

Uczeń zagrożony niedostosowaniem społecznym

Z doświadczeń zespołu orzekającego
Poradni Psychologiczno-Pedagogicznej nr 17 w Warszawie

Mgr Ewa Hundsdorff-Dymecka
Mgr Agata Janicka


Dlaczego nasza Poradnia ?

Ilość wydanych orzeczeń o potrzebie kształcenia specjalnego z uwagi na zagrożenie niedostosowaniem społecznym w roku szkolnym 2011/2012:

- ▶ uczniowie szkół podstawowych –22
- ▶ uczniowie gimnazjów– 25
- ▶ uczniowie liceów– 57
- ▶ łącznie–104


Dlaczego nasza Poradnia ?

W naszym rejonie działania–dzielnica Wawer znajdują się :

- ▶ trzy młodzieżowe ośrodki socjoterapeutyczne
- ▶ młodzieżowy ośrodek wychowawczy
- ▶ schronisko dla nieletnich i zakład poprawczy dla dziewcząt


Zespół orzekający w PPP

podstawy prawne

- ▶ Rozporządzenie w sprawie zasad działania ppp
- ▶ Rozporządzenie w sprawie orzeczeń i opinii wydawanych przez zespoły orzekające
- ▶ Rozporządzenie w sprawie warunków organizowania kształcenia, wychowania i opieki


Zadania zespołu orzekającego

zadania członków

- ▶ rozpoznanie sytuacji dziecka
- ▶ badania diagnostyczne
- ▶ omówienie zebranych danych na posiedzeniu zespołu
- ▶ podjęcie decyzji o przyznaniu orzeczenia o potrzebie kształcenia specjalnego
- ▶ opracowanie orzeczenia (diagnozy, zaleceń i uzasadnienia)


Zagrożenie czy niedostosowanie

Zagrożenie niedostosowaniem

- ▶ zaburzenia zachowania o mniejszej częstotliwości występowania i słabszym nasileniu
- ▶ trudności w realizacji roli ucznia, niemożność spełnienia oczekiwań
- ▶ występowanie czynników ryzyka
- ▶ zaburzenia emocjonalne

Niedostosowanie społeczne

- ▶ utrwalone zaburzenia zachowania
- ▶ wypadnięcie z roli ucznia
- ▶ popełnianie czynów karalnych (wyroki sądu)
- ▶ postanowienie sądu o umieszczeniu w placówce wychowawczo-opiekuńczej


Typy osobowe dzieci

Wiesław Ambroziak

- ▶ typ wybitnego i aktywnego dziecka
- ▶ typ dziecka skoncentrowanego na nauce szkolnej
- ▶ typ dziecka przeciętnego
- ▶ typ dziecka o zaburzonej karierze szkolnej
- ▶ typ dziecka o symptomach wykolejenia społecznego
- ▶ typ dziecka przestępcy


Czynniki socjalizacji

- ▶ stosunek do nauki, osiągnięcia szkolne
- ▶ relacje z nauczycielami
- ▶ aspiracje edukacyjne i zawodowe
- ▶ zainteresowania
- ▶ relacje w rodzinie
- ▶ uczestnictwo w grupach rówieśniczych


Proces uspołecznienia

- konstelacja czynników
- czynniki chroniące i czynniki ryzyka
- zakłócająca rola rodziny:
 - ▶ stosunki panujące w rodzinie(zaburzone relacje, konflikty, obojętność, wrogość, zachowania agresywne ,brak czasu powodujący brak poczucia bezpieczeństwa)
 - ▶ postawy wychowawcze rodziców:
 - ▶ nadmierne ochranianie
 - ▶ wygórowane wymagania
 - ▶ siłowe sposoby utrzymania dyscypliny, tolerancja agresji
 - ▶ nieskoordynowane działania rodziców
 - ▶ rozbicie rodziny, rozłąka z jednym z rodziców
 - ▶ sytuacja materialna i mieszkaniowa


