

WOBEC PROBLEMATYKI NIEPOWODZEŃ SZKOLNYCH

NOGA Henryk, PL

Streszczenie

Niepowodzenia szkolne związane są z rozbieżnościami między wymaganiami wychowawczymi i dydaktycznymi szkoły a postępowaniem uczniów i uzyskiwanymi przez nich wynikami. W opracowaniu ukazano różne podziały niepowodzeń szkolnych, sygnalizując także różne ich przyczyny. Zwrócono uwagę, że powodzenia bądź niepowodzenia szkolne mają związek z rozwojem emocjonalnym ucznia. Ukazano przyczyny szkolne i pozaszkolne niepowodzeń szkolnych.

Słowa kluczowe: niepowodzenia szkolne, dydaktyka, edukacja

SCHOOL FAILURES

Abstract

School failures are connected with the discrepancies between the school teaching and educational requirements and students results and conduct. In the study different divisions of school failures were shown and various reasons for such failures, stemming both from inside and outside school, were presented. It was pointed that any success or failure at school is closely connected with a student's emotional development.

Key words: school failures, didactics, education

1. Niepowodzenia szkolne na podstawie badań

Niepowodzenia szkolne już od wielu lat skupiają na sobie uwagę pedagogów, psychologów, lekarzy, działaczy oświatowych i rodziców. Niejednokrotnie prowadzono też badania nad wieloma aspektami tego zjawiska, a także nad nierównomiernościami rozwoju. Niepowodzenia szkolne W. Okoń definiuje jako: proces pojawienia się braków w wymaganych przez szkołę wiadomościach i umiejętnościach uczniów oraz negatywnego stosunku młodzieży wobec tych wymagań (Okoń, s.367 – 380). Cz. Kupisiewicz mówiąc o niepowodzeniach szkolnych ma na myśli te sytuacje, które charakteryzują się występowaniem wyraźnych rozbieżności między wymaganiami wychowawczymi i dydaktycznymi szkoły a postępowaniem uczniów oraz uzyskiwanymi przez nich wynikami nauczania (Kupisiewicz, s.227 - 245). W leksykonie pedagogiki pracy (T.W. Nowacki, s.148) czytamy, że pojęcie powodzenia i niepowodzenia w nauce szkolnej powinno się rozpatrywać zawsze łącznie. Nowacki definiuje powodzenia i niepowodzenia jako sytuacje i stany będące następstwem stosunku zachodzącego między rzeczywistymi wynikami wysiłku i zachowaniem uczniów a nałożonymi na nich zadaniami szkolnymi.

Niepowodzenia szkolne dzielimy na:

- niepowodzenia wychowawcze - gdy zachodzi niezgodność faktycznego zachowania się uczniów z wymaganiami szkoły w tym zakresie;
- niepowodzenia dydaktyczne - gdy zachodzi rozbieżność między wiadomościami, umiejętnościami i nawykami opanowanymi przez uczniów a zadaniami w tym zakresie określonymi przez programy nauczania.

W procesie niepowodzeń szkolnych badacz polski J.Konopnicki, wyróżnia kilka faz (Konopnicki, s.14 – 28). Pierwsze dwie fazy to okres niepowodzenia ukrytego - pojawiają się wówczas pierwsze oznaki niezadowolenia ze szkoły i negatywnego do niej stosunku. Kiedy rozpoczynają się niepowodzenia ukryte, nauczyciel nie dostrzega braków w wiadomościach i umiejętnościach, pomimo że braki takie rzeczywiście istnieją. Pojawiają się pierwsze symptomy niezadowolenia ze szkoły, niedostrzegane jeszcze najprawdopodobniej przez nikogo. Ich wyrazem są pierwsze negatywne formy ustosunkowania się dziecka do szkoły. W drugiej fazie występują jeszcze niepowodzenia ukryte, mimo zaawansowanych już braków w wiadomościach. Podstawowym symptomem staje się tutaj odpisywanie zadań domowych i opóźnienia programowe.

W fazie trzeciej szkoła zauważa już braki i wystawia pierwsze oceny niedostateczne - niepowodzenie szkolne staje się już jawne. Ostatnia - czwarta faza, to drugoroczność, będąca jawnym przyznaniem się szkoły do bezsilności i oficjalne stwierdzenie niepowodzenia ucznia w nauce. Przyczyny niepowodzeń szkolnych są wielorakie i często bardzo złożone. Cz.Kupisiewicz twierdzi, że wpływają na nie czynniki względnie zależne od dzieci i młodzieży, do których zaliczyć możemy: niechętny stosunek do nauki, nieodpowiednie zachowanie się w szkole, lenistwo itp. oraz czynniki względnie niezależne od uczniów, takie, jak: zła atmosfera wychowawcza w rodzinie, długotrwała choroba, różnorakie niedostatki w dydaktyczno - wychowawczej pracy szkoły czy nauczyciela. Przyczyny „od uczniów” mogą być uwarunkowane dydaktycznie i środowiskowo. Przyczyny „od nauczyciela” z kolei mogą być związane ze słabą znajomością teorii procesu dydaktycznego, niedostateczną znajomością uczniów lub brakiem dostatecznej opieki nad uczniami.

