
Liceum Ogólnokształcące im. Stefana Czarnieckiego w Nisku

Program pracy z uczniem mającym trudności w nauce

Opracowanie:

Anna Pawlus

Anna Rybińska

Jerzy Stelmach

Nisko 2006

 2

A o szkole mówili z miłosnym zachwytem,
każdy człowiek bowiem ma dwie matki:
tę rodzoną matkę i matkę szkołę.

Kornel Makuszyński

 3

SPIS TREŚCI

WSTĘP ... 4

I. OGÓLNE POJĘCIE NIEPOWODZEŃ SZKOLNYCH .. 4

II. PODZIAŁ PRZYCZYN NIEPOWODZEŃ SZKOLNYCH 4

II.1. CZYNNIKI EKONOMICZNO – SPOŁECZNE ... 5

II.2. CZYNNIKI BIOPSYCHICZNE .. 5

II.3. CZYNNIKI DYDAKTYCZNE ... 6

III. CHARAKTERYSTYKA UCZNIA MAJĄCEGO TRUDNOŚCI W NAUCE 6

IV. FAZY NARASTANIA TRUDNOŚCI W NAUCE ... 6

V. CELE PROGRAMU PRACY Z UCZNIEM SŁABYM .. 7

VI. REALIZACJA ZAŁOŻONYCH CELÓW .. 9

VII. BIBLIOGRAFIA .. 13

 4

WSTĘP

Niepowodzenia uczniów są związane przede wszystkim z ich cechami osobowości

i rodzajem stosunków ze środowiskiem. Takich uczniów charakteryzuje nieumiejętność

kierowania własnymi procesami psychicznymi, takimi jak uwaga i pamięć; z trudem

zapamiętują daty i reguły, nie wykazują głębszych zainteresowań problemami

i przedmiotami, a ich słaba aktywność myślowa staje się przyczyną postawy bierności

i rezygnacji. Jednocześnie obawa przed publiczną oceną, krytyką lub ośmieszeniem wywołuje

u nich lęki i nerwice, tworząc krąg zależności przyczynowo-skutkowych.

Program pomocy uczniom mającym trudności w nauce należy rozpocząć od

rozpoznania sytuacji w klasie, ponieważ wśród uczniów wykazujących zaległości

w opanowaniu materiału programowego są zarówno ci, którzy sami mogą sobie z nimi

poradzić, jak i ci, dla których nasza pomoc jest niezbędna.

Naturalną konsekwencją nie dających się pokonać trudności jest wzrastająca niechęć

do tych zajęć szkolnych, które są źródłem porażek. Niechęć szybko generalizuje się

u większości dzieci i obejmuje całokształt szkolnych obowiązków.

Wadliwa interpretacja zachowań ucznia powoduje niewłaściwe postępowanie

wychowawcze: uczniowie doznające niepowodzeń są karane i społecznie dezaprobowane.

Niezaspokojenie potrzeby uznania, akceptacji i poczucia własnej wartości prowadzi

u uczniów sprawiających trudności wychowawcze do różnorakich wadliwych postaw nie

tylko w stosunku do obowiązków szkolnych, lecz również wobec szkolnych kolegów oraz

nauczycieli i rodziców.

I. OGÓLNE POJĘCIE NIEPOWODZEŃ SZKOLNYCH

Przez niepowodzenia szkolne rozumiemy " proces pojawiania się braków

w wymaganych przez szkołę wiadomości i umiejętności uczniów oraz negatywnego stosunku

młodzieży wobec tych wymagań".

Wszelkie niepowodzenia dydaktyczne działają ujemnie na postawy uczniów,

zniechęcają do nauki, wpływają niekorzystnie na stosunek do otoczenia. Są bezpośrednią

przyczyną niepowodzeń wychowawczych.

Niepowodzenia szkolne mogą mieć charakter przejściowy lub względnie trwały.

