
Rola szkoły i nauczyciela w generowaniu powodzeń i niepowodzeń szkolnych

 Liczne grono pedagogów i psychologów współczesnych uważa, iż często dominującą przyczyną
niepowodzeń dydaktycznych dzieci jest nieodpowiednia działalność szkoły. Należy zwrócić uwagę
na dwa aspekty tego problemu: przyczyny względnie zależne od nauczyciela i przyczyny względnie
niezależne od niego. Za czynnik decydujący o losach szkolnych uczniów można uznać pracę
dydaktyczno-wychowawczą.
 Do czynników pedagogicznych względnie zależnych od nauczyciela można zaliczyć jego cechy
wewnętrzne, takie jak:
 przygotowanie pedagogiczne i dydaktyczne (lepsze bądź gorsze);
 doświadczenie życiowe (skromne lub bogate);
 zdolności (mniejsze lub większe);
 charakter;
 postawa życiowa (społeczna bądź egoistyczna);
 zamiłowanie do pracy nauczycielskiej lub niechęć do niej.

 Oprócz czynników wewnętrznych nauczyciela określony wpływ na powodzenia szkolne uczniów
mają również czynniki zewnętrzne, np.:
 pozycja społeczna nauczyciela, jego autorytet;
 warunki materialne;
 warunki życia osobistego na tle środowiska;
 szczególnie fakt czy to życie jest mniej lub bardziej szczęśliwe

 Wyniki pracy nauczyciela zależą od atmosfery pracy w szkole oraz od tego czy ma on dobre
przygotowanie pedagogiczne i metodyczne, od doświadczenia pedagogicznego, od zdolności
pożądanych w zawodzie nauczycielskim, od cech charakteru. Nauczyciel powinien stworzyć taką
atmosferę w klasie, aby dzieci chętnie chodziły do szkoły. Niestety często zauważa się, iż
uczniowie nie lubią szkoły. Dzieje się tak przede wszystkim wówczas, gdy spotykają ich na terenie
szkoły niepowodzenia i przykrości ze strony nauczycieli czy kolegów, a także, gdy rodzice
zaczynają mieć do dzieci pretensje, że nie spełniają ich oczekiwań co do wyników w nauce. Wiele
konfliktów pomiędzy nauczycielem a uczniami powstaje w wyniku nieliczenia się z psychicznymi
potrzebami dzieci i młodzieży, a zadania szkoły ujmowane są niekiedy w kategoriach obowiązku,
zapomina się przy tym o fakcie, iż lata spędzone w szkole zbiegają się z silnie odczuwaną potrzebą
potwierdzenia własnej wartości, potrzebą afirmacji i akceptacji. Dlatego zasadnicze znaczenie ma
nauczyciel, jego stosunek do ucznia, stosowane przez niego metody wychowania i umiejętności
dydaktyczno-wychowawcze. Na wyniki w nauce dziecka i jego pozytywny stosunek do szkoły
wpływa również sytuacja ucznia w klasie jako grupie społecznej, jego pozycja w klasie, relacje z
nauczycielami i kolegami, poczucie przynależności do grupy koleżeńskiej i aprobaty z jej strony.

 Istotną przyczyną nikłych postępów uczniów w szkole są liczne błędy i usterki metodyczne
popełniane przez nauczycieli podczas prowadzenia lekcji. Należą do nich różnorodne wykroczenia
przeciwko zasadom dydaktycznym, a przede wszystkim wadliwa realizacja poszczególnych ogniw
tego procesu.

 Jednym z najważniejszych warunków efektywności w dziedzinie nauczania jest ujmowanie w
każdej większej jednostce metodycznej następujących ogniw dydaktycznych:
 uświadamianie uczniom celów i zadań nauczania, wzmacnianie ich motywacji do nauki
poprzez stawianie problemów;
 zaznajomienie dzieci z nowym materiałem;
 kierowanie procesami uogólniania, zaś ze strony uczniów opanowywanie pojęć i sądów
ogólnych w drodze odpowiednich operacji myślowych;
 utrwalanie wiadomości uczniów;

 kształtowanie umiejętności, nawyków i przyzwyczajeń;
 wiązanie teorii z praktyką;
 kontrola i ocena wyników nauczania- zaś w procesie uczenia się dokonywanie samokontroli.

