

PODATKI O DIPLOMSKI NALOGI

Ime in priimek: Tina Kogovšek

Naslov naloge: Naučena nemoč pri otrocih v osnovnih šolah in poznavanje le-te pri razrednikih in socialnih delavcih

Kraj: Ljubljana

Leto: 2015

Št. strani: 80

Št. prilog: 1

Mentorica: doc. dr. Nina Mešl

Somentorica: as. dr. Petra Videmšek

Ključne besede: učenci z učnimi težavami, šola, šolski neuspeh, učitelj, družina, stigmatizacija, motivacija, samopodoba, optimizem, odpornost, socialno delo

Povzetek: V zadnjem času lahko pri otrocih pogosto zaznamo pojav naučene nemoči, hkrati pa je moč zaznati tudi pomanjkljivo poznavanje tega pojava v šolah. Ravno šola pa je po mojem mnenju tista, ki ima pomembno vlogo pri odkrivanju in ustreznem ukrepanju ob zaznavi naučene nemoči in drugih težav pri otrocih.

V prvem delu diplomske naloge predstavljam teorijo s področja naučene nemoči in njenih posledic, naučene nemoči znotraj šole, posvetim pa se tudi teoretičnim izhodiščem o samopodobi, motivaciji, nasilju, na koncu pa tudi konceptu odpornosti in optimizma ter vlogi socialnega dela pri premagovanju naučene nemoči. Drugi del naloge temelji na kvalitativni raziskavi, s katero želim ugotoviti, kako je naučena nemoč poznana med socialnimi delavci in razredniki prvih treh razredov osnovnih šol, kako si sami ta pojav razlagajo, kako ob zaznavi le-tega ravnajo, se z njim soočajo. Zanimalo me je tudi, kateri so dejavniki, ki pripomorejo k naučeni nemoči, pozornost pa posvečam tudi povezovanju naučene nemoči z nasiljem in z morebitnimi drugimi pojavi.

Title: Learned helplessness among children in primary schools and knowledge of it among class teachers and social workers.

Key words: learners with learning disabilities, school, school failure, teacher, family, stigmatization, motivation, self-image, optimism, resilience, social work

Summary: Nowadays there is an increasing phenomenon appearing among children at schools, namely the learned helplessness. At the same time there is also a lack of knowledge of this phenomenon at schools. In my opinion, school precisely is the institution, which has an important role in discovering and acting appropriately when learned helplessness and other problems take place.

In the first part of my thesis I introduce the theory about the learned helplessness and its consequences, I also dedicate the part of my thesis to the theoretical framework about self-image, motivation and violence. At the end I also write about the concept of resilience, optimism and the role of the social work in overcoming the learned helplessness.

The second part of the thesis is based on the qualitative research, with which I tried to find out how learned helplessness is known among social workers and class teachers in the first three years of the primary schools, how they understand this phenomenon, and what they do when they are faced with this phenomenon. I am also interested in the factors that aid to learned helplessness, and I also dedicate my attention to the connection between the learned helplessness, violence and also other phenomena that can happen at schools.

UNIVERZA V LJUBLJANI

FAKULTETA ZA SOCIALNO DELO

DIPLOMSKO DELO

**NAUČENA NEMOČ PRI OTROCIH V OSNOVNIH ŠOLAH IN
POZNAVANJE LE-TE PRI RAZREDNIKI IN SOCIALNIH
DELAVCIH**

Mentorica: doc. dr. Nina Mešl

Somentorica: as. dr. Petra Videmšek

Tina Kogovšek

LJUBLJANA 2015

Največje zlo, ki ga človek lahko naredi sebi, je slaba misel o sebi.

(Johann Wolfgang Goethe)

PREDGOVOR

Pojav naučene nemoči me zanima, odkar sem se z njim srečala na Fakulteti za socialno delo. S spoznavanjem le-tega sem namreč lažje razumela zgodbo marsikaterega otroka, s katerim sem prišla v stik.

Ob prebiranju strokovne literature o tej temi me je zelo prevzela zgodba o devetletnem fantku, ki jo opisuje Martin Seligman (1992: 4), avtor teorije o naučeni nemoči. Zgodba govori o živahnem in zelo zgovornem fantku Viktorju, ki se hitro odziva in je družaben. Med svojimi prijatelji izven šole je kljub temu, da je malo manjši od ostalih, priznan in sprejet zaradi svojega šarma in domišljije. Vendar pa v šoli znotraj razreda predstavlja problem. Že v vrtcu je imel težave, ko so nastopile učne ure branja. Kljub temu da je bil vnet in vedoželjen, ni bil zmožen narediti povezav med besedami na listu in izgovarjavo. Najprej se je močno trudil, vendar ni bilo napredka. Njegovi odgovori so bili konstantno napačni. Več kot je doživel neuspehov, bolj brezvoljen je postajal za to, da bi se trudil. Posledično se je vedno manj odzival v šoli. Bil je zelo zagret pri glasbi in likovni vzgoji, vendar pa je branje v njem vedno znova sprožilo mrk in nejevoljnost. Učiteljica se je nekaj časa trudila z njim, kmalu pa sta oba obupala. Branje je v njem povzročilo nejevoljnost in upor, kar pa se je začelo sčasoma prenašati na vse ure pouka v šoli.