Często niepowodzenia przejściowe są punktem wyjścia dla niepowodzeń względnie trwałych,

a te mogą prowadzić do drugoroczności. Pojawienie się drobnych braków w opanowaniu

wiadomości jest przyczyną niepowodzeń ukrytych, które nieujawnione w porę prowadzą do

niepowodzeń jawnych.

II. PODZIAŁ PRZYCZYN NIEPOWODZEŃ SZKOLNYCH

Przyczyny i trudności są złożone i zależne od siebie. Wskazuje się wśród nich

czynniki ekonomiczno - społeczne, biologiczno - psychologiczne i pedagogiczne.

 5

II.1. CZYNNIKI EKONOMICZNO – SPOŁECZNE

Czynniki ekonomiczno - społeczne należy rozumieć szeroko, nie tylko jako rażące

niedomagania bytowe, wyrażające się w niezaspokojeniu podstawowych potrzeb, ale jako

brak warunków dla optymalnego rozwoju:

 złe warunki materialne (skrajne warunki niedożywienia, ciasnota mieszkań,

brak własnego miejsca do nauki, nieprawidłowa regulacja godzin snu).

W ten sposób złe warunki materialne mogą wywierać ujemny wpływ na

aktywność, przyczyniając się do powstania trudności.

 zmiana dotychczasowych warunków życia dziecka: pogorszenie się

atmosfery rodzinnej, konflikt między rodzicami, choroba czy śmierć

jednego z członków rodziny odgrywającego dużą rolę w życiu dziecka.

 poziom kulturalny rodziców (istnieje związek między wykształceniem

rodziców z nasileniem trudności szkolnych ich dzieci).

 ruchy migracyjne ludności (gorsza pozycja ekonomiczna, odrębności

rasowej, językowej i kulturowej określonych grup mniejszościowych).

II.2. CZYNNIKI BIOPSYCHICZNE

Czynniki biopsychiczne to różnego rodzaju właściwości ucznia, które decydują

o obniżonym poziomie jego funkcjonowania i w konsekwencji powodują, że w uczeniu się

szkolnym nie czyni on zadawalających postępów.

 zły stan fizyczny dzieci wpływa niekorzystnie na ich funkcjonowanie w

szkole.

 pogorszenie stanu zdrowia dziecka. Przebyta choroba może spowodować

ogólne osłabienie organizmu i wynikającą z niego niechęć do

podejmowania wysiłku, łatwe męczenie się. Dziecko podczas choroby

opuszcza dni nauki i ma z tego powodu luki w materiale, wystąpienie

wtedy trudności i niepowodzeń jest zupełnie uzasadnione.

 nierównomierny, dysharmonijny rozwój dziecka.

 pozaintelektualne właściwości dziecka. Nie zrównoważenie emocjonalne

(niedojrzałość), brak wiary we własne siły, nieśmiałość, niedojrzałość

społeczna.

 niska inteligencja, może stanowić wskazanie do przeniesienia do odrębnej

klasy. W przypadku ociężałości umysłowej lekkiego i upośledzenia

umysłowego dzieci w zwykłej klasie, w której program dostosowany jest

do poziomu przeciętnych rówieśników, zawsze ujawniają trudności.

Natomiast w klasie o poziomie dostosowanym do ich możliwości

rozwojowych mogą czynić postępy.

 nieprawidłowy wybór szkoły, nie uwzględniający rzeczywistych

zainteresowań i zdolności kierunkowych.