Zagrożenie niedostosowaniem

zachowania niepożądane

- ▶ nieprzestrzeganie norm, postawa na „nie”, niewielkie poczucie winy, nieumiejętność radzenia sobie z trudnościami, dokuczanie, chęć dominacji, wybuchy złości i wściekłości, kłótnie, groźby

nieprawidłowe formy zachowania

- ▶ nieśmiałość, bierność, wycofywanie się, nadpobudliwość, agresja, okrucieństwo wobec zwierząt, niszczenie cudzej własności, wandalizm, stosowanie przemocy lub bycie ofiarą

zachowania ryzykowne problemowe, dysfunkcjonalne

- ▶ palenie tytoniu, alkohol, narkotyki, wczesna aktywność seksualna, przynależność do subkultur, zachowania przestępcze


Cztery rodzaje niedostosowania społecznego

M. Konopczyński

- ▶ zachowania demonstracyjno-wrogie
- ▶ zachowania zahamowane
- ▶ zachowania niekonsekwentne
- ▶ zachowania aspołeczne


Zachowania nieprzystosowawcze wg. Ziótkowskiej

- ▶ działania będące przejawem opozycji wobec autorytetu dorosłych
- ▶ działania mające na celu redukcję lęku, frustracji, obaw związanych z niepowodzeniami
- ▶ działania zapewniające przynależność do grupy rówieśniczej lub identyfikację z nią
- ▶ działania będące demonstracją sobie i innym ważnym osobom atrybutów tożsamości


Okres adolescencji

pomost między dzieciństwem a dorosłością

- ▶ wzrost ilości napięć i sytuacji konfliktowych
- ▶ utrata panowania nad sobą
- ▶ labilność emocjonalna (drażliwość, niecierpliwość, wahania nastroju,
- ▶ obniżona samoocena
- ▶ poczucie bycia w centrum zainteresowania innych
- ▶ silna zależność od grup rówieśniczych


Dlaczego młodzi ludzie podejmują zachowania ryzykowne ?

- ▶ rola rozwojowa, pozwalająca na realizację najważniejszych spraw życiowych
- ▶ zaspokojenie podstawowych potrzeb: akceptacji, bezpieczeństwa, uznania, przynależności, miłości
- ▶ uzyskanie niezależności od dorosłych, określenie swojej tożsamości
- ▶ radzenie sobie z trudnościami przez redukcję lęku i frustracji


Diagnoza psychologiczno-pedagogiczna ucznia zagrożonego

- ▶ rozwój psychofizyczny dziecka, stan zdrowia
- ▶ warunki środowiskowe i rodzinne
- ▶ przebieg kariery szkolnej , obszary trudności, zainteresowania, formy pomocy udzielonej przez szkołę rejonową
- ▶ diagnoza możliwości intelektualnych, mocnych stron, potencjału rozwojowego
- ▶ diagnoza przyczyn niepowodzeń szkolnych
- ▶ osobowość, funkcjonowanie emocjonalne
- ▶ funkcjonowanie społeczne, zachowania niepożądane i ryzykowne, przynależność do subkultur młodzieżowych
- ▶ wiadomości szkolne, poziom opanowania umiejętności szkolnych,


Metody diagnostyczne

- ▶ anamneza z rodzicami
- ▶ szczegółowy wywiad z rodzicami i uczniem na temat jego aktualnego funkcjonowania
- ▶ analiza dostarczonych dokumentów :
dotychczasowe opinie psychologiczne
dokumentacja lekarska
informacje ze szkoły rejonowej
- ▶ obserwacja zachowania ucznia, ubioru, relacji z rodzicem, sposobu wypowiedzania się ,
używania slangu


Metody diagnostyczne – cd.

Testy do diagnozy możliwości intelektualnych:

- ▶ Skala Inteligencji D. Wechslera dla dzieci
- ▶ Skala Inteligencji D. Wechslera dla dorosłych
- ▶ Bateria Testów APIS P-R
- ▶ Bateria Testów APIS Z
- ▶ Test Matryc Ravena – wersja standard plus
- ▶ Test Matryc Ravena – wersja dla zaawansowanych
- ▶ Test językowy Leksykon A. Jurkowskiego


Metody diagnostyczne- cd.