J.Konopnicki wymienia cztery przyczyny niepowodzeń szkolnych: intelektualne, emocjonalne, społeczne, szkolne (Konopnicki, s.28 – 96). Braków inteligencji nie można nie doceniać, gdy mowa o przyczynach niepowodzeń, gdyż w części przypadków ta przyczyna wysuwa się na plan pierwszy, ale nie można jej też przeceniać, gdyż u znacznej ilości uczniów nie będzie ona odgrywała roli decydującej. Do badania własności umysłowych dziecka służą sprawdziany. Jednakże do wyrobienia sobie jasnej opinii o możliwościach umysłowych dziecka niezbędne jest zbadanie dziecka wszystkimi możliwymi narzędziami. Jest to w normalnej pracy szkolnej wręcz niemożliwe do wykonania. Trzeba zaznaczyć, że nauczyciel kończący studia, niezależnie od kierunku, powinien znać różne rodzaje nierównomierności rozwoju, by móc wysuwać odpowiednie wnioski i kierować do właściwych specjalistów, celem uzyskania odpowiedzi na dręczące go pytania.

Badania W.Alexandra, J.Ducana, A.E.Tansleya ujawniły, że duża liczba dzieci, które mają trudności w spełnianiu wymagań szkoły dysponuje zdolnościami wyrażającymi się w umiejętnym manipulowaniu przedmiotami. Jakże ważne byłoby uwzględnienie tych badań w toczącej się obecnie debacie dotyczącej potrzeby przedmiotu technika w szkole. Niedostrzeżenie przez szkołę niewerbalnych zdolności prowadzi do niewłaściwej organizacji pracy dydaktycznej i daje w efekcie wzrost niepowodzeń ucznia, co przejawia się w dużej ilości ocen niedostatecznych z różnych przedmiotów. Kolejną grupą przyczyn występujących podczas powstawania niepowodzeń w nauce szkolnej są przyczyny emocjonalne. Z rozwojem emocjonalnym dziecka ściśle związane są jego potrzeby, których niezaspokojenie często prowadzi do zaburzeń procesu wychowawczego oraz powoduje niepowodzenia szkolne dzieci. A.E.Tansley (A.E.Tansley za: Konopnicki, s. 73 - 74) wyróżnia sześć podstawowych potrzeb:

- potrzeba bezpieczeństwa - dzieci odczuwają potrzebę trwałej rodziny, własnego miejsca, bezpieczeństwa ze strony najbliższych,

- potrzeba miłości - każde dziecko chce być kochane, ale chce także odwzajemniać tę miłość,
- potrzeba uznania- dziecko pragnie uznania ze strony innych dzieci, a także dorosłych,
- potrzeba niezależności - dzieci, które mają trudności w nauce, są z powodu braków w wiadomościach i związanych z tym kłopotów ustawicznie zależne od innych. Nieprzeciwdziałanie temu prowadzi do poczucia niższości, która może przejawiać się w:
 - potrzebie aktywności i nowych doświadczeń. Gdy ta potrzeba nie jest zaspokojona może prowadzić nawet do drugoroczności.

J.Piaget uważa, że są trzy formy zachowania dziecka, po których analizie możemy stwierdzić, czy dziecko jest w normie w tej dziedzinie, czy też nie:

- sędzenie moralne - dziecko powinno umieć traktować wszelkie nakazy i zakazy nauczyciela stosownie do okoliczności,
 - kształtowanie sumienia - jest ono powiązane ściśle z poczuciem sprawiedliwości, uznania, że nie wszyscy są równi.

Równowaga między egoizmem a moralnym zachowaniem się - w miarę coraz bogatszego kontaktu z rówieśnikami dziecko uczy się samokontroli i uwzględniania interesów innych. Kombinacja egoistycznych i altruistycznych impulsów będzie się wyrażać w zadowoleniu ze społecznej i etycznej odpowiedzialności za innych (Piaget, s.31 i nast.; s.67 i nast.).