 6

II.3. CZYNNIKI DYDAKTYCZNE

Czynniki dydaktyczne - to wielorakie błędy dydaktyczne, przyczyniające się do

powstania trudności:

 nierówny start dzieci (nie wszystkie dzieci w jednakowym stopniu są

przygotowane do podjęcia i kontynuowania nauki),

 nie respektowanie zasady stopniowania zadań związane z niewłaściwie

ułożonym programem nauczania, a także nieprzestrzeganiem przez

nauczyciela zasady stopniowania trudności w codziennym postępowaniu

dydaktycznym,

 błędy dydaktyczne, popełniane przez nauczycieli:

o niedostateczna dbałość o wywołanie u uczniów zainteresowania przed

przystąpieniem do właściwej realizacji programowych,

o bagatelizowanie sygnałów uczniów, świadczących o tym, że treści nie

są przez nich rozumiane,

o brak dbałości o rozwój zainteresowań uczniów,

o lekceważenie czynników motywacyjnych,

o przeciążanie uczniów nadmiarem zajęć związanych z realizowaniem

programu szkolnego,

o zbyt długi czas przeznaczony na uczenie się,

o niewłaściwy rozkład zajęć, uzależnione to jest niekiedy od warunków

szkoły,

o komasowanie zajęć jednorodnych w ciągu dnia,

o zbyt duża liczebność klas.

III. CHARAKTERYSTYKA UCZNIA MAJĄCEGO TRUDNOŚCI W NAUCE

Uczeń mający trudności w nauce to taki, który:

 wykazuje trudności w rozumieniu i przyswajaniu materiału,

 wykazuje brak zainteresowania przedmiotami i brak chęci poznawania,

 nie potrafi kierować własnymi procesami psychicznymi takimi jak uwaga

i pamięć,

 wykazuje bierność i rezygnację wynikającą ze słabej aktywności myślowej,

 nie potrafi pokonywać trudności intelektualnych,

IV. FAZY NARASTANIA TRUDNOŚCI W NAUCE

Można wyróżnić cztery fazy narastania trudności w nauce.

 7

I faza ukrytego niepowodzenia zaczyna się od niezadowolenia ucznia z pracy

w szkole: nie rozumie problemu na lekcji, nie nadąża za rozwiązywaniem zadań, stwierdza,

że inni są lepsi. W fazie tej zaczynają występować pierwsze symptomy natury fizjologicznej:

niechęć do nauczyciela, przedmiotu. Faza ta jest niedostrzegalna przez nikogo, nie zauważają

jej rodzice, nauczyciele, a i bardzo często sam uczeń nie zdaje sobie z tego sprawy.

Najbardziej widocznym symptomem takiego stanu są pierwsze negatywne formy

ustosunkowania się dziecka do szkoły.

II faza charakteryzuje się brakami, które nawet wbrew dobrym intencjom ucznia

uniemożliwiają mu pełne uczestnictwo w pracy. Niezrozumienie jednego tematu powoduje

trudności w przyswojeniu kolejnego materiału. Uczeń ten dobry, może uchodzić dalej za

takiego ucznia, bo będzie podejmował się pewnych form oszustwa: odpisywał prace domowe,

korzystał z podpowiedzi kolegów. Braki w wiadomościach są bardzo poważne i w dalszym

ciągu ta faza jest niezauważalna.

III faza - jawnego niepowodzenia - pojawiają się pierwsze oceny niedostateczne.

Nauczyciele i rodzice czynią próby przyjścia z pomocą, jeśli jednak nie są one właściwe,

braki się pogłębiają. Wobec takiej sytuacji w zależności od predyspozycji intelektualnych

uczeń może przyjąć jedną z postaw:

 agresja (bójki, wrzaski, bunt przeciwko autorytetowi nauczyciela,

kłamstwa, kradzieże, wagary, ucieczki z domu),

 apatia (całkowite zobojętnienie i zniechęcenie do wszelkich poczynań).

Z reguły na polecenia ze strony nauczyciela uczeń ma gotową odpowiedź:

„Nie chcę”, „Nie potrafię”.

IV faza wiąże się z brakiem promocji do następnej klasy. Niepowodzenie ucznia

osiągnęło swój punkt szczytowy.