Primer me je zelo prevzel, ker pokaže na kompleksnost naučene nemoči in ilustrativno ponazarja marsikateri primer v naših šolah. Taki otroci, kot je Viktor, so pogosto videni kot lenuhi, ki se ne učijo dovolj, kot nemirneži, ki neprestano motijo pouk, vpadajo v besedo, vse pozabijo in ne pokažejo zadosti truda in motivacije za premagovanje ovir (Aničić et al. 2002: 83). V mojih očeh je to velika krivica, ki se na žalost zgodi marsikateremu otroku. S svojo diplomsko nalogo želim pojav naučene nemoči ozavestiti tako med starši kot med pedagoškimi delavci, ki se znotraj šol ukvarjajo z otroki, z upanjem, da bo naučena nemoč postala bolj prepoznavna in da bodo s tem otroci, ki so v šoli manj uspešni na kakšnem področju, dobili pomoč in podporo, da se pokažejo v najboljši luči. Kot pravi Čačinovič Vogrinčič (2008: 35): »Nihče ne more učenca – človeka obvarovati pred slabimi izkušnjami, bolečino in razočaranjem. Vendar je pomembno, da šola učencu omogoči dovolj dobrih izkušenj, da bo iz nje stopil ves, opolnomočen, ustvarjalen, z vedenjem o tem, kaj zmore in česa ne.«

Nalogo začenjam s pregledom opredelitev pojava naučene nemoči in njenih značilnosti, podrobneje razdelam posledice in vplive tega pojava na ljudi, pozornost posvečam tudi naučeni nemoči znotraj šole in se v poglavju šolske »nalepke« dotaknem tudi problema stigmatizacije in etiketiranja. V nadaljevanju skušam iskati povezave naučene nemoči s samopodobo, motivacijo in nasiljem. Konec teoretskega dela diplome pa namenjam strategijam za preprečevanje naučene nemoči in vlogi socialnega dela pri spoprijemanju z njo. Tako kot za uspešno reševanje stisk ni dovolj oziroma še več, je narobe, če se osredotočimo zgolj na težave, ovire, stiske, tudi govor o naučeni nemoči ni dovolj. O njej je seveda potrebno spregovoriti ravno za namene večje osveščenosti ljudi in s tem njenega lažjega prepoznavanja pri otrocih, vendar pa je nasproti temu potrebno govoriti tudi o optimizmu in konceptu odpornosti, o možnih poteh, ki pripomorejo k preoblikovanju otrokove nemoči v moč.

ZAHVALA

... vsem socialnim delavkam in učiteljicam, ki so sodelovale v intervjujih.

... somentorici, as. dr. Petri Videmšek, in mentorici, doc. dr. Nini Mešl, za vso pomoč, predloge in usmeritve v času nastajanja diplomske naloge.

... Ljudmili Treven za lektoriranje diplomske naloge.

... fantu Robiju in prijateljici Karini za vsakodnevne spodbude in pozitivne besede ter vsem ostalim prijateljem in družini za vso podporo in za to, da ste verjeli vame.

Kazalo

1.	TEORETSKI UVOD	9
1.1.	Naučena nemoč – opredelitev in definicije	9
1.2.	Naučena nemoč – njene posledice in vplivi.....	10
1.3.	Naučena nemoč znotraj šole	13
1.4.	Šolske »nalepke«	16
1.5.	Vpliv naučene nemoči na samopodobo otroka	18
1.6.	Motivacija in naučena nemoč.....	21
1.7.	Povezave med naučeno nemočjo in nasiljem.....	23
1.8.	Optimizem, odpornost in strategije za preprečevanje naučene nemoči	25
1.9.	Vloga socialnega dela pri premagovanju naučene nemoči	27
2.	PROBLEM.....	31
3.	METODOLOGIJA	33
3.1.	Vrsta raziskave, model raziskave in spremenljivke.....	33
3.2.	Merski instrument in viri podatkov	33
3.3.	Populacija in vzorčenje	33
3.4.	Zbiranje podatkov	34
3.5.	Obdelava in analiza podatkov.....	35
4.	REZULTATI	39
4.1.	Splošno o primerih.....	39
4.2.	Konkretni primeri naučene nemoči iz prakse	40
4.3.	Poznavanje naučene nemoči	41
4.4.	Razumevanje naučene nemoči	42
4.5.	Pojavnost naučene nemoči.....	43
4.6.	Ravnanje z naučeno nemočjo	45
4.7.	Izkušnje s svetovalno službo	48
4.8.	Socialnodelavni koncepti	49
4.9.	Dejavniki učenja nemoči	50
4.10.	Povezovanje naučene nemoči z nasiljem.....	52
4.11.	Ravnanje v primeru nasilja.....	52
4.12.	Povezovanje naučene nemoči z drugimi pojavi.....	53
4.13.	Šolski sistem.....	53

5. RAZPRAVA	55
6. SKLEPI	69
7. PREDLOGI	72
8. LITERATURA.....	74
9. PRILOGE.....	78
9.1. Smernice za intervju	78
POVZETEK.....	79

