„Kto chce innych zapalać
musi sam płonąć”

L. Hirschweld
SYSTEM MOTYWOWANIA UCZNIÓW DO NAUKI

W SZKOLE PODSTAWOWEJ
IM. JANUSZA KORCZAKA
W CHOCENIU

Listopad 2009
1. Pojęcie motywacji

Motywacja - pochodzi od łacińskiego słowa movere - poruszać się. Oznacza to, że motywacja to coś, co wywołuje działanie; powoduje podjęcie decyzji,
co do określonego działania, podtrzymanie działania aż po spodziewany jego efekt, cel.
2. Rodzaje motywacji

Wyróżniamy dwa rodzaje motywacji:

· motywację wewnętrzną

· motywację zewnętrzną.
Motywacja wewnętrzna pobudza do działania, które ma wartości samo
w sobie. Jej przykładem jest zainteresowanie lub zamiłowanie do czegoś.
Motywacja zewnętrzna stwarza zachętę do działania, które jest w jakiś sposób nagradzane lub pozwala uniknąć kary.
3. Uczeń zmotywowany do nauki:
- jest pewny siebie

- aktywny

- zainteresowany

- opanowany

- wytrwały w dążeniu do celu

- pogodny

- podejmuje nowe wyzwania

- dociekliwy

- nie zraża się niepowodzeniami

- chętny do działania

- uśmiechnięty

- ma poczucie własnej wartości

4. Uczeń, któremu brakuje motywacji do nauki:
- apatyczny

- obojętny

- znudzony,

- mało aktywny

- nadpobudliwy

- niechętny do działania

- wagaruje

- niepewny siebie

- ma niskie poczucie własnej wartości

- brak skupienia uwagi

- nieprzygotowany do lekcji
5. Przyczyny niepowodzeń uczniów
i braku motywacji do nauki

Niepowodzenia uczniów są związane przede wszystkim z ich cechami osobowości, rodzajem stosunków ze środowiskiem i brakiem motywacji.
Na powstanie niepowodzeń szkolnych wpływają:

· złe warunki materialne,

· niekorzystne stosunki w rodzinie,

· nieprawidłowe metody wychowawcze lub niekonsekwentne stosowanie właściwych metod

· niska sprawność intelektualna dziecka,

· konflikty, zarówno z rówieśnikami jak i nauczycielami,

· negatywne zainteresowania i skłonności
Przyczyny niepowodzeń szkolnych można podzielić na:

- przyczyny społeczno- ekonomiczne(np. złe warunki materialne, mieszkaniowe, rozwód rodziców, atmosfera w domu, wyjazdy rodziców)

- przyczyny pedagogiczne (tkwiące w samym procesie dydaktycznym: brak pomocy, niestosowanie metod aktywizujących)

- przyczyny biopsychiczne (zły stan zdrowia- wada słuchu, nadpobudliwość ruchowa, dysleksja, niska sprawność intelektualna)

Ponadto na trudności w nauce w pewnym stopniu wpływają przeładowane programy, brak koordynacji między poszczególnymi przedmiotami. Rodzice
w bardzo małym stopniu wykazują zainteresowanie problemami dziecka. Często zdarza się, że rodzice nie zauważają problemu. Są i tacy, którzy mimo wezwań
nie kontaktują się ze szkołą. Zatem odpowiedzialność za ucznia ciąży
na nauczycielu, który powinien skutecznie wpływać na rozwój ucznia i zmniejszać jego trudności w szkole.
Nauczyciel, który chce pomóc uczniowi w trudnościach, powinien:

· obserwować ucznia

· analizować pracę dziecka

· poznać jego sytuację rodzinną

· indywidualizować pracę na lekcji

· stosować różnego rodzaju ćwiczenia motywujące do pracy, wpływające
na koncentrację uwagi

· współpracować z rodzicami, pedagogiem, poradnią psychologiczno-pedagogiczną

· pomagać uczniom w określaniu własnych celów
6. Motywy skłaniające do uczenia się