Ważnym zadaniem nauczyciela staje się możliwie szybko wyodrębnić z zespołu

klasowego tych uczniów, którzy wykazują trudności w nauce. Można to czynić poprzez:

 przeprowadzanie testów w celu określenia poziomu umiejętności uczniów,

 obserwację uczniów na lekcji,

 uzyskiwanie informacji o uczniu od wychowawcy klasy

 wymianę informacji o uczniach pomiędzy nauczycielami uczącymi

w danej klasie.

V. CELE PROGRAMU PRACY Z UCZNIEM SŁABYM

Cele główne:

1. Indywidualizacja procesu nauczania stymulująca rozwój uczniów mających trudności

w nauce.

2. Rozwijanie u uczniów zainteresowań i motywacji do pracy.

3. Kształtowanie osobowości i pobudzanie wiary w siebie.

4. Kształcenie działań i postaw twórczych.

 8

5. Kształcenie przekonania o potrzebie nieustannego pogłębiania wiedzy i wzbogacania

świata duchowego.

Cele pośrednie:

1. Indywidualizowanie pracy dydaktycznej pod kątem zainteresowań i możliwości

uczniów.

2. Poznanie przez ucznia samego siebie i wyrabianie umiejętności kierowania własnym

rozwojem.

3. Wzbogacenie procesu kształcenia na lekcjach o metody zachęcające uczniów do

aktywnego i świadomego udziału.

4. Tworzenie środowiska wychowawczego stymulującego rozwój uzdolnień.

5. Poznawanie metod i technik uczenia się określonych dziedzin wiedzy, wzbogacanie

języka naukowego, rozwiązywanie problemów teoretycznych, w tym oryginalnych

i skomplikowanych.

6. Zwiększanie efektywności pracy szkoły.

 9

VI. REALIZACJA ZAŁOŻONYCH CELÓW

Cel Zadanie Sposoby realizacji Termin Wykonawcy Uwagi

1 2 3 4 5 6

1.Indywidualizacja

procesu

nauczania

stymulująca

rozwój uczniów

mających

trudności

w nauce

Prowadzenie ciągłej

profilaktyki

pedagogicznej

 stosowanie nauczania problemowego w kilkuosobowych

zespołach nad określonymi problemami o charakterze

praktycznym i teoretycznym,

 realizacja zadań prowadzonych metodą projektów,

 analiza planów i programów nauczania

cały rok

szkolny

nauczyciele

przedmiotów,

dyrektor

Stosowanie diagnozy

pedagogicznej

 indywidualne rozmowy nauczyciela z uczniami,

 indywidualne rozmowy nauczyciela z rodzicami,

 badania ankietowe prowadzone wśród uczniów i rodziców

uczniów,

 przygodne i ciągłe obserwacje uczniów,

 ciągła kontrola i ocena wyników nauczania:

· ustnych wypowiedzi uczniów,

· prac pisemnych uczniów ,

 badanie wyników nauczania prowadzone przez samych

nauczycieli po każdym zakończonym dziale nauczania jak

i przez dyrektora szkoły,

 stosowanie zasady takiego doboru zadań, poleceń do

wykonania przez uczniów, aby około 60% stanowiły zdania

odpowiadające kryteriom na ocenę „dopuszczający”