Ostatnią grupą przyczyn omawianych niepowodzeń są tzw. przyczyny szkolne. Przyczyny te możemy podzielić na dwa rodzaje: organizacyjne i dydaktyczne. Pierwsze tkwią w samej organizacji szkoły i jej programach, drugie w niewłaściwej organizacji pracy dydaktycznej. W organizacji szkolnictwa największą trudnością uniemożliwiającą jakiegokolwiek działanie zaradcze, jest jej sztywność. Sztywność ta ujawnia się między innymi w rygorystycznym przestrzeganiu zasady przechodzenia z klasy do klasy. Zasada ta jest wycofywana w wielu krajach europejskich. Ocena niepomyślna z jednego przedmiotu często jest przyczyną utraty całego roku. Z problemem tym powinna szkoła sobie radzić w ten sposób, że nauczyciele indywidualnie powinni pomagać dzieciom mającym trudności w przedmiocie, który oni prowadzą.

Z dydaktycznego punktu widzenia nauczyciel, a nauczyciel techniki w szczególności, napotyka w pracy dydaktyczno - wychowawczej na przyczyny powodzeń i niepowodzeń:

- dydaktyczne, dotyczące zmian i różnic w treściach programu nauczania techniki, metod nauczania teoretycznego i praktycznego, środków dydaktycznych sposobów uczenia się uczniów, form organizacji lekcji, ilości uczniów w klasie czy literatury przedmiotu.

Przyczyny pozadydaktyczne dotyczą warunków pracy nauczyciela, także nauczyciela techniki, czasu pracy, organizacji lekcji w tygodniu zajęć, środowiska uczniów w domu i poza domem, a także indywidualnych cech psychofizycznych uczniów.

O ile przyczyny dydaktyczne są zależne od nauczyciela techniki bezpośrednio, o tyle na przyczyny pozadydaktyczne nie zawsze nauczyciel techniki może mieć wpływ.

Literatura

1. DEPEŠOVA, J., VARGOVÁ, M. NOGA, H., *Opinie nauczycieli zawodu o powodzeniach i niepowodzeniach w pracy dydaktyczno-wychowawczej*, [w:] Jaracz K.(red.), *Annales Universitatis Paedagogicae. Studia Technica III*, Wydawnictwo Naukowe Uniwersytetu Pedagogicznego. Kraków 2010, s.239 – 253. ISSN 1689-9903.
2. HUDY, W., *Cyberuzależnienie a zdrowie*, [w:] *Cyberuzależnienie. Przeciwdziałanie uzależnieniom od komputera i Internetu*, Kraków 2007, s.167 – 173.

3. KIEŁBASA, M., KNYCH, A., NESTERAK, T., NOGA, H, *Selected aspects of the competence of an elementary and junior high school technology teacher*, *Annales Universitatis Paedagogicae Ccracoviensis, Studia Technica VI*, ISSN 2081-5468, s.41-44.
4. KONOPNICKI, J., *Powodzenia i niepowodzenia szkolne*, Warszawa 1966
5. KUPISIEWICZ, Cz., *Podstawy dydaktyki ogólnej*, Warszawa 1988,
6. NOWACKI, T.W., *Leksykon pedagogiki pracy*, Radom 2004.
7. OKOŃ, W., *Zarys dydaktyki ogólnej*, Warszawa 1970
8. PIAGET, J., *Mowa i myślenie dziecka*, Warszawa 2011
9. PYTEL, K., *Dominująca rola komputera i Internetu w rozwoju nowych jakościowo trendów nauczania XXI wieku*, [w:] MASTALERZ, E., PYTEL, K., NOGA, H., (red.), *Cyberuzależnienie*, Kraków 2007, s. 53-60. ISBN-978-83-920051-3-1.
10. SAŁATA, E., *Czynniki warunkujące efektywność pracy nauczyciela przedmiotów ogólnotechnicznych*, [w:] CZARNECKI, K. M., SZLOSEK, F. (red.), *Badanie, dojrzewanie, rozwój*, Radom – Piotrków Trybunalski 2002, s. 105 – 114
11. SOBCZYK, W., *Wiedza techniczna młodzieży szkolnej i akademickiej w świetle badań*, [w:] FURMANEK, W., *Technika – Informatyka – Edukacja. Teoretyczne i praktyczne problemy edukacji technicznej i informatycznej*, Uniwersytet Rzeszowski 2007, s. 110-116.

Lektorował: **prof. AGH. dr hab. Wiktoria Sobczyk**

Kontaktni adresa:

Henryk Noga, dr hab. UP
Instytut Techniki, Uniwersytet Pedagogiczny – Kraków,
ul. Podchorążych 2, 30-084 Kraków