Wzmacnianie pozytywne w czasie zajęć

 Współcześnie wiele dzieci przejawia wzmożone pobudzenie i niepokój psychoruchowy, co stanowi duży problem dla nauczycieli wywołując wiele napięć, zniecierpliwienia i nerwowości. Uczniowie ci ciągle manipulują przedmiotami,
są nadruchliwi i impulsywni. Dzieci te mają również problemy w skupieniu uwagi, każdy najmniej istotny bodziec przeszkadza im w koncentracji. Naturalną konsekwencją braku uwagi są pogłębiające się niepowodzenia w nauce. Wywołuje to u dziecka poczucie winy
 i niższej wartości, niechęć do siebie i swojego otoczenia, prowadząc do powstawania nieprzystosowania szkolnego. Otoczenie powinno przejściowo nauczyć się z tym żyć, żeby stopniowo dążyć do osiągnięcia umiejętności normalnego funkcjonowania zgodnie
z obowiązującymi normami zachowania. Uczeń potrzebuje w tym zakresie konkretnych wzorców zachowania, by mogło je naśladować. Istotną poprawę zachowania można uzyskać poprzez stosowanie technik behawioralnych- wzmacnianie pozytywne.

 „Wzmocnienie to każde wydarzenie, które zwiększa siłę zachowania, po jakim następuje wzmacnianie, czyli jeśli po zachowaniu danej osoby następuje wydarzenie, stanowiące dla niej nagrodę lub przyjemność zwiększa się prawdopodobieństwo ponownego wystąpienia takiego zachowania”. (Vance Hall R. Hall Marylin L).

 Zasada pierwsza: Nigdy nie możemy stwierdzić, że jakieś wydarzenie będzie stanowiło wzmocnienie dla zachowania, dopóki nie wypróbujemy go i nie zaobserwujemy jego wpływu na zachowanie.

 Zasada druga: To, co stanowi wzmocnienie dla jednej osoby, wcale nie musi być wzmocnieniem dla drugiej.

 Zasada trzecia: Wzmocnienie musi następować podczas lub bezpośrednio po zachowaniu, które jest wzmacniane, jeśli ma być skuteczne.

 Zasada czwarta: Wzmocnienie musi być warunkowe, jeżeli ma być skuteczne- należy wymagać od osoby zaangażowania w pożądane zachowanie w celu otrzymania wzmocnienia. Jeżeli uczeń otrzyma wzmocnienie, mimo braku zaangażowania procedura nie będzie działała.

 Zasada piąta: Podczas uczenia nowego zachowania, stosuj częste wzmocnienia. (Vance Hall R. Hall Marylin L.)
 Techniki wzmacniania pozytywnego według J. Jastrząb:
Chodzenie nauczyciela po klasie
 Chodzenie nauczyciela po klasie ma wiele zalet: pozwala zaobserwować momenty powstawania trudności i sposób radzenia sobie z nimi, przeżywania sukcesów, umożliwia dostrzeżenie reakcji ucznia na nauczyciela, zaspokaja potrzebę kontaktu z nauczycielem, przez co zapobiega wychodzeniu z ławki, zapewnia pomoc dziecku, które ma problemy w wykonaniu określonego zadania.
Pochwały
 Pochwały wzmacniają pożądane zachowania uczniów. Nauczyciel decyduje o udzieleniu pochwały na podstawie indywidualnej sytuacji wychowanka i jego problemów. Niektórzy uczniowie potrzebują pozytywnych wzmocnień co kilka sekund, a inni po dłuższych odcinkach czasu. Uczeń powinien otrzymać pochwałę za zrobienie czegoś więcej niż wcześniej. Należy nie wdawać się w dłuższe rozmowy, aby przyzwyczaić uczniów do pochwał bez przerywania pracy.
Pochwała zdawkowa
 Na początku częste i natychmiastowe informowanie uczniów o prawidłowych formach ich zachowania stanowi podstawę postępowania. Wzmacnianie pozytywnym i adekwatnie dobranym słowem potwierdza właściwe zachowanie ucznia, co nagradza jego proces uczenia się oraz stosowania pożądanych zachowań. Prawidłowo stosowane wzmacnianie doprowadzi do poczucia zadowolenia i podejmowania kolejnych prób postępowania w taki sposób, aby zasłużyć na pochwałę.
 Wzmocnienia werbalne, społeczne i fizyczne dla dzieci w wieku 7-11 lat
1. Konkretna pochwała: „Tak”, „Dobrze”, „Świetnie”, „Fantastycznie”, „Wyśmienicie”, „Doskonale”, „Świetna odpowiedź”, „Idealnie”, „Absolutna racja”, „Trzymaj tak dalej”, „Właściwa odpowiedź”, „Dobrze zrobione”, „Kapitalnie”, „Pięknie”, „Cudownie”, „Dokładnie tak”, „Wyjątkowo dobrze”, „To było mądre”, „Właśnie o to mi chodziło”, „Miło mi”, „Wspaniale”, „To jest dobra praca”, „Dziękuję, że zaczekałeś”, „Ładne wyrażenie”, „Mieć takiego ucznia to przyjemność”, „To interesujące”, „Idzie ci coraz lepiej”, „To mi się podoba”.
2. Fizyczne: uśmiech, mrugnięcie, kontakt wzrokowy.

