodnych przyczyn braku osiągnięć uczniów w nauce;

2) istnieje związek między poziomem rozwoju umysłowego dzieci a warunkami społeczno-ekonomicznymi w jakich one żyją;

3) wpływ zadatków wrodzonych na losy szkolne uczniów;

4) wpływ warunków materialnych na poziom osiągnięć szkolnych;

5) wpływ szkoły i rodziny na postępy uczniów w nauce;

6) związek niepowodzeń szkolnych z różnymi postaciami zaburzeń w zachowaniu się dzieci i młodzieży;

7) korzystny wpływ nauczania problemowego i zespołowego na wyniki pracy dydaktyczno wychowawczej.

Dydaktyczne środki zapobiegawcze

Na usunięcie takich przyczyn niepowodzeń uczniów jak: brak należytej opieki ze strony rozbitej rodziny, niekorzystnych warunków materialnych czy zły stan zdrowia, nauczyciel ma zazwyczaj niewielki wpływ.

Stosunkowo dużymi możliwościami dysponuje nauczyciel w zakresie ograniczania wpływu tych przyczyn niepowodzeń szkolnych, które tkwią w „nim samym oraz w narzędziach jego pracy” (W. Okoń”). Dlatego też do podstawowych dydaktycznych metod i środków zapobiegania oraz zwalczania niepowodzeń zalicza się przeważnie:

1. profilaktykę pedagogiczną, w tym głównie nauczanie problemowe i nauczanie w zespołach uczniowskich;

2. diagnozę pedagogiczną, a w jej obrębie m.in. posługiwanie się takimi metodami poznawania uczniów oraz kontroli i oceny wyników nauczania, jakie pozwalają na możliwie natychmiastowe wykrywanie powstających i narastających luk w wiadomościach i umiejętnościach każdego ucznia;

3. terapię pedagogiczną, na którą składa się przede wszystkim wyrównywanie wykrytych zaległości w zakresie opanowywanego przez uczniów materiału programowego poprzez indywidualizację nauczania na lekcji oraz w drodze organizowanych przez szkołę zajęć pozalekcyjnych w grupach wyrównawczych.

Istnieje wyraźny związek pomiędzy jakością pracy dydaktycznej nauczyciela a postępami uczniów w nauce.

Terapia pedagogiczna może być stosowana indywidualnie lub grupowo.

Nauczyciel, znając braki w opanowywanym przez poszczególnych uczniów materiale, posługuje się różnymi metodami w celu zlikwidowania, a przynajmniej złagodzenia tych braków.

Indywidualizacja – uwzględnianie w systemie dydaktyczno-wychowawczych różnic indywidualnych między uczniami i stosowanie takich zabiegów pedagogicznych, które sprzyjają maksymalnemu rozwojowi osobowości uczących się.

Zaleca się uczniom wykonywanie odpowiednio zindywidualizowanych prac domowych, udziela konsultacji, otacza słabszych uczniów opieką podczas lekcji.

Jeśli sposoby pracy indywidualnej nie dają rezultatów wtedy ucznia kieruje się na drogę terapii zbiorowej, tzn. do odpowiedniej dla niego grupy wyrównawczej.

Zajęcia w grupach wyrównawczych powinny odbywać się po lekcjach. W grupach tych uczniowie powinni pracować samodzielnie. Dobór ćwiczeń powinien być taki, aby uczeń aktywnie uczestniczył i w konsekwencji doprowadzić do wyrównania braków.

Syndrom braku osiągnięć stał się udręką dla dzieci, ich rodziców i nauczycieli

W terapii stosuje się tzw. „trójogniskowy model”. Nazywany jest tak, ponieważ skupia się na dziecku, rodzicach i szkole.

Na „trójogniskowy model” składa się sześć kroków:

1. Pomiar – celem jest określenie rozmiaru oraz typu syndromu braku osiągnięć.

2. Kontakt rodziców ze szkołą – łatwiej i szybciej można dokonać koniecznych zmian, jeśli rodzice również są zaangażowani w działania.

3. Modyfikacja oczekiwań - jeśli dziecko ma zacząć radzić sobie z nauką, bliskie mu osoby muszą mu uświadomić, że stać go na więcej. Brak zachęty i działania ze strony dorosłych utrudnia uczniowi robienie postępów.

4. Identyfikacja z różnymi modelami ról społecznych – dzieci o wiele szybciej i łatwiej przyswajają właściwe zachowania, jeśli mają w życiu odpowiedni wzór do naśladowania.

5. Korekta dysfunkcji i deficytów.

6. Modyfikacja zachowań dziecka – wyróżniono trzy typy uczniów z syndromem niepowodzeń: zależny konformista i nonkonformista, dominujący konformista i dominujący nonkonformista.

Modyfikacje postaw dziecka w szkole korelują z tymi, które rodzice wprowadzają w domu.

Odwrócenie syndromu braku osiągnięć jest możliwe. Nie jest to proces łatwy. „Trójogniskowy model” się sprawdza, ale powinno się go wzbogacać własnymi pomysłami.

Opracowały: mgr inż. Agnieszka Okulicz – Kozaryn

 mgr inż. Agnieszka Wądołowska – Pieniek

Literatura:

Encyklopedia Pedagogiczna XXI wieku. Wydawnictwo Akademickie „Żak”

Warszawa 2003.

Encyklopedia Pedagogiczna wyd. Fundacja Innowacja Warszawa 1993.

Kupisiewicz Cz. Niepowodzenia dydaktyczne. PWN Warszawa 1972.

Rimm S. Dlaczego zdolne dzieci nie radzą sobie w szkole. Wydawnictwo Moderski i S-ka Poznań 2000.

� S. Rimm Dlaczego zdolne dzieci nie radzą sobie w szkole Wydawnictwo Moderski i S-ka Pozna 2000

� S. Rimm Dlaczego zdolne dzieci nie radzą sobie w szkole Wydawnictwo Moderski i S-ka Pozna 2000

� Cz. Kupisiewicz „Niepowodzenia dydaktyczne” PWN Warszawa 1972r

� Cz. Kupisiewicz „Podstawy dydaktyki ogólnej” PWN Warszawa 1973r.

� Encyklopedia Pedagogiczna wyd. Fundacja Innowacja Warszawa 1993r

� Encyklopedia pedagogiczna XXI wieku Wydawnictwo Akademickie „Żak” Warszawa 2003

PAGE
4