1. TEORETSKI UVOD

1.1. Naučena nemoč – opredelitev in definicije

Prvi, ki se je podal v raziskovanje pojava naučene nemoči, je bil Martin Seligman. V šestdesetih in sedemdesetih letih 20. stoletja je o tem pojavu razvil teorijo, do katere je prišel na podlagi eksperimentov s psi, kasneje tudi z ljudmi. Raziskoval je pasivnost psov, ki so kljub elektrošokom zgolj čakali, da ti minejo. Pri eksperimentu z ljudmi pa je šlo za izpostavitve nadležnemu zvoku. Tako kot pri eksperimentu s psi je tudi pri poskusu z ljudmi prišel do spoznanja, da večina ljudi, ki v prvem delu eksperimenta ni mogla vplivati na prenehanje zvoka, je tudi v drugem delu, ko je imela možnost izklopa zvoka, le pasivno čakala na prenehanje zvoka (Seligman 1992). Seligman (2009: 50) lepo ubesedi, da se lahko ljudje nemoči očitno naučimo že ob tako vsakdanjih dražljajih, kot je hrup. Pravi, da se po vsej verjetnosti v resničnem življenju, ob težavnih življenjskih pretresih, ko ugotovimo, da naša dejanja nimajo moči, prav tako naučimo nemoči. Še več, dodaja, da bi lahko morda prav z modelom naučene nemoči razumeli čustvene odzive na izgube v splošnem, na zavrnitve tistih, ki jih ljubimo, na neuspehe na delovnem mestu, na smrt partnerja itd.

Rezultati vseh raziskav, ki jih je Seligman izvedel, so pokazali »[...] neposreden izvor naučene nemoči. Povzročili so jo dogodki, v katerih so se udeleženci raziskav naučili, da je vse, kar naredijo, brezupno in da s svojimi odzivi ne dobijo tistega, kar želijo. V tej izkušnji so se naučili, da v prihodnosti in novih situacijah pričakujejo, da njihova dejanja ne bodo imela učinka« (Seligman 2009: 93).

Na podlagi omenjenih ugotovitev je Seligman (1992: 9) naučeno nemoč opredelil kot »[...] psihološko stanje, ki pogosto nastane kot posledica dogodkov, na katere nismo zmogli vplivati, jih obvladati«. Neobvladljiv, nekontroliran dogodek avtor razume kot dogodek, situacijo, v kateri ne moremo prav ničesar narediti (Seligman 1992: 9).

Tudi Carmen Y. Reyes (2011) izhaja iz teze, da gre pri naučeni nemoči za prepričanje, da naše lastno vedenje ne vpliva na to, kaj se bo zgodilo, na izide ali rezultate. To ilustrativno razloži na primeru učenca z naučeno nemočjo, ki razmišlja na način, da, ne glede na to, koliko se bo učil, bo vedno dobil slabo oceno. Sims (1999: 22) govori o tem, da se učenci, ki

dobivajo sporočila o neuspehu, programirajo tako, da o sebi razmišljajo kot o neuspešnežu in se bojijo tvegati pri učenju. Tako zelo jih je strah neuspeha, da niti ne poskušajo.

Gordon in Gordon (2006: 11) naučeno nemoč razumeta kot simptom, ki se lahko razvije skozi izkušnje. Menita, da je naučena nemoč pomemben koncept, saj nas usmeri na razmišljanje otrok in ne na razmišljanje nas samih, odraslih. Poudarita, da se moramo zavedati, da ko se otroci izklopijo [turn off], ni to njihova odločitev, ampak naučeno vedenje.

Naučena nemoč je termin, ki ga uporabljamo za opis problema pri otroku, ki se je srečal z neuspehi oziroma je bil označen za »učno nesposobnega« in tako otroka še dodatno vodi v neproduktivne misli o njegovih sposobnostih (Dweck, Elliot 1988 v Gordon, Gordon 2006: 9).

Gordon in Gordon (2006: 42) večkrat poudarita, da pri naučeni nemoči ne gre zgolj za doživljanje neuspehov, ampak za ponotranjenje le-teh in za to, kako otrok razume, označi neuspeh, ter za to, čemu pripiše svoje uspehe in neuspehe.

Mešl (2013: 352) lepo ubesedi, da se lahko vsakomur kdaj zgodi, da ne glede na to, kaj stori, nima nadzora nad potekom dogodka, zaradi česar bi se najraje predal; kar pa še ne pomeni, da gre za naučeno nemoč. Vendar pa avtorica poudari, da pa je potrebno pojavu naučene nemoči posvetiti pozornost takrat, ko ti občutki vztrajajo, in še posebej, če vplivajo na več področij posameznikovega življenja. Gordon in Gordon (2006: 18) opozarjata na to, da je za odpravo naučene nemoči pomembno tudi, da jo zaznamo in prepoznamo že v otrokovih zgodnjih letih. Otroci, ki so se srečali z negativnimi dogodki, in tisti, pri katerih je moč zaznati znake ogroženosti in tveganja, so potrebni intervencije, ki jim bo pomagala spremeniti njihovo mišljenje, preden slednje postane smerokaz njihovega življenja.

1.2. Naučena nemoč – njene posledice in vplivi

Seligman (1992: 37–56) meni, da se glavne posledice, ki jih na človeku pustijo izkušnje dogodkov, na katere ni zmožni vplivati, odražajo predvsem na področju motivacije, saj meni, da dogodki, na katere ne moremo vplivati, zmanjšujejo motivacijo za prostovoljnost v drugih situacijah. Drugo področje, ki ga omeni, je kognicija, za katero pravi, da ko človek že ima izkušnjo z neobvladljivostjo, torej z nezmožnostjo vplivati na nekaj, potem težko verjame v

