
OPRACOWANIE

JOLANTA MALANOWSKA

POWIATOWY OŚRODEK DOSKONALENIA NAUCZYCIELI

W OŁAWIE

Fobia szkolna czy wagary?

Szkoła jaka jest każdy widzi

 Szkoła - miejsce, w którym zdobywamy
wiedzę, wymieniamy poglądy, nawiązujemy
przyjaźnie, a także przeżywamy pierwsze
młodzieńcze uczucia. Taki obraz szkoły
powinien mieć każdy nastolatek. Tymczasem,
niektórym kojarzy się ona wyłącznie ze
stresem i złym samopoczuciem. Czasami
niechęć, symulowanie, wagary i wzbranianie
się przed pójściem do szkoły oznacza fobię
szkolną.

 Fobia - nieuzasadniony, bardzo silny, nie dający się
opanować, chorobliwy lęk przed określonymi
przedmiotami i sytuacjami, wywołujący tendencję do
unikania ich; uczucie lęku bywa połączone z przykrymi
objawami wegetatywnymi, np. pocenie się,
przyspieszenie bicia serca, suchość w ustach. Fobia jest
objawem zaburzeń nerwicowych; z czasem trwania
choroby liczba fobii powiększa się, doprowadzając do
poważnych komplikacji życiowych. Klasyfikacja fobii jest
oparta na rodzaju czynnika lękotwórczego, którym może
być przedmiot (fobia przedmiotowa) lub sytuacja (fobia
sytuacyjna)

Fobia szkolna jest klasycznym przykładem fobii
sytuacyjnej, ponieważ dziecko odczuwa lęk nie przed
szkołą rozumianą jako całość, ale przed konkretnymi
sytuacjami, które mają miejsce w szkole.

Fobia szkolna w Encyklopedycznym Słowniku Psychiatrii
rozumiana jest jako synonim nerwicy szkolnej
„zróżnicowany pod względem etiologicznym
(przyczynowym) zespół będący często formą nerwicy
lękowej, którego wiodącym objawem jest obrona przed
uczęszczaniem do szkoły, przy czym, przed każdym
udaniem się do niej i w trakcie pobytu w szkole pojawiają
się u dzieci przejawy lęku”
(L. Korzweniowski, S. Pużyński, 1986r.).

 Jest to rodzaj nerwicy dziecięcej, związanej z
chorobliwym lękiem przed pójściem do szkoły.
Występuje na skutek konieczności opuszczenia domu
- symbolu bezpieczeństwa i wiąże z niechęcią dzieci
do radzenia sobie w nowych sytuacjach bez pomocy
rodziców.

Uczucie lęku przeżywane przez dziecko wywiera
bardzo silny, ujemny wpływ na całokształt jego
funkcjonowania.

Zaburza jego procesy poznawcze, a więc pamięć i
uwagę, utrudnia kojarzenie, blokuje innowacyjność i
twórczość po prostu paraliżuje i hamuje rozwój.

(przypadek Oli)

Lęk, który dominuje w fobii szkolnej jest
lękiem nerwicowym.

Niepokój nerwicowy jest czymś nieokreślonym,
napięciem wewnętrznym odczuwanym w mięśniach,
narządach wewnętrznych i w psychice.

Objawy wskazujące na fobię szkolną

 bóle brzucha

 bóle głowy

 Wymioty

 gorączka

 omdlenia

 silny kaszel

 pocenie się

 suchość w ustach

 przyspieszone bicie serca

 drżenie rąk

 Bóle pseudoreumatyczne w mięśniach lub w stawach

 Zakłócenia mowy jak niemożność głośnego mówienia, uporczywy szloch

 Objawy te nasilają się po feriach, wakacjach, dłuższej
nieobecności w szkole spowodowanej chorobą.
Ustępują po osiągnięciu celu przez dziecko czyli
pozostaniu w domu

Nauka w sposób różnorodny wypowiada się o
przyczynach fobii szkolnej. Jedna z głównych
przyczyn pojawienia się fobii szkolnej
zawiera się w relacji

dziecko – rodzice - szkoła.

Instytucja szkoły przeważnie aktywizuje tylko
zaburzenia tej relacji.

Z uwagi na niejednorodne objawy fobia
szkolna może być nieraz traktowana przez
otoczenie jako upór, bunt, nie
zdiagnozowana choroba somatyczna lub
symulacja.

