
1

Zainteresowanie rodziców dzieckiem i szkołą,

a wyniki w nauce i jego motywacja do nauki.

Powodzenie dzieci i młodzieży w nauce zależy w znacznej mierze od rodziców.

Oczywiście dużą odpowiedzialnośd za poziom wiedzy uczniów ponoszą nauczyciele, ale to

właśnie rodzice (czasami nieświadomie) pozytywnie bądź negatywnie wpływają na wyniki i

osiągnięcia swoich dzieci.

 Bardzo ważne jest, aby rodzice zawsze budowali w dziecku pozytywny obraz szkoły.

Powinni łagodzid wszelkie uprzedzenia dzieci do szkoły i nauczycieli. Jeśli powtarzają , że

nauka jest ważna, to dzieci również tak uważają i chętnie podejmują powierzone im zadania -

prace domowe. Jeśli natomiast rodzice wyrażają się lekceważąco o szkole, to ich dzieci

również tak myślą. Takie zachowanie prowadzi do obniżenia chęci uczenia i pojawienia się

niepowodzeo szkolnych czyli słabych wyników w nauce.

 Współczesne czasy są trudne dla wszystkich. Rodzice coraz dłużej pracują, wyjeżdżają

za granicę, coraz mniej czasu mają dla swoich dzieci. Taka sytuacja rodzinna szybko przynosi

negatywne skutki w wynikach szkolnych. Dlatego też czasami pomimo kłopotów, zmęczenia

nawałem pracy , trzeba „zwolnid tempo” , trzeba usiąśd, uśmiechnąd się do swojego dziecka,

życzliwie z nim porozmawiad, obejrzed zeszyty, pomóc w odrobieniu lekcji, pochwalid lub

wyrazid swoje niezadowolenie, jeśli nie jest wszystko w porządku.

 Dobry rodzic to ten, który interesuje się swoim dzieckiem. Dziecko widząc

zaangażowanie rodziców, uświadamia sobie, jak ważna musi byd nauka, skoro rodzice

poświęcają mu tyle uwagi. Wykonuje swoje obowiązki szkolne z przekonaniem, że to, co

robi, jest ważne i potrzebne. Cieszy się, że ktoś bliski dostrzega jego sukcesy, interesuje się

jego nauką, rozmawia z nim o problemach szkolnych. Dziecko należy wspierad, a wszelkie

wysiłki (nawet te czasami bardzo drobne)muszą byd zauważone i docenione. Jeśli dziecko w

domu narażone jest na obojętnośd i lekceważący stosunek ze strony rodziców, to nawet

najbardziej komfortowe warunki bytowe (własny pokój, biurko, komputer) nie zapewnią mu

sukcesów w nauce.

Interesowanie się dzieckiem nie powinno ograniczad się do ciągłego wypytywania o

oceny. Należy doceniad osiągnięcia a nie stopnie. Nie pytajmy „Co dziś dostałeś?”, a

zapytajmy „Czego się dzisiaj nauczyłeś’’?. O ile łatwo jest doceniad osiągnięcia zdolnego

dziecka, to trudniej z dzieckiem mającym problemy w nauce. Warto również zastanowid się,

co jest przyczyną niepowodzeo i trudności. Dlatego też tak ważna jest stała współpraca

rodziców ze szkołą, bo nikt nie zna lepiej dziecka od rodziców . Współpraca rodziców i

nauczycieli powinna opierad się na regularnych kontaktach oraz wymianie informacji, które

zwiększają możliwości rozwoju dzieci oraz pomagają w budowaniu i podtrzymywaniu

2

motywacji do nauki. Niektórzy rodzice nie dążą do kontaktu, bo nie widzą takiej potrzeby,

inni zaś widzą potrzebę, ale nie wiedzą, jak nauczyciel zareaguje na propozycję spotkania.

Czasami rodzice obawiają się usłyszed coś nieprzyjemnego na temat swojego dziecka i

unikają spotkania z nauczycielem. Jeśli dziecko widzi, że rodzicom nie zależy na tym, aby

dowiedzied się, jak funkcjonuje w szkole, jakie ma oceny, jak się zachowuje, jakie ma

problemy, to jego motywacja do nauki jest bardzo znikoma, a może w ogóle jej nie ma.

