
«Почему ребенок плохо учится»
1. Почему ребенок плохо учится?
Этот вопрос волнует и семью, и школу. Рассмотрим основные психологические причины школьной неуспеваемости здоровых детей, а также остановимся на описании той помощи, которую может оказать учитель и родители в их преодолении. Речь идет о стойкой неуспеваемости, а не о тех отдельных случаях, когда в силу каких-либо причин (болезнь, домашние обстоятельства и пр.) школьник не усвоил какой-то раздел учебной дисциплины и получил неудовлетворительную оценку. К неуспевающим мы будем относить также и «троечников», некачественно, поверхностно и с пробелами усваивающих школьную программу.
В чем причины, порождающие неуспеваемость учащихся?
Почему неуспевающие дети — это «вечная» проблема школы? Основная причина неуспеваемости прежде всего в недостатке волевых и некоторых нравственных качеств детей, отсутствием усердия и прилежания. В основе неуспеваемости лежит не одна причина, а несколько, и довольно часто они действуют в комплексе. Бывает и так, что на первоначальную причину неуспеваемости ученика наслаиваются новые, вторичные причины как следствие отставания в учебе. Эти причины также могут быть разнообразными, потому что школьники не одинаково реагируют на свою неуспеваемость.
На первых этапах обучения в младшем школьном возрасте любознательность, непосредственный интерес к окружающему, с одной стороны, и стремление выполнить общественно значимую деятельность — с другой, определяют положительное отношение к учебе и связанные с этим эмоциональные переживания по поводу полученных оценок. Отставание в учении, плохие оценки чаще всего остро, до слез переживаются детьми.
Подростки уделяют учебным занятиям уже гораздо меньше внимания. Сфера их жизнедеятельности заметно расширяется: они участвуют в различных кружках, занимаются спортом, много времени отводят играм и развлечениям. В подавляющем большинстве подростки относятся к учебе довольно равнодушно, и успеваемость в средних классах обычно снижается.
Учащимся старших классов свойственно дифференцированное отношение к учебным предметам в зависимости от их профессиональных намерений. Этим объясняется и обычно разное отношение к оценкам, полученным по отдельным предметам. Если неудовлетворительная оценка получена по предмету, не входящему в сферу будущих профессиональных интересов школьника, то отношение к ней будет более спокойным, чем к оценке по интересующему его предмету.
Кроме того, отношение к оценке зависит от личностных особенностей школьника, таких, как мотивация, взаимоотношения с учителями, родителями, учащимися, характера самооценки и др.
Психологические причины, лежащие в основе неуспеваемости:
1. недостатки познавательной деятельности в широком смысле слова,
2. недостатки в развитии мотивационной сферы детей.
Анализируя причины первой группы, речь о тех случаях, когда школьник плохо понимает, не способен усваивать качественно школьные предметы, не умеет на должном уровне выполнять учебные действия(несформированность приемов учебной деятельности, недостатки мыслительной сферы ребенка, неправильное использование им своих индивидуальных особенностей, проявляемых в познавательной деятельности).
2. Как научить правильным способам учебной работы.
Ясно, что сделать это можно, заменив неправильные способы и приемы правильными. Дополнительные занятия с неуспевающими по закреплению учебного материала не приведут к нужному эффекту, так как они не направлены на ликвидацию причины неуспеваемости.
Только в индивидуальной работе с учащимся может обнаружить ошибки и промахи ученика, обратить на них его внимание и внимание его родителей, научить правильным приемам работы, а родителей — способам контроля за их использованием. Необходимо давать ему индивидуальные задания.
Так, например, хорошо известно, что многие учащиеся, даже старших классов, при усвоении текста учебника используют такой способ работы, как многократное прочитывание этого текста. Между тем, чтобы усвоить прочитанное, нужно использовать такие рациональные приемы смысловой обработки, как группировка материала, выделение опорных пунктов, составление плана, тезисов, логической схемы прочитанного, формулирование главной мысли и т. д.
3. Ребенок, которого трудно учить.
Теперь рассмотрим неуспевающих учащихся, характеризующихся недостаточной сформированностью основных психических процессов. Эта психологическая причина неуспеваемости является более скрытой и менее очевидной. По этой причине возникают трудно выявляемые ошибки и промахи учеников, и они относятся чаще всего к мыслительным приемам и способам работы, а также к особенностям памяти и внимания.