Pochwała opisująca
 Po pewnym czasie należy stosować pochwały opisujące, aby uczeń miał możliwość uzyskania dokładnej informacji za co chwali go nauczyciel, czym może zwrócić jego uwagę następnym razem. Przykłady (J. Jastrząb):

 - piszesz: dobrze, bardzo dobrze, wzorowo, bo twoje pismo jest wyraziste i czytelne,

 - czytasz: dobrze, bardzo dobrze, wzorowo, bo czytanie jest płynne, biegłe, wyraziste, poprawne, rozumiesz już treść podczas czytania,
 - liczysz: dobrze, bardzo dobrze, wzorowo, bo biegle dodajesz i odejmujesz, mnożysz i dzielisz w pamięci.

 - myślisz: dobrze, bardzo dobrze, wzorowo, bo rozwiązałeś poprawnie i samodzielnie trudne zadanie, znalazłeś w tekście nieprawdziwe informacje, odróżniając prawdę i fałsz.

 - zachowujesz się: wzorowo, dobrze, bardzo dobrze, poprawnie, bo: jesteś zawsze prawie zawsze, niekiedy: obowiązkowy, kulturalny, punktualny, zorganizowany, koleżeński, uczynny, prawdomówny.
 - Miło mi kiedy…,Jestem z ciebie dumna, bo …,Tak dobrze sobie radzisz z ….,

 - Podobał mi się sposób ….

 Jeżeli udało się wzmocnić pożądane zachowanie, powinno się spróbować utrwalić je przy pomocy rzadziej stosowanych wzmocnień np.: jeżeli dziecko otrzymywało pochwały codziennie, stosowanie wzmocnień co dwa, potem co trzy dni, potem co tydzień pozwoli prawdopodobnie utrzymać to zachowanie. (Vance Hall R. Hall Marylin L.)
 Powinno się wziąć pod uwagę możliwość dostarczania różnorodnych wzmocnień. Jeżeli wzmocnienia są różnorodne istnieje mniejsze zagrożenie, że dany uczeń się nimi zmęczy. Jeśli dziecko otrzymuje dużą ilość wzmocnień za dane zachowanie- samo wykazywanie tych zachowań może stać się dla niego wzmacniające. Dzieci, które były silnie wzmacniane za dobre wykonywanie pracy, mogą w efekcie czuć się nagradzane przez samo wykonywanie tej pracy. (Vance Hall R. Hall Marylin L.)
Pochwała wzorca modelującego
 Skierowanie pochwały opisującej do dziecka pracującego wytrwale jest dla niego wzmocnieniem powodującym kontynuowanie pracy. Jednocześnie jest informacją do pozostałych, że jest to wzorzec godny naśladowania i takie zachowanie spowoduje uznanie nauczyciela. Takie postępowanie prowadzącego zajęcia umożliwi uczniom zrozumienie na czym polega właściwy udział w procesie edukacyjnym.