Czynniki sprzyjające powstawaniu fobii szkolnej
– ze strony rodziny

 konflikty między rodzicami,

 wrogi klimat rodzinny,

 neurotyczne (niezrównoważone emocjonalnie) małżeństwa,

 chroniczne nieprzystosowanie rodziny,

 trudności ekonomiczne,

 wpływ wywierany przez pracujące matki oraz
różnorodne konflikty rzutujące na całe rodziny

Uczeń cierpiący na fobię szkolną

 różnymi sposobami uzyskuje zgodę rodziców na
opuszczanie zajęć, również manipulacją,

 zwykle lubi szkołę, jest skrupulatny i dokładny, ale
boi się chodzić do szkoły z powodu odczuwania
ogromnego lęku, wręcz paniki,

 martwi się sprawami dotyczącymi nauki i rodziców,

 cierpi na dolegliwości zdrowotne w obliczu,
konieczności uczestniczenia w zajęciach szkolnych,

 niechętnie wychodzi z domu, ciągle chce być z
rodzicami.

Czynniki sprzyjające powstawaniu fobii szkolnej
– ze strony szkoły

 Drugim ważnym czynnikiem sprzyjającym
powstawaniu fobii szkolnej jest szkoła, a w
szczególności jej kierownictwo i nauczyciele nie
potrafiący odróżnić nerwicowego ,,odrzucenia
szkoły” przez dzieci od innych zachowań.

Może to prowadzić do poważnych konsekwencji
pedagogicznych i psychospołecznych.

Czynniki sprzyjające powstawaniu fobii szkolnej
– podstawy psychologiczne

Dzieci cierpiące na fobię szkolną są to często dzieci:

-nieśmiałe,

-zamknięte w sobie,

-łatwo odczuwające zagrożenie,

-opuszczone, źle reagujące na dezaprobatę,

-mogą mieć tendencje perfekcjonistyczne,

-nieufnie odnoszą się do akceptacji ze strony innych,

- mogą także łatwo paść ofiarą freudowskiej ,,nerwicy
sukcesu”, objawiającej się tym, że postępy i nagrody
wywołują więcej lęku niż poczucia zaspokojenia.

Protesty przed wyjściem do szkoły najczęściej po raz
pierwszy pojawiają się:

- po wakacjach, feriach, krótkiej chorobie

- stresującym wydarzeniu, jakim może być dla dziecka
np. zmiana miejsca zamieszkania.

- gdy dziecko jest często zatrzymywane w domu przez
nadmiernie troskliwych rodziców z powodu
najdrobniejszych dolegliwości zdrowotnych.

Przyczyny najczęściej spotykane w rozpoznaniach
fobii szkolnej

 dziecko jest zastraszane, molestowane, bite przez
rówieśników (dziecko wagarujące będzie chętnie
przebywało z kolegami i pozostawało pod ich wpływem –
dziecko z fobią, będzie wolało przebywać w domu),

 dziecko ma tendencje do perfekcjonizmu – w efekcie nie
jest w stanie poradzić sobie z oczekiwaniami, które same
sobie narzuca,

 rodzice zbyt dużo wymagają od dziecka – dziecko boi się,
że nie spełni ich oczekiwań,

 dziecko cierpi na pewne deficyty (wada wymowy, zez,
dysleksja, niepełnosprawność) w wyniku czego jest
wyśmiewane przez rówieśników. (przypadek Magdy)

Podsumowując

PRZYCZYNY FOBII SZKOLNEJ
1. w środowisku rodzinnym

niewłaściwa postawa rodzicielska np.:
nadopiekuńcza,
nadmiernych wymagań,

2. w środowisku szkolnym:
- niewłaściwe postępowanie nauczyciela, a także jego osobowość np.

stwarza zagrożenie psychiczne (publiczne uwagi, nie dostrzega
sukcesów),

preferuje i przejawia sympatię do zdolnych uczniów, a lekceważy i
pomija bądź upokarza uczniów mniej błyskotliwych,

3. zagrożenia wynikające ze środowiska rówieśniczego – agresja,
mobbing.

4. warunki psychofizyczne dziecka np.

wady rozwojowe,

wady narządów zmysłów,

wady wymowy,

nadaktywność psychoruchowa,

dysleksja rozwojowa,

indywidualne trudności w nauce,

niepełnosprawność,

5. zaburzenia emocjonalne - często u dzieci z wysokim ilorazem
inteligencji i bogatą wyobraźnią, poczucie odpowiedzialności i
panika na myśl o pogorszeniu swoich ocen.

FOBIA SZKOLNA a WAGARY

UCZEŃ WAGARUJĄCY

 stara się ukryć nieobecności przed rodzicami ,

 nie odczuwa ogromnego lęku przed pójściem do
szkoły,

 często oszukuje i kłamie ,

 raczej nie uskarża się na dolegliwości fizyczne,

 po lekcjach chętnie przebywa poza domem,

 jest pod dużym wpływem rówieśników ,

 gdy ucieka z zajęć, może dopuszczać się czynów
chuligańskich,

 Wagarowicz wybiera sobie lekcje, na niektórych
lekcjach jest, niektóre opuszcza, ale nie denerwuje się
tym. Dziecko z fobią zostaje w domu, ale prosi o taką
możliwość rodziców. Kiedy rodzice odmawiają,
udaje, że wychodzi do szkoły. Wraca do domu zaraz
po ich wyjściu do pracy. Przede wszystkim ma z tego
powodu duże poczucie winy i nie jest tak beztroski
jak wagarowicz.