Все мы знаем, что не всех учащихся можно обучить одинаково легко. Одни ученики продвигаются успешнее, другие медленнее и с большим трудом. Одни добиваются высоких достижений, больших успехов без особой затраты сил, другие при всем желании не могут подняться так же быстро до того же уровня. В этой связи говорят обычно о разных способностях учащихся, о разных учебных способностях.
Недостатки в развитии мышления являются также причиной неуспеваемости учащихся. Данные ученики не имеют рациональных приемов запоминания, у них не развита логическая память, низкая концентрация внимания, они не вовлечены в активную учебную работу, им просто трудно в ней участвовать. Поэтому на уроке они часто отвлекаются на посторонние разговоры, вопросы учителя застают их врасплох.
Как помочь ребенку преодолеть неуверенность в себе? Учитель и родители должны создать условия для переживания школьником успеха и связанных с ним положительных эмоций. Для этого рекомендуется ставить перед учеником такие задачи, которые будут ему посильны, выполнимы, так как они соответствуют его возможностям или находятся в зоне его ближайшего развития. Рекомендуется закреплять осознание школьником имеющихся у него достижений и успехов. Полезно отмечать и поощрять малейшие удачи ребёнка в учебной деятельности, даже незначительные сдвиги к лучшему. Особое внимание следует уделять тому, что не дать закрепиться новым неудачам. Для этого, тренируя волю ребенка, нужно заставлять его доводить начатое дело до конца, ставить перед ним конкретные и четкие цели по преодолению отставания в учебе. В том, что ребенок отстает в учебе, чаще всего виноваты взрослые (школа и родители).
И снова только совместная работа учителя и родителей могут помочь таким детям.
4. Как изменить отрицательное отношение неуспевающего к учению.
Мы рассмотрели причины неуспеваемости учащихся, связанные с недостатками их познавательной деятельности. Нельзя не учитывать, что трудности в учебе очень часто деморализуют ученика и пагубно отражаются на его личности. Испытывая эти трудности и не осознавая их причин, прилагая максимум усидчивости и старания, ребенок тем не менее не добивается нужного эффекта и получает опыт беспомощности. Вера в свои силы постепенно угасает. Если такому ученику своевременно не оказать помощи в преодолении трудностей и в восполнении имеющихся пробелов в знаниях, то у него может возникнуть неуверенность в себе, которая может стать устойчивой характеристикой его личности.
Для такого неуверенного в себе ребенка характерно несоответствие между его отношением к трудностям и их действительными размерами. Под влиянием неуспеха в решении одной учебной задачи он может и остальные воспринимать как непосильные для себя. Интерес к учению падает. Неуспеваемость может привести таких детей к изоляции от коллектива, их социальный статус ухудшается. В крайних случаях возможно возникновение отвращения к школе, отказ от ее посещения. Дружеские связи эти дети начинают искать во внешкольных компаниях, иногда с отрицательной социальной направленностью.
Поэтому преодоление неуспеваемости школьника должно начинаться как можно раньше, когда отставание в учебе не привело еще к столь тягостным последствиям. Если же время упущено, то учитель совместно с родителями  должны установить причину неуспеваемости. Обычно отстающие ученики склонны "оправдывать свою неуспеваемость причинами, от них не зависящими: слишком трудными заданиями на контрольных, придирчивостью учителей, невезением». Те же, кто учатся хорошо, относятся к учебе ответственно.  В чем же секрет их успехов? Один ученик ответил, что ему "помогает личное желание учиться". Другой указал на "организованность и хороший распорядок дел". Третий сказал, что "необходимо ставить перед собой конкретные цели".
Многие неуспевающие ученики говорят: «Но я же занимаюсь!» Они искренне думают, что не отрываясь сидят над книгами, а хороших оценок почему-то не получают. Однако исследование показало, что они занимаются намного меньше своих одноклассников. Несерьезное отношение к выполнению домашнего задания часто приводит к низкой успеваемости. Чтобы повысить успеваемость нужно отводить больше времени на выполнение домашнего задания, чем обычно. Здесь необходим строгий контроль со стороны родителей, т.к. именно родители отвечают за воспитание и учебу своих детей.
Рекомендации родителям по подготовке домашних заданий.
1. Лучшее время для выполнения домашнего задания — с 15 до 17-18 часов. Занятия по вечерам малоэффективны.