 Przykłady (J. Jastrząb):

- widzę, że Ania już niedługo skończy swoją samodzielną pracę (N-l wzmacniając Anię śledzi przy tym ucznia , któremu ten komunikat jest potrzebny, aby np.: wytrwale kontynuował swoją pracę podążając za tempem i wytrwałością tej dziewczynki, czy też np.: ponownie przystąpił do pracy słysząc, że ma szanse równe koleżance, o ile zacznie działać tak samo jak ona);
- widzę, że Janek znowu zabrał się do pracy (N-l uważnie obserwuje przebieg reagowania ucznia, żeby móc zaraz powiedzieć o tym, co zauważa z zadowoleniem, czyli wychwytuje moment jego ponownego przystąpienia do pracy);

- widzę, że także inne osoby znowu zabrały się do pracy (N-l uważnie obserwuje przebieg reagowania uczniów mobilizowanych, aby móc zaraz każdemu z osobna powiedzieć o tym, co zauważa
 z zadowoleniem, czyli nagrodzić wewnętrzną gotowość kontynuowania rozpoczętej pracy).

Pochwała z głębi klasy
 Pochwały z głębi klasy to pochwały podkreślające cenne i nadające się do naśladowania zachowania wówczas, gdy dzieci nie zdają sobie sprawy z tego, że są obserwowane. Wzbudza to
w nich poczucie, że nauczyciel jest czujny i nadal się nimi interesuje, chociaż nic na to nie wskazuje, jednocześnie mobilizuje tych uczniów których aktywność maleje.

 Pochwała z głębi klasy jest szczególnie cenna przy wzmacnianiu uczniów, którzy pracują samodzielnie, podczas gdy nauczyciel pomaga innym dzieciom. Należy pamiętać, że zbyt długie zainteresowanie jednym dzieckiem bez wzmocnienia pozostałych może osłabić ich motywację do pracy samodzielnej, łącznie z przerwaniem pracy. Dlatego należy wyszukać wychowanków, których można pochwalić za dotychczasowa pracę zachęcając do dalszego wysiłku. Taki komentarz powinien docierać do dzieci pracujących mniej pilnie, a także do uczniów o dużej potrzebie uznania i kontaktu
z nauczycielem.
 Pochwała naprowadzająca
 Polega na ignorowaniu niewłaściwych zachowań, a podkreślaniu zachowań pożądanych. Należy unikać zwracania się do ucznia, który nie spełnia naszych oczekiwań wprost, aby nie wzmacniać negatywnie i w niezamierzony sposób modelować niewłaściwe zachowania pozostałych uczniów.

 Przykłady oddziaływań pozytywnych (J. Jastrząb);

- jeżeli N-l stwierdza, że ktoś zapomniał podpisać swoją pracę, to wskazuje tylko tych uczniów, którzy mieli prace podpisane mówiąc: cieszy mnie, że spośród 12 uczniów tu obecnych ośmiu podpisało swoje prace; komunikat docierający do osób nie wymienionych przez niego uświadamia im, iż nie posiadają cechy, którą chwali wychowawca; jeżeli chcą mu dorównać to szybko uzupełnią swoje braki,
- jeżeli N-l stwierdza, że ktoś zapomniał przynieść coś ważnego, to wymienia tych, którzy przynieśli to, co trzeba było, wyjaśniając dlaczego przypisuje temu tak duże znaczenie. Równocześnie tłumaczy skutki braku tego co być powinno. Osoby nie wymienione przez niego zdają sobie sprawę
 z pozbawienia ich pozytywnego postrzegania, jeśli chcą wejść w tę orbitę muszą zmienić swoje postępowanie.

Przywileje
 Przywileje to funkcje, zadania o które dzieci mogą się starać według zasad ustalonych przez nauczyciela. Ważne jest, aby przestrzegać ustalonych wcześniej wymagań, aby nauczyć uczniów konsekwencji w działaniu i przekonać o wyjątkowości pełnionych przez nich funkcji.
 Przykłady (J. Jastrząb):

- pomaganie nauczycielowi w różnych dziedzinach jego działalności, w sytuacjach szczególnych, odpowiedzialnych, przedsięwzięciach zespołowych na różną skalę;

- opieka nad sprzętem, pomocami dydaktycznymi, pomieszczeniami, hodowlą roślin, czy zwierząt;

- pomaganie innemu dziecku w nauce,

- spełnianie funkcji dyżurnego w różnych zakresach i ramach czasowych, przewodniczącego na forum grupy, zespołu klasy, społeczności szkolnej, samorządu, koła zainteresowań, organizatora jakiegoś przedsięwzięcia, członka pocztu sztandarowego itp.;

- powierzanie roli reprezentanta szkoły na zewnątrz jako jej przedstawiciela, delegata, prezentera osiągnięć wewnątrz i wewnątrzszkolnych, aktywnego uczestnika konkursu, imprez i apeli szkolnych w roli konferansjera, aktora, recytatora, zawodnika, członka komisji oceniającej, jurora itp.