 Bardzo ważną pedagogiczną przyczyną niepowodzeń dzieci w nauce jest słaba znajomość uczniów
przez nauczyciela. „Nieodłączną cechą współczesnej szkoły jest tendencja do nasilania trudności
uczniów, a nie ich rozwiązywania. Przeciętny nauczyciel nastawiony jest na nauczanie określonego
przedmiotu, a nie na wychowanie. Ważniejsze jest dla niego zatem, co dziecko umie (lub czego nie
umie), a nie to, jakie jest, co czuje, co przeżywa, myśli. Większość szkół promuje bezlitosną
rywalizację: liczy się ten, kto więcej umie, ma lepsze oceny, wygrywa konkursy i olimpiady.
Pozostali nie istnieją, stanowią tło. Zauważa się ich tylko wtedy, gdy powiedzą lub zrobią coś, co
nie zyskuje akceptacji nauczyciela. Otrzymują wówczas negatywną etykietę, która sprawia, że ich
możliwości zdrowego rozwoju ulegają dalszemu ograniczeniu”.

 Każdy uczeń jest niepowtarzalną indywidualnością i dlatego warunkiem podstawowym jest
poznanie dziecka, jego warunków materialnych, a także jego wartości duchowych i słabości.
Znajomość ta jest potrzebna, by nauczyciel mógł dostosować odpowiednie środki i sposoby
oddziaływania. Również warto uzmysłowić sobie, że efektywna działalność wychowawcza
wymaga akceptacji uczniów, okazywania im szacunku, zrozumienia ich i empatii. Są to postawy
trudne do przyjęcia zwłaszcza na początku pracy pedagogicznej. Jednak ich brak prowadzi do
wrogości i agresji we wzajemnych relacjach między nauczycielem a uczniami.

 W przypadku braku zainteresowań i odpowiedniej motywacji poznawczej u uczniów poza ogólnie
niskimi rezultatami, obserwuje się braki inwencji, wykonywanie zadań bez pasji, jak gdyby jedynie
na zewnętrzne zamówienie. Również późniejsze wykorzystywanie zdobytych wiadomości okazuje
się mniejsze niż w przypadku aktywnego zaangażowania początkowego, możliwości twórcze są
ograniczone. Samo zaś uczenie bywa odczuwane jako nieprzyjemne i uciążliwe. Coraz częściej
pojawiają się sygnały, że uczniowie nie lubią szkoły. Dlatego bardzo ważne jest wykształcenie w
dziecku wewnętrznej motywacji do uczenia się. Jedynie ona może sprawić, że po ukończeniu
szkoły uczeń zachowa gotowość do czynienia wysiłków związanych z dalszym uczeniem się
zamierzonym w sytuacji braku zewnętrznych wzmocnień i kontroli.

 Uczniowie oczekują od nauczyciela „ludzkiego traktowania”, konsekwencj w postępowaniu i
jasnych nie zawyżonych wymagań. Bycie „nieludzkim” w rozumieniu uczniów ma miejsce
wówczas, gdy nauczyciele są surowi, zbytnio instytucjonalizują swoje zadanie i traktują dzieci nie
jak ludzi, lecz jak pionki. Uczniowie nie lubią nauczycieli, którzy posługują się sarkazmem,
dominują, mają swoich faworytów, stosują kary dla utrzymania dyscypliny, nie dbają o potrzeby
poszczególnych uczniów i mają jakieś nieprzyjemne cechy osobowości. Przedmiotowe podejście do
dziecka budzi w nim niechęć do nauki i postawę rezygnacji przy pierwszym niepowodzeniu oraz
toksycznie wpływa na karierę szkolną ucznia.

 Jedną z pozytywnych cech osobowości jest życzliwa postawa wobec uczniów. Nauczyciel przestaje
nieraz odnosić się życzliwie do uczniów, gdy ich zachowanie się nie jest poprawne, gdy nie
wywiązują się oni należycie ze swych obowiązków, gdy przeszkadzają w prowadzeniu lekcji lub
dopuszczają się innych wykroczeń. W sytuacjach tych wykazuje nieraz nadmierną surowość, stawia
liczne oceny niedostateczne, stara się ośmieszyć niezdyscyplinowanego lub poniżyć go w inny
sposób, przejawiając w ten sposób brak panowania nad własnymi emocjami, co oddziałuje
niekorzystnie na atmosferę współżycia społecznego w klasie szkolnej.