- ▶ Testy badające osobowość:
- ▶ Kwestionariusz Osobowości Eysencka EPQ-R
- ▶ Inwentarz Osobowości NEO-FFI
- ▶ Inwentarz Inteligencji Emocjonalnej INTE
- ▶ Test Jawnego Niepokoju „Jaki jesteś”
- ▶ Kwestionariusz agresywności młodzieży reaktywność emocjonalna
- ▶ Test zdań niedokończonych Rottera
- ▶ Test Drzewo
- ▶ Rysunek Rodziny


Metody diagnostyczne –cd.

- ▶ Testy badające funkcjonowanie społeczne:
 - Kwestionariusz Ja i moja szkoła
 - Klasa wobec mnie –ja wobec klasy
 - STAIC–inwentarz stanu i cechy lęku dzieci
- ▶ Bateria metod diagnozy przyczyn niepowodzeń szkolnych u dzieci w wieku 10–12 lat– Bateria 10/12
- ▶ Bateria metod diagnozy przyczyn niepowodzeń szkolnych u uczniów gimnazjów–Bateria GIM


Sylwetka ucznia zagrożonego – wynik diagnozy

różnorodne problemy emocjonalne

- ▶ przeżycia traumatyczne, losowe
- ▶ choroby psychiczne, somatyczne
- ▶ brak oparcia w rodzinie
- ▶ wybiórcze zainteresowania, często artystyczne
- ▶ specyficzne trudności w uczeniu się (w tym dyskalkulia)
- ▶ nieharmonijny rozwój intelektualny


Sylwetka ucznia zagrożonego –cd.

- ▶ niepowodzenia szkolne, trudności w nauce poszczególnych przedmiotów, zagrożenie promocji lub jej brak
- ▶ lekceważenie obowiązków szkolnych, wagary
- ▶ konflikty z nauczycielami, dyskusje, głębokie przekonanie o swoich racjach, nie wypełnianie poleceń
- ▶ konflikty z rówieśnikami, bycie w subkulturach młodzieżowych
- ▶ papierosy, alkohol, narkotyki, inicjacja seksualna


Zalecenia do pracy

praca edukacyjna

- ▶ dostosowanie wymagań do możliwości psychofizycznych
- ▶ tworzenie możliwości przeżycia sukcesu
- ▶ wykorzystywanie zainteresowań
- ▶ zajęcia wyrównawcze, pomoc w uzupełnieniu braków w wiadomościach
- ▶ ustalanie zakresu materiału do zaliczenia , dawanie szans na kolejne zaliczenia
- ▶ uwzględnianie problemów wynikających ze specyficznych trudności w nauce
- ▶ udział w zajęciach terapii pedagogicznej


Zalecenia do pracy

praca terapeutyczna

- ▶ stałe budowanie więzi wychowawcy i terapeutów z dzieckiem
- ▶ tworzenie poczucia bezpieczeństwa, akceptacji i wsparcia
- ▶ budowanie systemu podstawowych wartości
- ▶ socjoterapia, spotkania społeczności :ćwiczenie umiejętności społecznych (np: przestrzeganie norm, zasad, nawiązywanie i utrzymywanie relacji społecznych, rozpoznawanie emocji innych, rozwiązywanie konfliktów, odpieranie presji otoczenia)
- ▶ psychoterapia, zajęcia warsztatowe: ćwiczenie umiejętności psychologicznych (np: radzenie sobie ze stresem, rozpoznawanie własnych emocji i ich kontrola, podejmowanie decyzji)


Zalecenia do pracy

praca z rodziną

- ▶ warsztaty umiejętności wychowawczych
- ▶ grupy wsparcia
- ▶ terapia rodziny
- ▶ indywidualna psychoterapia
- ▶ konsultacje, porady indywidualne


Trudności w procesie diagnostycznym i orzeczniczym

- ▶ problemy w kontaktach z rodzicami
- ▶ nieustalony status prawny opiekunów
- ▶ ograniczony czas na postawienie diagnozy
- ▶ niemożność kwalifikowania dzieci przewlekle chorych i chorych psychicznie do klas integracyjnych
- ▶ podwójna funkcja orzeczenia (opinia dla specjalistów–terapeutów i decyzja administracyjna dla celów urzędowych)


Dziękujemy
za uwagę