Motywy skłaniające do uczenia się są różne, związane z zainteresowaniami, estetyką, aspiracjami czy niepokojami, czyli potrzebami jednostki, które stara się ona zaspokoić.
· Motywy poznawcze to chęć posiadania określonych wiadomości
i umiejętności wynikających z zainteresowań, upodobań, zdolności, doceniania wiedzy, dążenia do własnego rozwoju, chęci rozumienia świata, chęci bycia dobrym fachowcem czy erudytą. Uczeń chce siebie postrzegać jako wykształconego człowieka, chce być samodzielny w poruszaniu się
po różnych dziedzinach wiedzy, rozumie jej wartość. Potrafi cieszyć się nauką.
· Motywy osobowo-ambicjonalne sprzyjają uczeniu się dla bycia najlepszym, wykształconym, dla posiadania określonego świadectwa
czy dyplomu, dla wyprzedzenia innych. Czasami uczeń chce być lepszy
od rodziców lub pragnie im udowodnić, że coś potrafi.
· Motywy praktyczno-szkolne powodują uczenie się dla stopni lub
ze względu na znaczenie świadectwa dla dalszego kształcenia się
lub dla rodziców czy nauczycieli, chęci bycia dobrym uczniem
lub dla nagrody.
· Motywy lękowe są związane z obawą przed konsekwencjami ocen niedostatecznych: karą w domu, szkole, niespełnieniem oczekiwań własnych i innych, przerwaniem nauki, negatywnymi reakcjami otoczenia. Pozytywną rolę odegra tylko niepokój umiarkowany, silny działa dezorganizująco na poczynania człowieka.
O podjęciu wysiłków przez ucznia rzadko decyduje jeden motyw, częściej jest to grupa motywów. Ponadto pewne motywy dominują nad innymi. Innymi motywami kierują się uczniowie dobrzy, a innymi słabi. U tych pierwszych przeważają motywy z grupy poznawczych, a u drugich - praktyczno--szkolnych
i lękowych. Oznacza to, że przy motywach charakterystycznych dla uczniów dobrych można osiągnąć lepsze rezultaty kształcenia.
7. Czynniki wpływające na rozwój motywacji uczniów:

· dotyczące rodziców

dobra atmosfera domowa, sukcesy rodziców; wykształcenie rodziców, satysfakcja – zadowolenie rodziców; pochwały, nagrody materialne, kary, poczucie bezpieczeństwa, warunki do nauki, dobre relacje między rodzicami i dziećmi, status społeczny rodziców, duma rodziców ze swego dziecka, wysokie wymagania rodziców; aspiracje rodziców, autorytet, rozbudzanie zainteresowań; wspieranie dziecka, tolerancja; mądra miłość rodzicielska, akceptacja dziecka, stymulowanie rozwoju dziecka, system wartości uznawany przez rodziców
· dotyczące nauczycieli

precyzowanie jasnych komunikatów skierowanych do uczniów, uświadomienie celów uczenia się – wartości poszczególnych osiągnięć, sposób prowadzenia zajęć (atrakcyjne metody, pomoce dydaktyczne, środki audiowizualne i multimedialne); przyjazna atmosfera pracy, atrakcyjność lekcji; dobre oceny; pozytywne uwagi; możliwość rozwijania zainteresowań, kompetencje; dobry kontakt z nauczycielem, wzajemny szacunek; szanowanie odmiennego zdania uczniów, umiejętność wysłuchania ucznia; tempo lekcji dostosowane do możliwości uczniów; systematycznie sprawdzane prace domowe; łagodność; aktywna postawa; konsekwencja w działaniu; docenianie wkładu pracy ucznia; przekazywanie uwag w cztery oczy; podwyższanie wymagań; odwoływanie się do zainteresowań uczniów, ich potrzeb; zachęta; wspólna praca z uczniami; odnajdywanie w pracy ucznia mocnych stron; pochwała przed rodzicami; pochwała przed klasą
za wysiłek lub dobrze wykonane zadanie, praca zespołowa na lekcji; dobra znajomość ucznia i jego środowiska; pełna akceptacja; cierpliwość nauczyciela; system oceniania i nagradzania uczniów; obiektywna ocena, wskazywanie wzorców osobowych, prezentacja osiągnięć uczniów na szerszym forum, pozytywna rywalizacja w grupie rówieśniczej, atmosfera zaufania i zrozumienia, konkursy przedmiotowe, indywidualne podejście do ucznia, reagowanie
na potrzeby ucznia, udzielanie pomocy uczniom, którzy jej oczekują, stawianie celów, przypominanie uczniom, że niepowodzenia uczniów błędy to normalny etap na drodze do doskonalenia się
· dotyczące uczniów