Prosty system kar
 W niektórych przypadkach nie można zlekceważyć niewłaściwego zachowania ucznia, aby dziecko zauważyło, że jego złe zachowanie wywołało niezadowolenie otoczenia. Dziecko należy ukarać, czy pozbawić nagrody tuż po przewinieniu. Należy zwracać się do wychowanka bez zbytnich emocji i przypominania reguł zachowania. Kary należy stosować konsekwentnie i rozsądnie, po rozpatrzeniu, czy wszystkie inne możliwości wpłynięcia na zmianę zachowania ucznia zostały wyczerpane.
 Stosowanie systemu kar powinno być poprzedzone ustaleniem określonych reguł postępowania np.: otrzymywanie karnych punktów, a w konsekwencji pozbawianie przyjemności lub ponoszenie kary.

Polecenia, skupianie uwagi
 Podawanie niektórych informacji kilkakrotnie wpływa dezorganizująco na pracę nauczyciela. Należy więc ignorować prośby o ponowne powtarzanie. Jeżeli uczeń sygnalizuje podniesieniem ręki, że chce uzyskać dodatkowe powtórzenia, musi zaczekać, aż nauczyciel zakończy tłumaczenie dzieciom, które uważały. W ten sposób nauczyciel zmobilizuje uczniów do koncentrowania się, uważnego słuchania i pracy z większym poczuciem własnej odpowiedzialności.

Znaki w zeszytach
 Jest to skuteczna metoda wzmacniania pozytywnego pod warunkiem, że ustanowi się system znaków, które mają określone znaczenie i konsekwentnie się je stosuje.

 Ocenianie wytworów i prac dzieci
 Dokonując oceny prac dziecka nauczyciel powinien uwzględnić poziom zaangażowania dziecka
w wykonanie pracy, jego ewentualne trudności i stopień poprawności poprzednich wytworów. Zwracanie szczególnej uwagi na pozytywne aspekty pracy może przyczynić się do większej mobilizacji dziecka przy wykonywaniu kolejnego zadania, według zasady: dopóki dziecko chce wykonywać określony rodzaj zadań, dopóty jest szansa na poprawę wykonania. Jeżeli dziecko napisze dyktando składające się z 26 wyrazów i w 6 popełni błąd, łatwiej mu będzie otrzymać ocenę, jeśli nauczyciel podkreśli, że aż 20 udało mu się napisać poprawnie.
Prowadzenie wykładu
 Podawanie materiału jest trudnym zadaniem. Sprawdza się metoda podawania początkowo małych partii informacji i zadawanie pytań wszystkim uczniom. Takie postępowanie nauczy dzieci skupienia uwagi, a nauczyciel uzyska informacje o podążaniu wychowanków za tokiem zajęć. Ważne jest, aby w przypadku braku odpowiedzi albo uzyskania błędnej, zapytać kolejnego ucznia i poprosić o powtórzenie poprawnej odpowiedzi dziecko, które jej nie znało. Powtarzanie poprawnych odpowiedzi stanowi wzmocnienie, jednocześnie utrwala to, co istotne. Z upływem czasu należy rozszerzać swoje wypowiedzi.

 W czasie rozmowy z dziećmi należy ignorować uczniów wypowiadających się bez uzyskania prawa głosu. Wychowankowie stosujący się do reguł powinni uzyskiwać prawo do wypowiedzi
i pochwały za właściwe zachowanie.

 opracowała Małgorzata Dryś
Bibliografia:

Danielewska J. „Agresja u dzieci”, WSiP, Warszawa 2002

Elliot J., Place M., „ Dzieci i młodzież w kłopocie”, WSiP, Warszawa 2000

Ernst K., „Szkolne gry uczniów”, WSiP, Warszawa1991

Jastrząb J. „Jak rozwijać społeczne przystosowanie u dzieci?”, „Wychowanie na co dzień”

Hall V. R., Hall M. L. “ Jak stosować wzmocnienia”, Gdańsk 2000

Hall V. R., Hall M. L. “ Jak stosować systematyczną uwagę i aprobatę”, Gdańsk 2000
PAGE
1