to, da so njegovi odzivi uspešni, kljub temu da so bili zares uspešni. V nadaljevanju avtor piše o tem, da naučena nemoč pri ljudeh povzroča razumevanje, videnje uspehov in neuspehov kot neodvisnih od njihovih sposobnosti in dejanj. Poleg motivacije in kognicije pa avtor omeni tudi čustveno področje. Ravno ta tri področja tudi Gordon in Gordon (2006: 19) opredelita kot temeljna področja, na katerih naj bi se pri otrocih z naučeno nemočjo ustvarili primanjkljaji. Govorita namreč o primanjkljajih na motivacijskem področju, ki upočasnijo oziroma ustavijo učenje otroka in privedejo do tega, da se otrok po več doživetih neuspehih vda in se ne trudi več. Značilno je, da primanjkljaj v motivaciji zaustavi njegov interes po prostovoljnih odzivih, saj verjame, da nima nadzora nad procesom učenja. Primanjkljaj na čustvenem področju opišeta kot nizko samospoštovanje, strah, slabo samopodobo, lahko pa pride tudi do pojava depresije. Naučena nemoč po njunem mnenju pomeni tudi primanjkljaj na kognitivnem področju, kjer avtorja govorita o tem, da gre za naučen odziv, in prav tako kot Seligman (1992) menita, da začne otrok verjeti, da sta uspeh in neuspeh neodvisna od njegovih dejanj. Poudarita, da pride do tega, da otrok verjame, da so negativni izidi neizogibni in da se jim ne more zgoditi nič pozitivnega. Vse to pri njih povzroči izklop, blokado mišljenja, neuspešno logično razmišljanje in zaznavanje ter aktivira strategije izogibanja. Za naučeno nemoč uporabita zgovorno prisposodbo potega stikala iz vtičnice oziroma prisposodbo izpada električne energije.

Reyes (2011) kot posledice naučene nemoči pri učencih navaja: nizko motivacijo za učenje in zmanjšano željo po uspehu v šoli; nizka pričakovanja, saj verjamejo, da bodo ne glede na vložen trud vedno neuspešni, deležni slabih ocen, kar je posledica zakoreninjenega prepričanja v njih, da so nezmožni premostiti negativni izid; pomanjkanje dojemanja nadzora nad svojim vedenjem in dogodki iz okolja; pomanjkanje zaupanja lastnim sposobnostim kot posledica prepričanja, da so njihove nizke sposobnosti in majhna inteligenca krive za neuspeh; podcenjevanje lastnega deleža, ko pa jim nekaj uspe; posploševanje neuspeha iz ene situacije na drugo, čeprav je na drugo možno vplivati; osredotočenost na to, česa ne zmorejo, ne znajo in posledična pasivnost in slabše delo v šoli.

Kot pomemben dejavnik naučene nemoči avtorji navajajo tudi otrokov pojasnjevalni slog, ki se po mnenju avtorice Reyes (2011) nanaša predvsem na otrokovo dojetje in razumevanje, razlago njegovih izkušenj znotraj razreda. Otroci s pesimističnim pojasnjevalnim slogom, ki je značilen za naučeno nemoč, si negativne dogodke razlagajo kot nekaj stabilnega – v smislu, da bo posledica tega negativnega dogodka vedno prisotna. Značilno je tudi, da na te dogodke

gledajo globalno, njihove posledice zaznajo na vseh področjih svojega življenja, poleg tega pa vso odgovornost za nastanek dogodka in njegove posledice pripisujejo samemu sebi. Podobno tudi Seligman (2009: 64–72) pojasnjevalnemu slogu določi tri odločilne dimenzije, ki jih imenuje trajnost, obsežnost in poosebljanje. Prvo dimenzijo opiše, kot da ljudje, ki se zlahka vdajo, verjamejo, da so vzroki za slabe stvari, ki se jim zgodijo, trajni. Verjamejo namreč, da bo vzrok trajal in trajal ter za vedno vplival na njihova življenja. Za razliko od tega pa ljudje, ki se nemoči uprejo, verjamejo, da so vzroki slabih dogodkov začasni. To dimenzijo avtor navaja kot zelo pomembno, saj nam pomaga razumeti, zakaj nekateri ljudje ostanejo za vedno nemočni. Dimenzijo obsežnosti avtor razloži z načinom pojasnjevanja, ki se ga ljudje poslužujejo za razlago dogodkov, ki se jim dogajajo. Pravi namreč, da tisti, ki svoje neuspehe razlagajo s splošnimi pojasnili, ob nesreči opustijo vsa področja delovanja. Tisti, ki pa najdejo specifične razloge, lahko ostanejo nemočni le v enem delu življenja, drugje pa ostajajo neomajno odločni. Z drugimi besedami, dimenzija obsežnosti odloči, ali se bo nemoč pokazala v večini situacij ali bo omejena zgolj na izvorni dogodek. Za dimenzijo poosebljanja pa lahko rečemo, da se zelo prepleta s pojasnjevalnim slogom posameznika. Avtor piše o tem, da lahko, kadar se nam zgodi kaj slabega, okrivimo sebe, torej krivdo ponotranjimo, ali pa okrivimo druge ljudi oziroma okoliščine, se pravi, da krivdo pozunanjimo. Znano je, da imajo ljudje, ki ob neuspehih krivijo sebe, kar je med drugim značilno tudi za naučeno nemoč, posledično nizko samospoštovanje. O sebi mislijo, da so ničvredni, nenadarni in ne vredni ljubezni. Ljudje, ki pa ob nesrečah krivijo zunanje okoliščine, posledično ne izgubijo samospoštovanja in se imajo v splošnem raje kot tisti, ki vedno krivijo sebe.