2. Первое задание должно быть знакомым, выполнимым. Это позволяет лучше включиться в работу, почувствовать успех, поверить в свои силы, и тогда следующее трудное задание не станет непреодолимым препятствием.
3. Выполнить все задания в один присест ни первоклассник, ни десятиклассник не в состоянии. Детям необходим перерыв через 30 -40  минут. 5-10 минут отдыха для того, чтобы расслабиться, изменить позу, снять напряжение зрения. Можно выпить стакан сока, съесть яблоко или дольку шоколада.
4. Работа должна идти в хорошем темпе – от 1 часа во втором классе до 4 – 5 часов у старшеклассников.
5. Нельзя, чтобы у школьника не было других обязанностей, кроме учебы: человек, который в течение дня должен сделать много дел, привыкает ценить время, планировать работу, приступать к ней без проволочек.
6. Приучение ребенка к правильному режиму должно сочетаться с вашей самодисциплиной, уважением к ребенку, доброжелательностью, разумной требовательностью.
7. Уроки лучше учить в спокойной обстановке, поэтому отключите телевизор, радио.
8. Не стоит готовить уроки сначала на черновике, а потом переписывать. Это не дает положительного результата, но создает дополнительное утомление.
9. Старайтесь не ругать ребенка за неудачи, неумелость, лучше найдите, за что похвалить.
Источник:
Сайт Щедриной Светланы Анатольевны http://agalaz.rusedu.net/category/3830/12116
[image: image1.jpg]


   "Не хочу делать уроки!"
Учёба вряд ли относится к числу занятий, приводящих ребёнка в восторг. Но если с необходимостью ежедневного пребывания в школе он готов смириться, то домашние задания вызывают обычно бурные протесты.
Что такое домашнее задание известно всем и каждому (мы все учились понемногу чему-нибудь и как-нибудь…). Несколько поколений школьников на подростковом сленге называют его “домашкой”. “Домашка”- это то, что мешает бедным детям свободно дышать после окончания школьных занятий. Зачем же столько поколений учителей с занудным упорством настаивают на выполнении домашнего задания, и отчего столько поколений несчастных школяров с таким же постоянством стараются избежать этой “горькой участи”?
Домашнее задание нужно для того, чтобы и нерадивый, и очень усидчивый ученик закрепили новые знания, потренировались в выполнении простых и сложных заданий, проверили себя. Оно необходимо, потому что развивает навыки самостоятельной работы. А не любят школьники “домашку” оттого, что, выходя за пределы классной комнаты, стараются хотя бы на время выкинуть из головы все те умные вещи, которые учитель старательно вкладывал во время уроков.
У маленького школьника должна быть воспитана привычка к неукоснительному и систематическому приготовлению уроков. Привычка заниматься, и заниматься добросовестно, должна стать второй натурой растущего человечка. Понятно, что при этом он может учиться с различной степенью успешности по различным предметам; понятно, что он может испытывать трудности, однако про него точно не скажут с тяжким вздохом: “Не хочет учиться…”
Говоря о привычке, я имею в виду следующее. Как бы ни манила хорошая погода за окном, какая бы интересная передача ни шла по телевизору, какие бы гости не нагрянули, короче говоря, что бы ни случилось, - уроки должны быть сделаны всегда, и сделаны хорошо. Оправдания неприготовленным урокам нет и не может быть - это необходимо дать понять школьнику с первых же дней занятий.
Возможно, вам покажется излишним придавать этому такое уж большое значение, поскольку на первых порах ребёнок скорее жаждет, чтобы ему задали что-нибудь на дом. Это действительно так. Но когда пройдут первые школьные переживания, и жизнь войдёт в привычную колею, трепетное отношение к домашним заданиям сменится более трезвым, и тут выяснится, что далеко не всегда уроки так уж хочется делать. Первое, что здесь может прийти на помощь ребёнку, - это понимание того, что уроки приготовить надо, вот и всё.
Выработка привычки к неукоснительному выполнению домашних заданий должна непременно сопровождаться выработкой подхода к урокам как к важному и серьёзному делу, вызывающему уважительное отношение со стороны взрослых. С этого, пожалуй, и необходимо начинать.