Dziecko pozostawione samo sobie przestaje się uczyd, staje się agresywne, na niczym mu nie

zależy, bo po co się starad, skoro rodziców to nie interesuje. Dlatego też warto rozmawiad z

nauczycielami, brad udział w zebraniach, umawiad się na spotkania indywidualne. Niech

dziecko widzi, że rodzice interesują się nim i chcą mu pomóc. Im większe zaangażowanie

rodzica, tym wyższa motywacja dziecka, tym wyższe jego osiągnięcia.

Pamiętajmy, że nauczyciela i rodzica łączy wspólny cel – dobro dziecka.

Rodzice mogą pomóc nauczycielowi wypracowad właściwy model postępowania z

danym uczniem. Wspólnie pomagają odkryd jego mocne strony, aby dziecko myślało „Może

nie jestem najlepszym uczniem w klasie, ale za to najlepiej rysuję”. Kiedy dziecko czy

nastolatek wierzą w swoje możliwości, uzyskują lepsze wyniki w nauce. Pamiętajmy, że niska

samoocena (szczególnie wśród młodzieży) prowadzi do rezygnacji, niskich aspiracji,

unikania wykonywania zadao szkolnych a nawet wagarowania. Maluch czy nastolatek będą

dobrze się uczyd tylko wtedy, gdy będzie im to sprawiało przyjemnośd.

 Czasami współcześni ambitni rodzice stawiają dziecku nadmierne wymagania. Modne

stało się organizowanie dzieciom dodatkowych zajęd: szkoła muzyczna, basen, kurs szybkiego

czytania , dżudo, jazda konna a może jeszcze i korepetycje z języka obcego. Dziecko robi to,

co chcą rodzice, często rezygnując z tego, co dla niego jest bliższe. Rodzice zbyt ambitni,

rodzice ciągle goniący za talentami chcą, żeby ich dzieci wykonywały wszystko najlepiej i

otrzymywały najlepsze oceny. Niestety ich starania często przynoszą odwrotny skutek.

Chociaż dziecko stad na dobre wyniki w nauce, jest ono tak przemęczone, że nie uzyska ich.

Zbyt wysoko postawiona poprzeczka i towarzyszący temu psychiczny ciężar nie sprzyja

wykorzystaniu wszystkich możliwości dziecka. Gdy jest potrzeba, należy służyd wsparciem,

ale nie wolno sterczed nad młodym bez przerwy, bo przerost rodzicielskiej ambicji bardziej

zaszkodzi niż przyniesie korzyści.

 Ale bywa i inaczej. To dziecko chce spróbowad naraz wszystkiego. Dodatkowy

angielski, fortepian, pływanie, zajęcia sportowe. Rodzice cieszą się, że dzieci rozwijają swoje

pasje, ale należy zadad sobie pytanie „Czy to nie za dużo?”. Kiedy dziecko ma odrabiad

lekcje? Czasami jest potrzeba dokonad pewnych wyborów, trzeba też nauczyd dziecko

hamowad. Pomóżmy mu wybrad to, co na chwilę obecną jest dla niego najlepsze, najbardziej

potrzebne. Niech rozwija swoje pasje, ale ostrożnie, nie zaniedbując szkoły. Dobre wyniki

otworzą drzwi wymarzonej szkoły.

3

Drodzy Rodzice jeśli chcecie, aby Wasze dzieci chętnie uczyły się, odrabiały prace

domowe, chodziły do szkoły, miały motywację do pracy, pomóżcie im. Wygospodarujcie dla

nich czas, mądrze wspierajcie i doceniajcie, reagujcie na potrzeby, rozmawiajcie i tłumaczcie,

interesujcie się ich życiem, rozmawiajcie z nauczycielami, bądźcie zawsze blisko, bądźcie

autorytetem dla swojego dziecka.

 Rodzicom, którym zależy na owocnej współpracy z nauczycielami swojego dziecka

polecam obejrzenie prezentacji multimedialnej pt. „ Efektywna współpraca rodziców z

nauczycielami”.

W zakładce „ Dla rodziców” znajduje się również bardzo pouczający artykuł pt. „Jak

kochać i wymagać”. Zainteresowanych odsyłam do wartościowej lektury.

Iwona Rakuś