Način pojasnjevanja slabih dogodkov, ki je človeku v navadi, njegov lastni pojasnjevalni slog je več kot samo besede, ki jih človek izreče, kadar mu nekaj ne uspe. Je miselna navada, ki se jo naučimo v otroštvu in mladosti. Človekov pojasnjevalni slog izvira neposredno iz njegovega pogleda na mesto, ki ga zaseda v svetu; kaj misli o sebi, ali je dragocen in vreden pozornosti ali ničvreden in brezupen. Pojasnjevalni slog nas določa za pesimista ali optimista (Seligman 2009: 65).

V tem poglavju, kjer govorim o posledicah in vplivih naučene nemoči, ki so, kot lahko vidimo, zelo široke in obsežne, se mi zdi smiselno malo več povedati tudi o sami depresiji. Ker se pogostokrat pojavi kot ena izmed posledic naučene nemoči, so raziskovalci vrsto zdravil, ki slabi depresijo pri ljudeh, dali nemočnim živalim. Kot pravi Seligman (2009: 96), so bili rezultati senzacionalni – vsa antidepresivna zdravila so živali ozdravila naučene

nemoči. S še več raziskavami so ugotovili, da se naučena nemoč in depresija zelo ujemata. Simptomi, ki jih je povzročila naučena nemoč v laboratoriju, so bili skoraj povsem enaki tistim, ki jih povzroča depresija. Raziskovalci so vedeli, kaj povzroča naučeno nemoč, in lahko so potrdili, da je vzrok za depresijo isti: prepričanje, da so naša dejanja jalova. Poleg porazov in neuspehov to prepričanje vzbujajo situacije, nad katerimi posameznik nima nadzora. O direktni povezavi naučene nemoči in depresije pripovedujeta tudi Gordon in Gordon (2006: 13), ki pravita, da o tem govori dejstvo, da je moč osem od devetih znakov, ki jih psihologi diagnosticirajo kot depresijo, zaznati tudi pri pojavu naučene nemoči. V nadaljevanju govorita predvsem o tem, kako se depresija kaže pri otrocih: razdražljivo razpoloženje, zmanjšan interes, utrujenost, občutki brezvrednosti in pretirane krivde, nezmožnost koncentracije, težave z učenjem v novih situacijah, pomanjkanje socialnih veščin, izguba teže. Navajata, da depresija lahko povzroči pasivnost ali pa agresivnost otrok.

1.3. Naučena nemoč znotraj šole

Šolanje ne aktivira in dopolnjuje le otrokovega spoznavnega in intelektualnega razvoja, ampak je to čas, v katerem se otrok tudi emocionalno in socialno najbolj oblikuje in razvija. Res je, da pride otrok v šolo z že mnogimi sporočili, spodbudami in morda tudi zavorami, s katerimi so v njegovo osebno rast vstopali najpomembnejši ljudje v njegovem življenju. Vendar pa je šolanje tudi čas, ko se oblikuje otrokova celovita osebnost. V tem času se zastavljajo njegove lastnosti, značilnosti, šibke in močne točke – vse, kar bo še vplivalo in določalo njegovo nadaljnje življenje. Šola je za otroka ves čas razvoja poleg družine in širšega socialnega okolja pomemben sistem, saj v njem poleg svojih potencialov izkazuje tudi svojo osebno ranljivost (Strojin 2002: 16). Šola je lahko kraj, kjer se učenci učijo, kako biti uspešen, lahko pa je tudi kraj, kjer se problemi družbe stopnjujejo, do česar pride, če se v učencih potrjujejo občutja neprimernosti in neuspešnosti (Sims 1999: 32).

Naučena nemoč se znotraj šole pogosto pojavlja pri učencih z učnimi težavami. Ravno učne težave so zapleten in trdovraten pojav, po mnenju mnogih strokovnjakov so celo eden najtežje rešljivih problemov, s katerimi se spopadajo sodobne šole (Magajna et al. 2008: 5).

Reyes (2011) govori o tem, da se v šolah naučena nemoč pojavlja predvsem v povezavi s slabimi ocenami in zaostanki pa tudi z vedenjskimi težavami. Meni namreč, da so učenci, ki

stalno doživljajo šolske neuspehe, bolj nagnjeni k razvoju naučene nemoči, saj na podlagi ponavljajočih se neuspehov začnejo dvomiti v svoje sposobnosti in v to, da sploh lahko karkoli naredijo, da premagajo težave v šoli.

Možnost šolske neuspešnosti je večja pri šolarjih, ki odraščajo v disfunkcionalni družini, in pri tistih, katere osebnostne značilnosti in način vedenja otežujejo vključevanje in prilagajanje šolanju. Gre za otroke, ki s strani družine niso deležni ustreznih spodbud, pomoči in razumevanja, tiste, ki jim stres in čustvena prizadetost v družini jemlje moč, voljo pa tudi za tiste, ki jim družina ne omogoča razvoja zdrave samozavesti in zadovoljujoče samopodobe, ampak jih obremeni z nerealno visokimi pričakovanji; otrokovo vrednostno oceno pa razume le na osnovi njegove šolske uspešnosti. Kar se tiče osebnostnih značilnosti, pa je šolska neuspešnost bolj pogosta pri otrocih, ki so manj prilagodljivi, slabše organizirani, nemirni, pri vase zaprtih, čustveno zelo ranljivih otrocih pa tudi pri tistih, ki so v primerjavi s svojimi vrstniki kakorkoli izrazito drugačni (Strojin 2002: 17).