dobra samoocena; zainteresowania, chęć zdobycia uznania u uczniów
i nauczycieli; zadowolenie ze swoich osiągnięć; rywalizacja w klasie; chęć osiągnięcia celu; zdrowie fizyczne i psychiczne; dobre oceny, wcześniejsze pozytywne doświadczenia; satysfakcja z osiągnięć; samodyscyplina; samodzielność; umiejętność współpracy; wiara we własne możliwości; pochwała ze strony nauczyciela; uzyskanie promocji do następnej klasy; poczucie zadowolenia z siebie; ciekawość świata i wiedzy; pochwała rodziców, zdobycie dobrego zawodu; stypendia; indywidualne cechy charakteru; wytrwałość
w dążeniu do celu; zdolność radzenia sobie z porażkami; chęć dorównania innym; chęć zaspokojenia oczekiwań; osiągnięcia sukcesu; dowartościowanie się; zaspokojenie własnych ambicji; zwrócenie uwagi na siebie; chęć nagrody; predyspozycje i zdolności;

8. Działania, które powodują utratę motywacji

u ucznia:
- niesprawiedliwa ocena,

- wygórowane wymagania,

- osobista niechęć do ucznia,

- lekceważenie potrzeb ucznia,

- krytyka osoby a nie jego działań,

- nauczyciel przyjmuje rolę eksperta,

- porównuje z innymi,

- nudna lekcja,

- nieatrakcyjne metody nauczania

9. Metody aktywizujące uczniów do udziału w lekcji

Obecnie coraz więcej dzieci ma trudności ze skupieniem uwagi, dlatego trzeba tworzyć atmosferę sprzyjającą nauce, aby ćwiczyć koncentrację uczniów. Lekcje mobilizujące do dużego zaangażowania zmuszają ich do aktywnego udziału. Można to osiągnąć za pomocą jednej z czterech podstawowych metod:

· układ lekcji mobilizujący do pracy – zajęcia przebiegają płynnie, uczniowie są zainteresowani i zaangażowani; celem jest wciągnięcie uczniów w proces uczenia się w naturalny sposób, bez stosowania nagród i kar

· szybkie tempo – tempo pracy jest tak szybkie, by wszyscy uczniowie byli aktywnie zaangażowani w lekcje; celem jest niedopuszczenie
do rozproszenia uwagi uczniów

· nauczanie warstwami, a nie porcjami – spiralny układ materiału – nauczyciel wyjaśnia zagadnienia stopniowo, powracając do nich przy okazji kolejnych tematów; celem jest zmniejszenie presji, związanej
z koniecznością natychmiastowego opanowania całego zagadnienia
i umożliwienie uczniom uczenia się w tempie najbardziej odpowiednim
dla każdego

· różnorodność kontrolowana – lekcja jest urozmaicona na tyle, by uczniowie byli nieustannie zaangażowani, ale jednocześnie nie narusza ich poczucia bezpieczeństwa i zaspokaja potrzebę przewidywania zdarzeń; celem jest urozmaicenie lekcji, nie prowadzące do zamieszania i niepokoju.