 Szkoła dla wielu dzieci nie jest atrakcyjna i
przyjazna.

- Co robić, kiedy dziecko nie chce do niej
chodzić?

- Kiedy kłamie, manipuluje rodzicami i
nauczycielami, symuluje dolegliwości, a w końcu
zaczyna wagarować?

 Fobia, tak jak każda długotrwała choroba
dezorganizuje normalny tok edukacji, społeczny
rozwój dziecka i prawidłowe funkcjonowanie
rodziny.

(przypadek Kasi)

Jak pomóc dziecku?

 Nie należy lekceważyć żadnych objawów i jak
najwcześniej starać się pomóc dziecku, dlatego trzeba z
nim rozmawiać, słuchać go i obserwować. Samotne,
opuszczone dziecko odczuwa tak duży lęk, że często szuka
ucieczki w alkoholu, narkotykach i seksie. Zdarza się, że
brak umiejętności radzenia sobie jest przyczyną
samobójstw. Nie można dziecka izolować od
rówieśników. Celem każdego rodzica powinien być jak
najszybszy powrót ucznia do szkoły. Jednak o tym kiedy
to nastąpi, często musi zadecydować samo dziecko po
odpowiedniej terapii. (przypadek Marcina)

- Nie wolno zmuszać dziecka na siłę do
chodzenia do szkoły, jednak należy strać się o
szybki powrót dziecka do szkoły.

- W terapii dziecka należy najbardziej skoncentrować
się na rodzicach a na samym dziecku w mniejszym
stopniu.

- Bardzo pomocna okazuje się wyważona i delikatna
postawa nauczyciela, który nie spotęguje lęku
dziecka.

- Istotną rolą nauczyciela jest też zadbanie, by
dziecko nie straciło kontaktów z kolegami.

Co można zrobić?

- współpracować z wychowawcą, pedagogiem szkolnym w
celu stworzenia przyjaznej atmosfery w szkole,

- w razie potrzeby zorganizować nauczanie indywidualne,

- udać się wraz z dzieckiem na terapię rodzinną lub do
psychologa,

- leczyć farmakologicznie zgodnie z zaleceniem lekarza,

- pomóc w nauce,

- kształtować umiejętności kontaktowania się z
rówieśnikami,

- posłać dziecko na atrakcyjne dla niego zajęcia.

- Umożliwić dziecku nabywania umiejętności i
doświadczeń społecznych,

- uczyć samodzielności,

- należy dopasować stawiane wymagania do
aktualnych możliwości wynikających z etapu rozwoju
dziecka,

- indywidualne i grupowe zajęcia terapeutyczne,

- pomoc w nauce,

- należy umiejętnie zbudować u dziecka poczucie
własnej wartości.

PRZYKŁADOWY PLAN PRACY z dzieckiem
cierpiącym na fobię szkolną:

- praca z systemem rodzinnym,
- farmakoterapia - w celu obniżenia poziomu lęku,
- współpraca rodziców z wychowawcą,
- działania terapeutyczne mające na celu wzmożenie
poczucia własnej wartości (indywidualne i grupowe
zajęcia terapeutyczne (nauka zachowań asertywnych)
- pomoc w nauce,
- nacisk na zwiększenie u dziecka umiejętności w
kontaktach z ludźmi.

Wagary

 Wagary, ucieczka z lekcji (łac. vagari – błąkać się) –
nieuzasadniona (z punktu widzenia władz szkolnych;
wykluczająca np. chorobę), jedno- lub wielokrotna,
celowa oraz świadoma nieobecność ucznia na
obowiązkowych zajęciach szkolno-lekcyjnych. Wagary
nasilają się zwłaszcza w okresie wiosennym, a potęguje je
ładna, słoneczna pogoda. Jest to związane z typowym dla
większości ludzi mieszkających w strefie klimatu
umiarkowanego rozprężeniem wiosennym i ogromną
chęcią przebywania na świeżym powietrzu w miejscu
pełnym słońca, następującym po długim zimowym czasie
jego braku.