Возможно, вам приходилось наблюдать семьи, где мама считает допустимым прервать занятия сына, или дочери. Выясняется, что надо срочно сбегать в магазин, или вынести мусорное ведро, что пора есть – приготовлен обед или ужин. Иной раз и папа предлагает отложить уроки, чтобы вместе посмотреть интересную передачу или фильм по телевизору, или сходить в гараж. К сожалению, взрослые не понимают, что своим поведением они воспитывают у школьника отношение к учёбе как к чему- то маловажному, второстепенному делу. В подобных ситуациях маме лучше самой сходить в булочную или лишний раз разогреть еду, чем вырабатывать у ребёнка представление, что уроки стоят на одном из последних мест в иерархии домашних дел и обязанностей.
Правильно поступают те родители, которые с начала школьного обучения дают ребёнку понять, что по своей важности уроки находятся на одном уровне с самыми серьёзными делами, которыми заняты взрослые. Маленький школьник чувствует это прекрасно. Раньше у него не было дел, которые родители не могли бы прервать по собственному усмотрению. Пошёл он гулять во двор – его в любой момент могут позвать с прогулки. Начал он играть – ему могут велеть отложить игрушки в сторону и идти есть. И вдруг теперь среди его дел появляется такое, которое ни мама, ни папа никогда не прерывают! Естественно, у этого дела (точнее, у этой деятельности) в глазах ребёнка появляется особый статус. Если его занятие нельзя прервать, подобно тому, как нельзя мешать взрослым, когда те работают, если старшие стараются его не тревожить, - значит, уроки так же важны, как работа, которую выполняют взрослые.
Как создать в семье атмосферу уважения к умственному труду как таковому? Как такое уважение воспитывать?
Честно говоря, ответить на эти вопросы сложно. Если в семье кто-то из старшего или среднего поколения занят умственным трудом, и все домочадцы с почтением относятся к этому человеку и его занятиям, то, скорее всего, всё произойдёт само собой. Ребёнок и родители будут уважать умственный труд. Если такого человека нет, то родителям надо бы, прежде всего, пересмотреть свою позицию. И, быть может, начать им следует с осознания того, какой огромный труд проделывают их дети, учась.
Иногда родители проявляют чрезмерную инициативу, делая с детьми уроки. Сообразительным чадам это только вредит. Дети быстро понимают, что выполнение домашнего задания можно “повесить” на уставших, после работы, маму или папу. Вряд ли родители будут сопротивляться, ведь проще всё сделать самим, чем сто раз объяснять непонятливому ученику, почему 5+6=11, а “пальто”- это слово из словаря и всегда пишется через “а”. Увы, так бывает часто. Вместо необходимой самостоятельной тренировки в усвоении материала младшие хитро манипулируют старшими. А ведь учитель должен оценивать не совместное творчество мамы и папы, а самостоятельный труд ученика!
Если до школы нормы и знания прививались ребенку в основном в семье, то сейчас именно учитель становится ответственным за усвоение новых социальных норм и знаний. Но у родителей есть возможность дать ребенку дополнительный и очень результативный шанс хорошо учиться. Главное, чтобы, находясь в роли учителя (при выполнении домашних заданий), родители сумели создать отличную от школьной обстановку. И тогда, используя преимущества домашних занятий и помощь родителей, ребенок может значительно улучшить результаты обучения.
Какой же должна быть атмосфера домашних уроков, и чем она должна отличаться от школьной?
Прежде всего, занятия дома должны быть лишены школьной напряженности, ребенок может встать и подвигаться, как ему хочется. Дома родители не ставят оценок. Безоценочность рождает атмосферу свободы, спокойствия, творчества, безопасности, в которой можно учиться в ситуации поддержки и веры в успех, а не стресса. Еще один плюс: домашние занятия могут организовываться с учетом индивидуальных способностей работоспособности ребенка. Для некоторых детей характерна так называемая эпизодическая работоспособность, при которой ребенок может удерживать внимание на учебных задачах всего 7-10 минут, а затем отвлекается, давая своей нервной системе перерыв для восстановления. Пятиминутный перерыв для отдыха – и школьник готов продолжать заниматься. В школе нет возможности предусматривать подобные перерывы для каждого ученика, а дома родители для собственного ребенка могут организовать индивидуальный режим, учитывающий пики и спады его работоспособности. Особенно полезен индивидуальный подход тем детям, у которых трудно проходит привыкание к школе, а так же гиперактивным или слишком тревожным.