10. Metody nauczania szczególnie przydatne
w prowadzeniu lekcji:

· runda bez przymusu – zwrócenie się do każdego ucznia po kolei z prośbą
o zabranie głosu lub powiedzenie: ,,pasuję”

· pytanie – wszyscy piszą – wszyscy uczniowie odpowiadają pisemnie
na pytanie, następnie nauczyciel prosi jednego o przeczytanie odpowiedzi, jeżeli jest błędna, podaje prawidłową

· zdania podsumowujące – użycie zdań zaczynających się od zwrotów: dowiedziałem się, że ……, Zaskoczyło mnie, że……, które pomagają uczniom wyciągnąć najważniejsze wnioski z lekcji

· niedopowiedzenia i praca w parach – wyjaśnienie materiału pobieżnie,
a następnie uczniowie dobierają się w pary i pomagają sobie nawzajem
w uczeniu się

· głosowanie – zadawanie pytań, na które uczniowie mogą odpowiadać niewerbalnie

· zapytaj kolegę – uczniowie, którzy potrzebują pomocy, najpierw proszą kolegę

· wymiana w parach – uczniowie dobierają się w pary i wymieniają się poglądami

· powtarzanie chórem – uczniowie powtarzają chórem informacje

· uważne słuchanie wykładu – nauczyciel kończy wykład, zanim uwaga uczniów zacznie się rozpraszać

· wysłuchaj i zapisz – nauczyciel co jakiś czas przerywa wykład, dając uczniom możliwość zapisania przemyśleń

· ożywić dyskusję – nauczyciel kończy dyskusję, zanim uwaga uczniów zacznie się rozpraszać, zaangażowanie w dyskusję całej klasy

· głośne myślenie – nauczyciel głośno myśli, rozwiązując jakiś problem

· krok po kroku – ćwiczenia pod kierunkiem nauczyciela – uczniowie, ćwicząc pod kierunkiem nauczyciela, stopniowo nabierają coraz większej wprawy

· test – powtórka – nauczyciel zadaje wiele pytań, odnoszących się
do omawianego wcześniej materiału, a uczniowie udzielają
na nie pisemnych odpowiedzi, po każdym pytaniu nauczyciel podaje prawidłową odpowiedź.

11. Metody, które pomogą uczniom
w nabraniu pewności siebie
i przekonaniu, że potrafią się uczyć
· sentencje – zdania przypominające o ważnych prawdach, dotyczących uczenia się i życia

· amortyzowanie – pytania lub stwierdzenia wzmacniające sentencje, mające na celu zmniejszenie niepokoju uczniów i zachęcenie ich do pełniejszego udziału w procesie uczenia się.

12. Metody służące wspieraniu
i zachęcaniu uczniów do pracy
· komunikat ,,doceniam to” – stwierdzenie, co rzeczywiście w uczniu doceniamy

· komunikat ,,jestem z tobą” – wyrażenie empatii lub zrozumienia

· uwaga bez pochwały – poświęcenie uczniowi uwagi, bez oferowania nagrody

· zwykle potwierdzenie – poinformowanie ucznia, że jego odpowiedź jest prawidłowa

· zwykłe zaprzeczenie – poinformowanie ucznia, że jego odpowiedź nie jest prawidłowa i przejście do dalszej części lekcji

· milcząca odpowiedź – nauczyciel notuje w pamięci błędy uczniów,
by zastanowić się, jak im zaradzić

· pochwały i nagrody dla wszystkich – chwalenie i nagradzanie grupy jako całości

· prawdziwy zachwyt – spontaniczne wyrażanie zachwytu uczniem

· budowanie ducha klasy – nauczyciel wygłasza komentarze, które mają
na celu wzbudzenie we wszystkich uczniach poczucia własnej wartości, aktywności, samodzielności, chęci do współdziałania w grupie, świadomej, poszukującej postawy.