Wagary w oczach młodzieży

 Wagary – desperacka próba obcowania z wolnością,
polegająca na uniknięciu gościnnych i opiekuńczych
progów szkoły. Szczególnie popularne wśród uczniów
liceum „ogólnozniekształcającego”, traktowane jako
wybawienie w mękach. Zjawisko przybiera
szczególną częstotliwość w okresie wiosennym, stając
się w czerwcu normalką.

Wagary krótkoterminowe

 na śpiocha – zazwyczaj obejmują jedną lub dwie pierwsze godziny. Spowodowane
są chęcią wyspania się po całonocnej grze w pasjansa, oszczędzeniem sobie nudnej
pierwszej lekcji (religia/plastyka/WOS/WF). Czasem przybierają charakter
spontaniczny, np. po zorientowaniu się w ilości zadanej pracy domowej.

 „okienko” – specyficzny typ krótkotrwałej absencji. Decyzja jest w tym wypadku
często podejmowana nagle („musiałem wyjść do higienistki/moja mama
rodzi/jakby co, to jestem zwolniony”) polegają najczęściej na przesiedzeniu
paskudnej lekcji w bufecie lub w innym bezpiecznym i przytulnym miejscu.

 E.T. go home – polega na ulotnieniu się z ostatniej/ostatnich lekcji. Jak zwykle,
każdy powód jest dobry. Sprzyja tu szczególnie marność ostatniej lekcji i
przemęczenie biednego, styranego ucznia.

 „na legalu” – po stwierdzeniu, iż uczeń dalszych zajęć nie zdzierży, prosi łaskawą
koleżankę o wypisanie zwolnienia lub symuluje schorzenia u piguły. Skuteczność
metody jest różna, lecz wynagradza to brak konsekwencji.

 na cwaniaka – uczeń celowo przychodzi tylko na trzecią/czwartą lekcję by
pokazać, że ma gorzej, przychodzi tylko po to, by napisać sprawdzian.

Wagary długotrwałe

 „a jutro mam wolne”– najklasyczniejszy typ wagarów, osobnik wagarujący (OW) stwierdza,
iż jutrzejsze zajęcia nie są godne jego obecności ze względu na ich męczący/nudny charakter.
Możliwość wystąpienia tego typu absencji zwiększa mała liczba godzin oraz czepialskość danych
nauczycieli.

 „ale mi się nic nie chce!” – tzw. wagary spontaniczne. Uczeń po przebudzeniu lub po
przyjściu do szkoły i konsultacji z innymi uczniami stwierdza/ją, iż nie mają ochoty marnować
kolejnego dnia i rezygnują z zajęć. Spontaniczność rodzi najciekawsze sytuacje w czasie trwania
wagarów, często długo pamiętane.

 ucieczka przed hardkorem – rzadki typ wagarów, podejmowany w sytuacji gdy
nadchodzący dzień nauki obfituje w sprawdziany a potencjalny wagarowicz jest w nieciekawej
sytuacji. Często podejmowane także by "nie kusić licha". Przed końcem semestru są wyjątkowo
spędzane na nauce/robieniu ściąg z zagrożonych przedmiotów.

 na chorobę – rzadki typ dobrze zorganizowanych wagarów. Trwają najczęściej od dwóch do
kilku dni i kończą się przedstawieniem mniej lub bardziej wiarygodnego usprawiedliwienia.

 „mamo, mamo, mi się nie chce!” – występują najczęściej w wczesnych latach edukacji,
polegają na pozostaniu w domu za zgodą rodziców. Wymagają dobrej ściemy. W późniejszym
okresie uważane za lamerskie.

 długi weekend – występują w poniedziałek lub w piątek, mają na celu przedłużenie wolności.

W co się bawić?

 Gdy wreszcie uwolnimy się od patrzenia na zagrzybione mury szkolnego budynku i
od czcigodnych twarzy grona pedagogicznego, musimy zdecydować co robić. Można
wyróżnić takie sposoby spędzania czasu:

 na zamulasa – polega na pozostaniu w domu, opróżnianiu lodówki i siedzeniu
przy kompie/telewizorze. Jak wiadomo "zawsze to lepsze od szkoły". Niestety nie
często zdarzają się ku temu warunki tj. oczekiwana, mistyczna wręcz pusta chata.

 na klienta – domena szczególnie płci niebrzydkiej, wymaga mało inwencji, polega
na przesiadywaniu w galeriach handlowych/hipermarketach. Niewątpliwym atutem
jest ciepło i dach nad głową, jednak wszystkie ekscesy są mocno ograniczone.

 na spragnionego – planowane lub spontaniczne wyjście na flachę/piwo/wino.
Często wiąże się z deficytem budżetowym przez co najczęstszym punktem startu są
sklepy typu Biedronka oraz alkohole w nich oferowane. Częstym celem takiego
przedsięwzięcia jest zalanie się w trupa. Jest to swoistym katharsis od problemów
dnia codziennego. Jeśli osobniki nie posiadają wcześniej wspomnianej wolnej chaty
lub meliny, należy wyszukać miejscówkę . Zabawy plenerowe wiążą się z możliwym
obudzeniem się w nieznanym miejscu. Bywa, iż na drugi dzień uczniowie idą na
chorobowe z powodu nagłych dolegliwości..