Učne težave so največkrat posledica učinkovanja različnih dejavnikov, ki se prepletajo. Kar se mi zdi še posebno pomembno poudariti, je to, da se učnih težav zato ne sme razumeti in v zvezi z njimi ukrepati zgolj z vidika posameznika, ampak tudi z vidika okolja. Ravno o tem govori zelo pomemben koncept: koncept vključevanja, s pomočjo katerega je nekdanjo osredotočenost na posameznika zamenjala osredotočenost na učno okolje, predvsem na pouk in učilnico oziroma na kurikulum v najširšem pomenu besede. Temeljno izhodišče tega koncepta je pogled na otroke v učilnici kot na skupnost različnih, izvirnih posameznikov, ki se jih razume kot posebne zaradi različnosti in posebnosti samih učencev (Magajna et al. 2008: 6).

Med otroki, ki doživljajo neuspehe v šoli, je mnogo takih, ki so se vdali in nimajo več moči, da bi poskusili znova, zato potrebujejo močno podporo, ki jim bo dala moč, da poskusijo z vsem srcem (Čačinovič Vogrinčič 2013: 31). Za otroka, ki je morda manj uspešen v šoli, je namreč zelo pomembno, da se zaveda, da kljub manjši uspešnosti na enem področju še ne pomeni, da ni sposoben, da ne zmore. Nasprotno, potrebno je občutljivo raziskati in poiskati njegove močne točke, potrebno je osvetliti njegove sposobnosti in znanje, zato da otrok pridobi veselje in upanje. Seveda pa je za raziskovanje tega potrebno narediti prostor. Potrebna je občutljivost in čas. Vsak otrok potrebuje izkušnjo uspeha, izkušnjo, da zna, zmore.

In ravno šola kot prostor, v katerem otroci preživijo veliko časa in v kateri se poleg osvajanja učne snovi odvija tudi učenje socialnega vedenja, učenje o samem sebi kot o učencu ter o svojem položaju, o odnosih z vrstniki in podobno, bi morala vsakemu otroku zagotoviti sodelovanje, izkušnjo skupnosti, ki nikogar ne izključuje (Košir 2013: 11). »Šola bi vsakemu otroku in mlademu človeku morala zagotoviti uspešno, edinstveno opremo za življenje. Potrebujemo šole, ki gradijo na viziji, da je vsak učenec uspešen v šoli – v šoli, ki je od vseh« (Čačinovič Vogrinčič 2013: 11).

Kadar gre otroku v šoli slabo, ne smemo sprejeti prehitrega zaključka, da je otrok pač nesposoben ali celo »neumen«. V ozadju njegovih težav je lahko marsikaj, kar ga lahko ovira pri tem, da bi se bolj potrudil, vztrajal in tvegalo. Če v šoli zaključijo, da je vzrok neuspehov otrokova nesposobnost ali neumnost, bo otrok to razlago sprejel in jo ponotranjil. Njegov pojasnjevalni slog, ki je veliko ravnalo naučene nemoči, bo tako še bolj pesimističen in slabi dosežki v času šolanja bodo ves čas prisotni (Seligman 2009: 170). Šolska neuspešnost ima namreč pomemben vpliv na otroka, saj lahko odločno ogrozi posameznikov celostni osebni razvoj. Dejstvo je, da otrok, ki ne izpolnjuje splošnega merila uspešnosti, samega sebe doživlja kot nesposobnega, odrinjenega, manj vrednega ali v celoti slabega. Izkušnja mučnih porazov, da ne izpolnjuje pričakovanj okolja in svojih najbližjih, lahko resno ogrozi njegovo samospoštovanje in postopoma vdre v vse vidike njegove samopodobe. Nezačuden je, da predstavitev o sebi in o svoji vrednosti pa je lahko temelj vrste različnih poskusov reševanja svojega samospoštovanja in neustreznega ustvarjanja svojega mesta med drugimi (Strojin 2002: 17).

Pomoč učencem z učnimi težavami je zato ključnega pomena. Zajemati mora več načel. Magajna in sodelavci (2008: 29–30) navajajo, da je zelo pomembno udeležati načelo celostnega pristopa, saj je pomoč učinkovita zgolj, če je zasnovana obsežno in vsestransko. Menijo, da obravnava otroka ne sme biti usmerjena le v odpravljanje posameznih primanjkljajev, ampak tudi v raziskovanje, preizpraševanje in spreminjanje učnega okolja. Nadvse pomembno je tudi dobro sodelovanje med različnimi strokovnjaki na šoli, o čemer govori načelo interdisciplinarnosti. Za premik v zeleno smer je pomembno tudi partnersko sodelovanje šole in staršev, znotraj katerega pa je nujno potrebno zagotoviti tudi vključitev učenca v sam proces. Temeljnega pomena je sprejemanje in podpiranje učenčevih lastnih pobud, omogočanje izbire, saj se s tem pri učencu krepijo občutki sposobnosti, kompetence, avtonomnosti, povezanosti in podpore.

Učenec je tisti, ki bi »[...] moral imeti zadnjo besedo, da bi sebi in nam pojasnil, kako se loteva učenja, česa ne razume, kje se izgubi. Učenec je ekspert za svoje izkušnje in njegovo ekspertnost potrebujemo odrasli in učenec sam« (Čačinovič Vogrinčič 2008: 13).