13. Metody, które mobilizują uczniów do pracy
· nauka jako wyzwanie – przedstawienie zadania szkolnego jako wyzwania,
a nie jako obowiązku czy ciężaru

· inspirujące stwierdzenia – stwierdzenia mobilizujące uczniów
do intensywniejszej pracy

· wysokie oczekiwania – wytrwale oczekiwania, ze uczniowie będą sobie radzić, nawet jeśli jeszcze nic na to nie wskazuje

· mobilizowanie ducha klasy – wezwania, które wyzwalają w uczniach poczucie własnej wartości, pobudzają zainteresowanie, samodzielność, świadomość i angażują do współpracy.

14. Sposoby motywowania uczniów w klasach I – III

· typowanie uczniów do nagród i wyróżnień

· dofinansowanie wycieczki szkolnej lub wypoczynku letniego

· delegowanie uczniów do udziału w konkursach i zawodach sportowych

· warsztaty przeprowadzone przez panią psycholog – „Zasady efektywnej nauki”

· metody sprzyjające motywacji uczniów do nauki – zajęcia przeprowadzone przez wychowawców

· pedagogizacja rodziców – „Wpływ rodziców na osiągnięcia edukacyjne uczniów – motywowanie do nauki”

15. Sposoby motywowania uczniów w klasach IV – VI

· typowanie uczniów do nagród i wyróżnień

· listy pochwalne do rodziców

· dofinansowanie wycieczki szkolnej lub wypoczynku letniego
· delegowanie uczniów do udziału w konkursach i zawodach sportowych

· pochwała ucznia przez dyrektora szkoły i wychowawcę na zebraniu
z rodzicami (uczniowie ze średnią ocen 4,75 i wyżej)

· pochwała ucznia przez dyrektora szkoły wobec całej społeczności szkolnej (uczniowie ze średnią ocen 4,75 i wyżej)

· umieszczenie na stronie internetowej szkoły nazwisk uczniów, którzy uzyskali średnią ocen 4,75 i wyżej

· puchar przechodni dyrektora szkoły i dyplom dla klasy, która uzyskała średnią ocen 4,75 i wyżej
16. Korzyści z motywowania uczniów do nauki:

· dla rodziców: aktywne dziecko; dobre oceny; satysfakcja z dziecka, duma; większe możliwości dalszego kształcenia; mniejsze problemy wychowawcze; wzór do naśladowania; mniej zmartwień o jego przyszłość; możliwość uzyskania stypendium;

· dla uczniów: dobre oceny; chęć do pracy; udział w konkursach; zadowolenie uczniów; uznanie wśród rówieśników; rozwijanie zainteresowań; większa pewność siebie; wykształcenie solidnych podstaw do dalszej edukacji; wyższa samoocena; jasno wytyczone cele; większa samodzielność i odpowiedzialność;
· dla nauczyciela: sprawniejsza praca; satysfakcja z pracy; podejmowanie nowych wyzwań; zadowolenie z osiągnięć uczniów; efektywniejsze wykorzystanie czasu pracy; pochwały od zwierzchników, rodziców; autorytet nauczyciela; możliwość pracy pozalekcyjnej (koła zainteresowań); udział uczniów w konkursach i olimpiadach; motywacja do dalszej pracy
w zawodzie; poszukiwanie nowych metod pracy; dobra samoocena;

· dla szkoły: promocja szkoły; prestiż szkoły; rozwój szkoły; zwiększony nabór; podniesienie jakości pracy szkoły; łatwość pozyskiwania sponsorów; dobra atmosfera w szkole; uznanie w oczach organów prowadzących
i nadzorujących;
System został opracowany przez zespół nauczycieli w składzie:

Sylwia Łącka (nauczyciel historii i informatyki)
Anna Kwiatkowska – Woźniak (psycholog)
Joanna Wieczorek (nauczyciel nauczania początkowego)
ks. Bogdan Teodorczyk (katecheta)
PAGE
3