 Na włóczęgę – polega na włóczeniu się samemu/z innymi po mieście, parku,
boisku i innych podobnych miejscach. Zazwyczaj podczas ucieczki z dwóch/trzech
lekcji.

Typy wagarów

 Wagary okazjonalne – nie są planowane, ich powodem może być
właściwie wszystko: piękna lub brzydka pogoda, cudowny nastrój
albo chandra, przypadkowe spotkanie kogoś w drodze do szkoły.

 Wagary taktyczne - najbardziej przemyślane i z punktu widzenia
ucznia całkowicie uzasadnione, to nieobecność w celu uniknięcia
niewygodnej sytuacji.

 Wagary ze strachu – przed konkretnym nauczycielem albo którymś
z uczniów, kolejną jedynką.

 Wagary manifestacyjne – bojkot obowiązku szkolnego jest
manifestacją jakiejś potrzeby lub protestem przeciwko np. metodom
stosowanym przez nauczyciela, zasadom obowiązującym w szkole
czy decyzji rodziców wbrew woli ucznia.

 Wagary programowe – najtrudniejszy przypadek, uczeń nie chce
chodzić do szkoły, nie interesuje go nauka, nie boi się konsekwencji
wybiera sposób życia, który sprawia mu przyjemność.

Wagary w świetle prawa

 W 2008 roku w życie weszła nowelizacja ustawy o systemie
oświaty. Po raz pierwszy określono w niej, czym tak naprawdę
jest "niespełnienie obowiązku szkolnego lub nauki". Według
przepisów, jest to 50 procent nieusprawiedliwionych
nieobecności w ciągu miesiąca.

 W takim wypadku szkoła poinformuje o wagarach rodziców, a
jeśli ci nie zareagują - nauczyciele mają prawo zwrócić się o
pomoc do policji i samorządu. Wójt (inny przedstawiciel
samorządu), w przypadku powtarzających się wagarów, ma
prawo nałożyć na rodziców grzywnę. To nawet pięć tysięcy
złotych.

 Do tej pory zapis ten przepis był praktycznie martwy i mało
kto go stosował. Teraz ma się to zmienić.

 Wagary to największy problem oświaty i ten przepis być może
bardziej zmobilizuje szkoły do walki z nimi.

Do najczęstszych przyczyn wagarowania uczniów należą:

• napięcia psychiczne,
• bak poczucia bezpieczeństwa,
• ostre konflikty pomiędzy rodzicami, stwarzające poczucie stałej

niepewności domu,
• rozpad rodziny, poczucie obcości,
• aktywny udział dziecka w rozwiązywaniu konfliktów rodzinnych,
• stałe awantury,
• egoistyczna postawa rodziców zapewniających wysoki standard

materialny, ale z bezkrytycznym eksponowaniem go na zewnątrz,
• izolacja rodziców od otoczenia, zamknięcia się jedynie w kręgu

rodziny,
• postawy rodziców reprezentujących odmienne od proponowanych

przez szkołę treści wychowawczych,
• nawarstwiające się niepowodzenia szkolne,
• osoba nauczyciela i sposób w jaki traktuje on swoich uczniów,
• kontakty, jakie uczniowie nawiązują w grupie: podporządkowanie się

jednostkom dążącym do niepowodzenia.

Zdiagnozowanie przyczyn wagarów

 Pierwszych wskazówek dostarczyć może analiza
nieobecności (jak duża jest ilość nieobecności, czy
występują jakieś prawidłowości, np. uczeń jest
nieobecny tylko na pierwszych lekcjach). Następnie
należy zorganizować rozmowę z nauczycielami (w
celu analizy ocen, zaległości i zagrożeń ucznia oraz
jego relacji z nauczycielem), a także z kolegami
wagarowicza, jego rodzicami i w końcu z nim samym.

 Kolejnym krokiem prowadzącym do rozwiązania
problemu niezrealizowania przez dziecko obowiązku
szkolnego powinno być zebranie wszystkich
informacji, dokładna ich analiza i przygotowanie
planu działań. Ostatnim zaś krokiem jest
przygotowanie kontraktu zawierającego warunki
powrotu ucznia do szkoły i zaplanowanie działań
zaradczych nakierowanych na eliminowanie
przyczyn powstałego problemu.