i „dostateczny”,

 przestrzeganie przez nauczycieli terminowego oddawania prac

pisemnych,

 indywidualizowanie omawiania poprawionych prac

pisemnych,

 ścisła współpraca wychowawcy klasy z rodzicami uczniów,

pozostałymi nauczycielami, organizacjami działającymi na

terenie szkoły,

 prowadzenie przez wychowawcę dziennika obserwacji

pedagogicznej

cały rok

szkolny

nauczyciele

przedmiotów

 10

Cel Zadanie Sposoby realizacji Termin Wykonawcy Uwagi

1 2 3 4 5 6

Stosowanie terapii

pedagogicznej

 zlecanie uczniom wykonywania odpowiednio

zindywidualizowanych prac domowych,

 prowadzenie indywidualnych konsultacji ukierunkowanych na

pomoc uczniom mającym trudności w nauce,

 otaczanie słabszych uczniów specjalną opieką w czasie lekcji,

 tworzenie międzyoddziałowych grup wyrównawczych

cały rok

szkolny

nauczyciele

przedmiotów,

dyrektor

Dostosowywanie

zadań do poziomu

uczniów

 różnicowanie poziomu trudności zadań na lekcji i zadań

domowych,

 wspólne rozwiązywanie zadań domowych,

cały rok

szkolny

nauczyciele

przedmiotów

Uwzględnianie

indywidualnych

potrzeb uczniów

 dostosowanie sposobu i tempa pracy na lekcji do

indywidualnych potrzeb uczniów ,

 ograniczanie liczby zadań występujących w pracach

klasowych,

 wyznaczanie uczniowi więcej czasu na pisanie sprawdzianów

cały rok

szkolny

nauczyciele

przedmiotów

Systematyczne

sprawdzanie

postępów ucznia

 systematyczna kontrola prac domowych i przyrostu wiedzy

poprzez:

 wypowiedzi ustne ucznia,

 prace pisemne ucznia,

 wspólne powtarzanie materiału,

 stałe nawiązywanie do omówionych partii materiału

cały rok

szkolny

nauczyciele

przedmiotów

Wyrównywanie

poziomu wiedzy

uczniów

 pozalekcyjna pomoc koleżeńska,

 zachęcanie do współpracy ucznia zdolnego i tego mniej

zdolnego,

 powtarzanie z uczniami słabo opanowanych partii materiału

cały rok

szkolny

nauczyciele

przedmiotów,

wychowawcy

klas

Niwelowanie różnic

między uczniami

 konsultacje przedmiotowe , zajęcia wyrównawcze wg

harmonogramu

ustalonego na

początku roku

szkolnego

nauczyciele

przedmiotów

 11

Cel Zadanie Sposoby realizacji Termin Wykonawcy Uwagi

1 2 3 4 5 6

2.Rozwijanie

u uczniów

zainteresowań

i motywacji do

pracy

Rozwijanie

zainteresowań

uczniów

 organizowanie zajęć pozalekcyjnych,

 powierzanie uczniowi mającemu trudności pewnych

obowiązków związanych z danym przedmiotem np.

wykonanie określonej pomocy dydaktycznej

cały rok

szkolny

nauczyciele

przedmiotów

Motywowanie

uczniów do pracy

 zachęcanie uczniów do opracowywania materiału

z podręcznika i referowania go na zajęciach,

 skłanianie uczniów do wykazywania inicjatywy np. przez

dawanie możliwości wyboru interesującego tematu,

 angażowanie uczniów w określanie reguł , celów i sposobów

postępowania,

 docenianie pomysłów uczniów,

 stosowanie różnorodnych pomocy naukowych

cały rok

szkolny

nauczyciele

przedmiotów

Promowanie

samodzielnej pracy

uczniów

 praca metodą projektów:

 włączanie uczniów w zbieranie i porządkowanie

określonych informacji,

 egzekwowanie sprawozdań z przebiegu pracy,

 systematyczne sprawdzanie i kontrolowanie pracy

uczniów,

 angażowanie uczniów w proces oceniania,

 zachęcanie do podejmowania ryzyka,

 umożliwienie przejęcia odpowiedzialności za własną naukę,

 wdrażanie do samodzielności przez przedstawienie jasno

określonych reguł postępowania

wg potrzeby
nauczyciele

przedmiotów

Aktywizowanie

uczniów do

efektywnej pracy na

lekcji

 stosowanie metod aktywizujących,

 praca w grupach z udziałem uczniów słabych,

 zapoznawanie uczniów z różnorodnymi technikami

ułatwiającymi uczenie się i wykonywanie określonych zadań

cały rok

szkolny

nauczyciele

przedmiotów

3.Kształtowanie

osobowości

i pobudzanie

wiary w siebie

Rozpoznanie sytuacji

rodzinnej

i materialnej ucznia

 analiza dokumentacji,

 rozmowa z uczniem i rodzicami,

 przeprowadzanie ankiet wśród rodziców i uczniów

pierwszy rok

nauki w szkole

wychowawcy

klas

Pomoc pedagogiczna
 współpraca z pedagogiem cały rok

szkolny

wychowawcy

klas

 12

Cel Zadanie Sposoby realizacji Termin Wykonawcy Uwagi

1 2 3 4 5 6

Systematyczne

informowanie

rodziców o

osiągnięciach

uczniów

 wywiadówki ,

 indywidualne spotkania z uczniami,

 rozmowy telefoniczne
cały rok

szkolny

wychowawcy

klas

Pedagogizacja

rodziców

 indywidualne spotkania z pedagogiem,

 przeprowadzanie pogadanek przez pedagoga w trakcie

spotkań z rodzicami

wg potrzeby

pedagog,

wychowawcy

klas

Rozbudzanie wiary

we własne siły

 praca w grupach z udziałem uczniów słabych ułatwiająca

otrzymanie pozytywnych ocen i dająca mu szansę przeżycia

sukcesu,

 częste nagrody i pochwały nawet za najdrobniejsze

osiągnięcia,

 niwelowanie przykrych doświadczeń związanych z porażkami

uczniów

cały rok

szkolny

nauczyciele

przedmiotów

4.Kształcenie

działań i postaw

twórczych

Zachęcanie do

produktywności

i stwarzanie

odpowiednich

sytuacji do pracy

twórczej

 organizacja konkursów, olimpiad, quizów przedmiotowych,

 tworzenie kółek zainteresowań

cały rok

szkolny

nauczyciele

przedmiotów

5.Kształcenie

przekonania

o potrzebie

nieustannego

pogłębiania

wiedzy

i wzbogacania

świata

duchowego

Zachęcanie uczniów

do aktywności

pozalekcyjnej

 udział uczniów w akademiach,

 organizacja wycieczek,

 wyjazdy do teatru i kina,

 zajęcia biblioteczne

wg potrzeby
wychowawcy

klas

 13

VII. BIBLIOGRAFIA

Adamczyk E., Czy poniosłam porażkę pedagogiczną?, Problemy Opiekuńczo-Wychowawcze.

- 2002, nr 1, s. 47-48;

Barczak W., Dziecko z trudnościami w nauce : czy można mu pomóc?, Życie Szkoły. - 2001,

nr 4, s. 206-210;

Biernat T., Zanim będzie za późno, Wychowanie na co Dzień. - 2000, nr 1/2, s. 35-37;

Falkowska - Winder L., Spójrzmy przyjaźnie na trudnego ucznia, Edukacja i Dialog. - 2003,

nr 6, s. 51-56;

Grabowska Z., Drugoroczność - problem czy wyzwanie?, Opieka - Wychowanie - Terapia. -

2001, nr 2, s. 35-39;

Konopnicki J., Powodzenia i niepowodzenia szkolne, PZWS, Warszawa 1966;

Kupisiewicz Cz., Niepowodzenia dydaktyczne, PWN, Warszawa 1972;

Kupisiewicz Cz., Podstawy dydaktyki ogólnej, PWN, Warszawa 1984;

Kwiatkowska H., Komunikowanie się nauczyciela z uczniem w sytuacji niepowodzenia,

Edukacja. - 2002, nr 1, s. 57-66;

Łuczak B., Niepowodzenia szkole : przyczyny - skutki – zapobieganie, Oficyna Wydawnicza

G & P, Poznań 2000;

Niemiec M., Praca z uczniem słabym, Edukacja i Dialog. - 2001, nr 9/10, s. 66-69;

Spionek H., Zaburzenia rozwoju uczniów a niepowodzenia szkolne, PWN 1973;

Żebrowska M., Psychologia rozwojowa dzieci i młodzieży, PWN 1977.