Eno izmed pomembnejših načel pri ravnanju je tudi načelo odkrivanja in spodbujanja močnih točk (Magajna et al. 2008: 30). Osvetliti in podkrepiti je potrebno otrokove zmožnosti, moči, nadarjenost, njegove interese in vizije. Denis Saleebey (1997 v Čačinovič Vogrinčič et al. 2009: 12) lepo ubesedi koncept perspektive moči kot nalogo socialnega delavca, ki jo zlahka razumemo tudi kot nalogo učitelja oziroma staršev, ko pravi: »Praksa, ki temelji na perspektivi moči, pomeni, da bo vse, kar delaš kot socialni delavec, utemeljeno s tem, da pomagaš odkriti, olepšati, raziskati in izkoristiti klientovo moč in vire, ko mu pomagaš, da doseže svoje cilje, uresniči svoje sanje in razbije okove ovir in nesreč«.

Za učenčevo učinkovito funkcioniranje je pomembno, da zna poznavanje samega sebe, svojih šibkih in močnih področij tudi uporabiti in udeležiti, pri čemer je v veliko pomoč razvoj različnih veščin samozagovornosti. Bistveno je namreč raziskati in ohranjati veščine in strategije, ki so posameznika privedle do največjih uspehov. Da pa otrok sploh lahko doseže uspehe, je ključnega pomena tudi postavljanje optimalnih izzivov, dogovarjanje o doseganju realnih, dosegljivih ciljev. Za ustvarjanje dolgoročnih sprememb je izjemnega pomena odgovornost na vseh ravneh. Rada bi poudarila, da ne smemo pozabiti tudi na individualno odgovornost samega učenca, ki jo omogočimo s tem, da je individualni delovni načrt ustvarjen skupaj z njim in je zapisan v jeziku, ki ga učenec razume. Pri vsem tem načrtovanju pomoči pa je ključno tudi spremljanje in vrednotenje učenčevega napredovanja in učinkovitosti pomoči, hkrati pa je pomembna usmerjenost v dolgoročno zagotavljanje kakovostnega življenja (Magajna et al. 2008: 31–32).

1.4. Šolske »nalepke«

Ker imajo na samopodobo zelo velik vpliv tudi »nalepke«, ki so v današnjih časih zelo pogoste, se mi zdi nanje zelo pomembno opozoriti. Tako »nalepka težje učljivosti« kot tudi vse druge so namreč zelo nekoristne, če želimo otroku pomagati. Slednje namreč poudarjajo, česa otroci ne zmorejo, in to ravno v obdobju, ko se razvijajo, ko potrebujejo ob sebi ljudi, ki

v njih vidijo le najboljše. Vedno več raziskav dokazuje, da so lahko številni otroci z »nalepko težje učljiv« zelo sposobni pri določenih oblikah nebesednega ustvarjanja, vizualizaciji in v vrsti drugih veščin, talentov in sposobnosti (Armstrong 1999: 175). Dejstvo pa je, da »nalepka težje učljiv« kot seveda tudi katerakoli druga »nalepka« poglobitno povečuje verjetnost, da bodo ti potenciali, ti neverjetni talenti in veščine, ki jih otroci nosijo v sebi, ostali skriti, spregledani in s tem nevidni.

Značilno je, da stigmatizirani posameznik lahko zazna, običajno povsem pravilno, da ga drugi ljudje, ne glede na to, kaj trdijo, ne »sprejemajo« čisto zares in niso pripravljeni z njim vzdrževati enakopravnih stikov. Poleg tega pa mu norme, ki jih je prevzel od širše družbe, omogočajo, da se v sebi zaveda tega, v čemer drugi vidijo njegovo pomanjkljivost, zaradi česar se na trenutke strinja, da v resnici ni sposoben doseči tega, kar se od njega pričakuje (Goffman 2008: 15). Ravno v tem vidim naučeno nemoč, o kateri govorim. Socialno okolje in ljudje v njem dajejo osebi sporočilo, da je drugačna, da določenih stvari, ki se od nje pričakujejo, ne zmore in oseba tako vede ali nevede to mnenje družbe ponotranja, sčasoma se začne strinjati s tem, da res ni sposobna. Tako se počasi uči nemoči. Strašljivo pa je, da osebe velikokrat to nemoč prenašajo še na druga področja, na kar je opozoril tudi Seligman (1992). Velikokrat se zgodi, da stigmatizirani posameznik svoje majhne spodrsaljaje ali naključne neprimernosti vedenja interpretira kot neposredni izraz svoje drugačnosti, povezane s stigmo (Goffman 2008: 15).

Narejenih je bilo kar nekaj raziskav, ki so pokazale, kako hude posledice ima lahko etiketiranje otroka, hkrati pa tudi, kako zelo močan vpliv ima etiketiranje na poglede drugih ljudi na osebo z nalepko. Vse od slavnih poskusov »Pygmalion v učilnici«, ki jih je izvajal Robert Rosenthal, psihologi namreč domnevajo, da se pričakovanja učiteljev in staršev, povezana z »nalepkami«, ki so jih podelili otrokom, po vsej verjetnosti tudi izpolnijo. Pri teh poskusih so učiteljem na podlagi opravljenih psiholoških testov napovedali, kateri otroci se bodo med šolskim letom izjemno dobro izkazali. V resnici so bili otroci naključno izbrani, a se je kljub temu na koncu izkazalo, da so bili otroci, na katere so psihologi opozorili učitelje, resnično izredno uspešni. Iz tega lahko sklepamo, da so bila prav pričakovanja, ki so jih učitelji gojili do svojih učencev, ključnega pomena za nenadni vzpon. V eni izmed raziskav je bilo dokazano tudi, da učitelji dalj časa čakajo na odgovor učenca, ki je v njihovih očeh uspešen, kot na odgovor učenca, ki je po njihovem mnenju neuspešen. Omenim naj še en poskus, ki po mojem mnenju tudi dobro pokaže to, o čemer govorim. V nekem poskusu so

namreč dvema skupinama učiteljev predvajali videoposnetek osnovnošolca pri opravljanju različnih dejavnosti. Pred predvajanjem so eni skupini učiteljev rekli, da je fant težje učljiv, drugi pa, da je »normalen«. Iz poskusa se je jasno pokazalo, da so učitelji, ki so mislili, da gledajo težje učljivega fanta, slednjega res slabše ocenili v primerjavi z drugo skupino učiteljev, ki jim je bilo rečeno, da je fant »normalen« (v Armstrong 1999: 173).