Monitorowanie obecności ucznia

 Współpraca całego zespołu nauczycieli;

 Zeszyt – dzienniczek ucznia;

 Współpraca z rodzicami.

Lęk przed niepowodzeniem szkolnym

 Wychowawca:

 – Koordynowanie działań środowiska szkolnego
– Organizacja pomocy koleżeńskiej w nauce
– Pomoc w uzupełnieniu zaległości w nauce, np. przy kopiowaniu notatek z zeszytów
– Kontrola obecności ucznia na zajęciach
– Stały kontakt z rodzicami, przekazywanie na bieżąco informacji ze szkoły

 Nauczyciele:

 – Docenianie najdrobniejszych postępów ucznia
– Czasowe dostosowanie kryteriów oceniania do możliwości ucznia
– Wsparcie, np. w postaci konsultacji lub indywidualnej pracy na lekcji
– Przekazywanie wychowawcy na bieżąco informacji na temat frekwencji ucznia i jego funkcjonowania na lekcjach

 Koledzy z klasy:

 – Wsparcie w nauce, organizacja pomocy koleżeńskiej
– Pomoc w nadrobieniu zaległości
– Udostępnienie notatek z lekcji

 Rodzice:
– Wsparcie w nauce
– Kontrola obecności ucznia na zajęciach
– Stały kontakt z wychowawcą klasy

 Inni pracownicy szkoły (psycholog, pedagog):
– Diagnoza charakteru trudności i przyczyn niepowodzeń przez psychologa lub pedagoga szkolnego
– Ewentualne skierowanie ucznia do poradni psychologiczno-pedagogicznej w celu dalszej diagnozy, np. w kierunku
specyficznych trudności w nauce lub deficytów uwagi
– Omówienie z uczniem skutecznych sposobów uczenia się i zapamiętywania

Lęk przed reakcją rodziców na
niepowodzenia

 Wychowawca:
– Koordynowanie działań środowiska szkolnego

- organizacja pomocy koleżeńskiej w nauce

- Pomoc w uzupełnianiu zaległości

- kontrola obecności ucznia na zajęciach

- Stały kontakt z rodzicami, ale szczególny nacisk na współpracę z rodzicami pod kątem doceniania wysiłków i osiągnięć
ucznia

 Nauczyciele:
– Docenianie najdrobniejszych postępów ucznia

- Czasowe dostosowanie kryteriów oceniania do możliwości ucznia

- Wsparcie, np.: w postaci konsultacji, lub indywidualnej pracy na lekcji

- bardzo szczegółowe przekazywanie wychowawcy informacji na temat frekwencji i funkcjonowania ucznia na lekcjach

 Koledzy z klasy:
– Wsparcie w nauce, organizacja pomocy koleżeńskiej
– Pomoc w nadrobieniu zaległości
– Udostępnienie notatek z lekcji

 Rodzice:
– Wsparcie w nauce

- stały kontakt z wychowawcą

- kontrola obecności dziecka na zajęciach
– Kontakt z psychologiem szkolnym, ewentualnie kontakt z psychologiem z poradni lub terapeutą rodzinnym

 Inni pracownicy szkoły (psycholog, pedagog):
– Diagnoza charakteru trudności i przyczyn niepowodzeń
– Rozmowa z rodzicami, przedstawienie informacji o realnych możliwościach intelektualnych ucznia (na podstawie rozmów z
nauczycielami lub wyników testów, ewentualnie, w razie wątpliwości, skierowanie rodziców do poradni psychologiczno-
pedagogicznej)
– Omówienie negatywnego wpływu wysokich wymagań na motywację ucznia i jego funkcjonowanie w szkole

Obawa przed odrzuceniem przez kolegów

 Wychowawca:
– Diagnoza socjometryczna zespołu klasowego, we współpracy z psychologiem szkolnym,
psychologiem z poradni lub pedagogiem szkolnym
– Planowanie i realizacja działań integrujących klasę
– Planowanie i realizacja zadań mających na celu poprawienie pozycji ucznia w grupie

 Nauczyciele:
– Organizacja zajęć w grupach, pomoc w wyeksponowaniu podczas tych zajęć mocnych stron
ucznia

 Koledzy z klasy:
– Udział w zajęciach integracyjnych
– Współdziałanie w zespole
– Wsparcie w nauce, organizacja pomocy koleżeńskiej
– Pomoc w nadrobieniu zaległości, udostępnienie notatek z lekcji

 Rodzice:
– Wspieranie umiejętności społecznych ucznia mających na celu poprawę jego
funkcjonowania w grupie rówieśników

 Inni pracownicy szkoły (psycholog, pedagog):
– Diagnoza zespołu klasowego
– Wsparcie ucznia
– Ewentualne skierowanie ucznia na trening umiejętności społecznych