 Między nauczycielem, a uczniem może wytworzyć się negatywne powiązanie emocjonalne (krzyk,
strach, lęk przed nauczycielem, fobia szkolna), które bardzo często odbija się ujemnie na
nastawieniu się ucznia do nauki szkolnej. Atmosfera w klasie szkolnej zależy od osobowości

nauczyciela. Osobowość ta gra w szkole główną rolę. Dobry program, dobry podręcznik i zły
nauczyciel to kombinacja znacznie gorsza niż zły podręcznik, zły program i dobry nauczyciel.

 Na zakończenie rozważań dotyczących przyczyn niepowodzeń szkolnych względnie zależnych od
nauczyciela, należy zwrócić uwagę na jego rolę w kształtowaniu sytuacji społecznej dziecka w
zespole klasowym. Ma to bowiem ogromne znaczenie dla rozwoju społecznego, umysłowego
ucznia, a także wpływ na jego postępy w nauce. Niska pozycja dziecka w zespole klasowym
powoduje to, iż uczeń taki nie cieszy się wśród swych kolegów i koleżanek uznaniem ani
popularnością. Przeciwnie, wielu z nich wyraża wobec niego obojętny stosunek, a niekiedy nawet
nacechowany niechęcią lub wrogością. W ten sposób pozbawia się takiego ucznia poczucia
przynależności do zespołu klasowego, co skłania go do szukania przyjaciół poza klasą szkolną,
często kończy się to niekorzystnie dla dziecka.

 Nauczyciel nie powinien dopuścić do tego, aby jakikolwiek uczeń został odizolowany bądź
odrzucony przez społeczność klasową. Istotna jest więc jego ingerencja w grupie uczniowskiej,
podejmowanie wszelkich działań mających na celu zapewnienie każdemu dziecku dobrego
samopoczucia wśród kolegów, prawidłowego rozwoju społecznego, możliwego tylko w warunkach
wzajemnej akceptacji uczniów. Dzieci będące przedmiotem jawnej niechęci czy też obojętności
grupy rówieśniczej przeżywają stres i frustrację, przez co nie mogą prawidłowo funkcjonować w
roli uczniów. Tyle się dzieje w życiu małego ucznia, kiedy przekracza próg szkoły, dlatego
nauczyciel powinien czujnie obserwować pierwsze szkolne kroki dziecka.

 Wszechstronna wiedza nauczyciela i autentyczne zaangażowanie w pracy z dzieckiem przynosi
korzystne rezultaty. Nie można się poddawać i usprawiedliwiać twierdzeniem, że z danego dziecka
nie da się niczego "wydusić". To od warsztatu i zdolności nauczyciela zależą efekty jego pracy.
Porażka dziecka jest przede wszystkim porażką nauczyciela. Aby tego uniknąć należy nieustannie
doskonalić swój warsztat pracy. Popadanie w megalomanię w tym zawodzie jest głębokim
nieporozumieniem.

 Jak wynika z przedstawionych rozważań nauczyciel pełni bardzo ważną rolę w życiu młodego
człowieka. Błędy popełnione przez niego mogą rzutować na osobowość podopiecznego, a co za
tym idzie na jego przyszłość. Zatem ważne jest, aby nauczyciel podejmujący zadanie pedagoga-
wychowawcy był człowiekiem odpowiedzialnym, o wysokiej kulturze osobistej, umiejącym
podejść do dziecka w sposób indywidualny. Podsumowując należy zauważyć, iż czynniki
pedagogiczne względnie zależne od nauczyciela, takie jak: nieznajomość współczesnej teorii
pedagogicznej, niedostateczne poznanie ucznia, nienależyta opieka nad dzieckiem czy też
zaniedbywanie samokształcenia, podwyższania kwalifikacji zawodowych, wpływają na pojawienie
się niepowodzeń dydaktycznych uczniów.

Autor: MONIKA MARZEC

Literatura:
 Gruszczyk-Kolczyńska E.. 1994,Dzieci ze specyficznymi trudnościami uczenia się matematyki.
Warszawa WSiP
 Izdebska H., 1985, Aby szkoła dała się lubić, Warszawa, Nasza Księgarnia
 Janowski A.. 1995Uczeń w teatrze życia szkolnego. Warszawa, WsiP
 Krawczonek M. 2002, Dziecko w roli ucznia. Wyd. „Edukacja i Dialog”, nr 7
 Łobocki M., 1989, Trudności wychowawcze w szkole.Warszawa, WSiP