Если вы решили помогать ребенку в приготовлении домашних заданий, стоит запастись терпением и выдумкой, чтобы превратить занятие не в мучительную процедуру, а в увлекательный способ общения и познания, приносящий истинное удовольствие и пользу ребенку и вам. Представьте, что вы вместе отправляетесь в непростое путешествие из пункта “Не могу, не знаю, не умею” в пункт “Могу, знаю и умею!” Причем главная роль принадлежит не вам – вы только сопровождаете отважного маленького путешественника. Однако наблюдать, направлять, помогать намного сложнее и ответственнее, чем делать самому. Поэтому вам понадобится больше выдержки, сил, уверенности в успехе, чем ребенку. Чтобы облегчить вашу миссию, послушайте основные правила организации индивидуальной помощи ребенку дома, которые способны принести ему действительно пользу, а не вред.
1. Выполняйте домашние задания вместе с ребенком, а не вместо него.Постарайтесь убедить ребенка в том, что добросовестное выполнение уроков значительно облегчает выполнение классных заданий, что дома можно выяснить все то, о чем он не смог спросить в школе и без стеснения потренироваться в том, что пока не получается.
2. Выполняйте с ребенком только то, что задано в школе. Не стоит перегружать школьника дополнительными заданиями. Помните, что ребенок находится в школе 4-5 часов, а затем его рабочий день продолжается, когда он продолжает делать уроки дома. Жизнь ребенка не должна состоять только из школьных заданий.
3. Работайте спокойно, без нервотрёпки, упреков, порицаний. Постарайтесь каждый раз найти, за что можно похвалить ребенка. При неудаче повторяйте задания, давая аналогичные.
4. Никогда не начинайте с трудных заданий, усложняйте задания постепенно.В ходе занятий очень важно подкреплять каждый правильный шаг ребенка, так как уверенность в правильном выполнении помогает.
5. Усложняйте задания только тогда, когда успешно выполнены предыдущие.Не спешите получить результат, успех придет, если ребенок будет уверен в себе.
6. Если необходимо внести коррективы по ходу работы, делайте это немедленно, так как ребенок может “заучить” ошибку. Но избегайте слов “ты делаешь не так”, “это неправильно”.
7. Для того, чтобы ваша работа с ребенком была более эффективной, она должна быть систематической, но непродолжительной. Кроме того, необходимо, чтобы эта работа не была нудной, дополнительной, тяжелой нагрузкой, цель которой ребенок не знает и не понимает.
В процессе обучения и особенно тогда, когда есть проблемы, ребенку необходимы поддержка, подбадривание, одобрение, которые позволяют понять, что он действует правильно, дают уверенность в том, что трудности преодолимы, и вы оцениваете его старание. Обращать внимание лишь на проблемы очень легко, а вот увидеть наметившееся улучшение непросто, но без поддержки взрослого его ребенок тоже не заметит. “Я уверен, что у тебя все получится”, “Я помогу тебе, и ты обязательно сделаешь…”, “Правильно”, “Хорошо”, “Молодей, ты меня радуешь” - эти формулы одобрения стандартны, и каждый может использовать свои. Одобрение, поддержка и похвала стимулируют ребенка, повышают мотивацию. Жестокое обращение (негативное подстёгивание, замечания, укоры, угрозы, наказания) может дать кратковременный эффект, но у большинства детей это вызывает обиду, тревогу, усиливает боязнь неудачи. Причем тревога и боязнь рождает новые неудачи, хотя страх порицания и наказания нередко создает иллюзию позитивного изменения ситуации. Уступчивость и послушание зачастую достигается за счет ожесточения, накапливания отрицательных эмоций и нарушения взаимоотношений. Любая угроза основана на допущении, что страх может быть достаточным мотивом для достижения какого-то результата. Но чувства обиды, особенно если она не сознается как незаслуженная обида, может дать обратный эффект. Поэтому я рекомендую Вам чаще хвалить, чем осуждать, подбадривать, а не подчеркивать неудачи, вселять надежду, а не твердить, что изменение ситуации невозможно. Но для того, чтобы ребенок поверил в свой успех, в возможность преодоления проблем, в это должны поверить мы, взрослые.
Источник:
Щедрина Светлана Анатольевна http://agalaz.rusedu.net/category/3830/12116