Próba zaimponowania rówieśnikom

 Wychowawcy:
– Rozmowa z uczniami lub warsztaty na temat tego, co i dlaczego imponuje uczniom, a także
przedstawienie skutków wagarów dla całej społeczności szkolnej
– Działania wychowawcze pozwalające uczniowi na zdobycie lepszej pozycji w grupie

 Nauczyciele:
– Współpraca z wychowawcą w zakresie poprawy pozycji wagarującego ucznia w grupie

 Koledzy z klasy:
– Zaangażowanie w działania zaplanowane przez wychowawcę
– Wsparcie w nauce, organizacja pomocy koleżeńskiej
– Pomoc w nadrobieniu zaległości, udostępnienie notatek z lekcji

 Rodzice:
– Ewentualnie współpraca z rodzicami przy kierowaniu ucznia na zajęcia terapeutyczne
podnoszące umiejętności społeczne

 Inni pracownicy szkoły (psycholog, pedagog):
– Pomoc wychowawcy w stworzeniu odpowiednich działań i zajęć dla klasy
– Praca psychologa lub pedagoga szkolnego z wagarującym uczniem w celu podniesienia
jego kompetencji społecznych

Bunt

 Wychowawca:
– Nawiązanie dobrej relacji z uczniem
– Ocena przyczyn buntu
– Przygotowanie ewentualnych mediacji

 Nauczyciele:
– Udział w ewentualnych mediacjach

 Koledzy z klasy:
– Udział w ewentualnych mediacjach

 Rodzice:
– Współpraca z pracownikami szkoły w diagnozowaniu i rozwiązaniu problemu

 Inni pracownicy szkoły (psycholog, pedagog):
– Pomoc w ocenie przyczyn buntu
– Prowadzenie mediacji, jeśli potrzebne jest rozwiązanie konfliktu

Problemy rodzinne

 Wychowawca:
– Wsparcie ucznia
– Kontakt z rodzicami, skierowanie ich do specjalisty
– Pomoc w realizacji szkolnych obowiązków

 Nauczyciele:
– Pomoc w realizacji szkolnych obowiązków
– Czasowe dostosowanie wymagań do aktualnych możliwości ucznia

 Koledzy z klasy:
– Wsparcie w nauce
– Organizacja pomocy koleżeńskiej
– Pomoc w nadrobieniu zaległości
– Udostępnienie notatek z lekcji

 Rodzice:
– Współpraca ze szkołą
– W razie potrzeby korzystanie ze specjalistycznej pomocy np. psychologa lub mediatora

 Inni pracownicy szkoły (psycholog, pedagog):
– Diagnoza problemów
– Organizacja pomocy, między innymi pomocy socjalnej
– Wsparcie emocjonalne
– Ewentualnie skierowanie rodziny na terapię lub ucznia do instytucji udzielającej odpowiedniej pomocy psychologicznej

Znudzenie szkołą

 Wychowawca:

– W przypadku wyników diagnozy wskazujących na wysoki potencjał intelektualny i szczególne zdolności –
pomoc w organizacji indywidualnego toku nauczania
– Zaangażowanie ucznia w udzielanie innym pomocy w nauce

 Nauczyciele:

– Pomoc w organizacji i realizacji indywidualnego toku nauczania, a w przypadku organizacyjnej
niemożliwości uzyskania takiego toku nauczania – zindywidualizowanie wymagań
– Zaangażowanie ucznia do wspólnego prowadzenia zajęć

 Koledzy z klasy:

– Zaangażowanie

 Rodzice:

– Organizacja diagnozy ucznia

 Inni pracownicy szkoły (psycholog, pedagog):

– Diagnoza możliwości intelektualnych ucznia lub skierowanie do poradni psychologiczno-pedagogicznej

Problemy osobiste, emocjonalne

 Wychowawca:

– Uważna obserwacja zachowań ucznia
– Skierowanie do psychologa lub pedagoga szkolnego
– Ewentualnie skierowanie rodziców do innej instytucji udzielającej specjalistycznej pomocy psychologicznej

 Nauczyciele:
– Realizacja zaleceń psychologa lub pedagoga szkolnego do pracy z uczniem, np. zasad sprawdzania wiedzy ucznia
(indywidualne odpytywanie, a nie w obecności klasy)

 Koledzy z klasy:

– Wsparcie w nauce
– Organizacja pomocy koleżeńskiej
– Pomoc w nadrobieniu zaległości
– Udostępnienie notatek z lekcji

 Rodzice:

– Współpraca z psychologiem szkolnym przy organizacji pomocy dziecku

 Inni pracownicy szkoły (psycholog, pedagog):

– Dokładna diagnoza problemu
– Pomoc w rozwiązaniu problemów, wsparcie emocjonalne, w razie potrzeby poszukiwanie instytucji udzielających
specjalistycznej pomocy
– Przygotowanie zaleceń do pracy z uczniem

Kontakt z uczniem i z rodzicami

 Informacje o tym, kto podpisuje umowę. Powinny znaleźć się tam dane
ucznia, jego rodziców, wychowawcy i dyrektora szkoły.

 Cel kontraktu – w jakim celu została spisana umowa, jakie mają być jej
pozytywne skutki dla podpisujących ją stron.

 Dane o terminach – data podpisania kontraktu, data zakończenia
obowiązywania umowy, terminy sprawdzania realizacji zawartych w nim
postanowień.

 Zasady związane z powrotem ucznia do szkoły, terminy nadrobienia
zaległości, konsekwencje dotychczasowych nieobecności, np. wynikające z
wewnątrzszkolnego systemu oceniania obniżenie oceny z zachowania.

 Stworzenie systemu pomocy w nauce, konsultacji z nauczycielami i pomocy
koleżeńskiej.

 Rozwiązania wynikające z indywidualnej analizy przyczyn
problemu.

 Konsekwencje niedotrzymania umowy wynikające ze szkolnych
regulaminów i innych przepisów obowiązujący w szkołach, a także
kary dostosowane indywidualnie do potrzeb ucznia, np. zakaz
uczęszczania na zajęcia sportowe, wykluczenie z drużyny sportowej,
zakaz korzystania z zajęć organizowanych poza terenem szkoły, np.
wycieczki, lekcje muzealne.

 System nagród za wypełnianie przez ucznia postanowień zawartych
w kontrakcie, np. poprawa oceny z zachowania, przywilej
reprezentowania szkoły w rozgrywkach sportowych, zezwolenie na
udział w treningach, zezwolenie na udział w klasowych wyjazdach,
imprezach i uroczystościach, powierzenie pewnych funkcji.

Zapobieganie wagarom

 Aby zapobiegać kłopotom w realizacji obowiązku
szkolnego, należy podjąć działania profilaktyczne, które
zapobiegną pojawianiu się głównych przyczyn wagarów:

 Niepowodzeniom szkolnym, poprzez dokładne
monitorowanie postępów uczniów i udzielanie pomocy
od razu, gdy pojawiają się jakieś trudności lub zaległości
w nauce.

 Braku akceptacji ze strony rówieśników, poprzez
prowadzenie zajęć integracyjnych i socjoterapeutycznych
poprawiających pozycję w grupie tych uczniów, którzy
sami nie potrafią zapewnić sobie dobrego w niej miejsca i
zaistnieć w pozytywny sposób na jej forum.

Inne działania w zapobieganiu wagarom

 Aby zapobiec ucieczkom ze szkoły uczniów należy
podjąć kroki zamierzające do uświadomienia
uczniom, jak i rodzicom bezcelowości ucieczek.
Można wypracować różnego rodzaju metody, mające
na celu zapobieganie wagarom, a jednocześnie
istotne jest, by bardzo konsekwentnie zachowywać
się względem uczniów wagarujących.

Metody zapobiegania wagarom

• zajęcia z uczniami w czasie godzin wychowawczych – uświadomienie zagrożeń

występujących podczas wagarów oraz wyrobienie nawyku rezygnacji z nich,

• prowadzenie w szkole kółek zainteresowań – skierowanie aktywności ucznia na

„pozytywny tor”,

• zaangażowanie uczniów w sprawy szkoły poprzez udział uczniów w

przedsięwzięciach szkolnych – wyrobienie odpowiedzialności za sprawy szkolne

i rozwijanie więzi ze szkołą,

• ustalić korzystniejszy system poprawy dla uczniów obecnych na sprawdzianach tak,
aby młodzież nieobecna z powodu wagarów miała świadomość nieopłacalności
wagarów,

• współdziałanie z policją i strażą miejską w celu wzmożenia kontroli na terenie

przylegającym do szkoły – uzyskanie informacji na temat uczniów wagarujących,

• spotkania z rodzicami – uświadomienie zagrożeń, współpraca z rodzicami w celu
przeciwdziałania wagarom ,

• monitorować frekwencję, systematycznie okazywać zainteresowanie jej przyczynami,
dopytywać, sprawdzać, negocjować umowy.

Pamiętajmy

Ktoś, kto wzrasta w świadomości zagrożenia
ma w późniejszych latach poczucie mniejszej
wartości jako człowiek, jako jednostka w
społeczeństwie.

Jest to często źródłem poważnych zaburzeń w
zachowaniu, a nawet w psychice.

Dziękuję za uwagę ☺

 malanowska.jolanta@gmail.com