»Nalepke« zelo slabo vplivajo na otrokovo življenje, saj potihoma spodkopavajo otrokov občutek lastne vrednosti in s tem preprečijo razvoj prirojene genialnosti (Armstrong 1999: 171). S tem lahko še dodatno pripomorejo k razvoju naučene nemoči. Drugi vidik, ki lahko prav tako pripomore k razvoju tega pojava, pa je, da drugi ljudje »nalepke« neke osebe zelo hitro ponotranjijo, kar ima velik vpliv na njihovo dožemanje in s tem tudi na obnašanje do te osebe. Mnenje drugih je namreč vsakemu človeku izredno pomembno in ker tudi na podlagi mnenj drugih ocenjujemo samega sebe, se lahko slaba misel o samem sebi tako le še utrjuje.

1.5. Vpliv naučene nemoči na samopodobo otroka

»Vrednotenje samega sebe, lastnega (učnega) dela ter dosežkov oziroma samoocenjevanje na podlagi znanja, ki ga o sebi pridobimo na različnih, nam pomembnih področjih lastnega udejstvovanja, usmerja naše (učno) vedenje; vodi nas v razmišljanju, čustvovanju ter v ravnanju na podlagi našega vedenja o tem, kakšni smo, koliko in česa smo sposobni ter kako smo pri tem (lahko) uspešni« (Juriševič 1999: 5).

Zgoraj navedeni citat pokaže, kako neizmerno pomembno je, kakšno mnenje imamo o sebi, torej kakšna je naša samopodoba, saj ima ta zelo velik vpliv na naše razmišljanje, ravnanje. Samopodoba je pomemben kazalnik otrokovega duševnega zdravja, poleg tega pa napoveduje tudi kvaliteto njegovega prilagajanja kasneje v življenju. Ljudje namreč na različnih področjih našega udejstvovanja (na telesnem, socialnem področju, na različnih področjih učenja, kompetentnosti, čustvovanja in drugih) pod vplivom razvojnih dejavnikov ter na osnovi interakcij s širšim in ožjim socialnim okoljem oblikujemo lastno samopodobo ali bolje, samopodobe – posamezne sestavine na določenih področjih. Raziskave kažejo, da je za razvoj posameznikove samopodobe ključnega pomena obdobje otroštva, obenem pa se veliko opozarja tudi na pomembnost vloge vzgojno-izobraževalnih institucij (Juriševič 1999: 5).

Pri oblikovanju otrokove samopodobe igrajo veliko vlogo starši otroka in njegov razrednik oziroma učitelj. »Učiteljevi načini, kako obravnava učenca, kakšna stališča ima o njem in kaj od njega pričakuje, so izkušnje (informacije), iz katerih se oblikuje učenčeva samopodoba« (Pušnik 1999: 75). Učitelj je tako najbolj odgovoren za to, da pri predmetu, ki ga poučuje in pri katerem ima otrok težave, te odkrije in prepozna, zato da lahko z učencem vzpostavi odprt in občutljiv pogovor, v katerem skupaj z njim raziskuje ovire in morebitne možne rešitve ter mu tako omogoči izkušnjo, da se ga jemlje resno, izkušnjo občutka skrbi in interesa zanj. Poleg predmetnih učiteljev pa je za otroka zelo pomemben tudi razrednik, ki je otrokov prvi učitelj, na katerega se ima pravico nasloniti. Razrednik je namreč tisti, ki vzpostavi sodelovanje z vsemi ostalimi kadri šole, s starši in je odgovoren za to, da se za vsakega učenca, ki se znajde v stiski, oblikuje izvirni delovni projekt pomoči (Magajna et al. 2008: 78).

Ne morem mimo še enega poudarka, ki se tudi povezuje s pojavom naučene nemoči, in sicer, da imajo tisti otroci, ki vzroke za uspešnost pri šolskem delu pripisujejo lastnim sposobnostim pa tudi prizadevanjem za določeno delo, bolj razvite spretnosti za učenje ter bolj pozitivno učno samopodobo. Nasprotno pa imajo otroci, ki vzroke za neuspehe pripisujejo lastnim nesposobnostim ter manjšemu prizadevanju, spretnosti za učenje manj razvite ter posledično oblikujejo manj pozitivno samopodobo (Kurtz- Costez, Schneider 1994 v Juriševič 1999: 41). O tem so pripovedovali tudi nekateri drugi avtorji (Seligman 1992, Reyes 2011).

Veliko vlogo pri oblikovanju otrokove samopodobe igra tudi družina otroka. V njej namreč otrok dobi prvo občutje lastne vrednosti ter zaupanje v ljudi in v svet okoli sebe. Spodbude in zgledi njemu najbližjih oseb so tisti, ki zasnujejo njegov vrednostni sistem, način izražanja samega sebe, sposobnost za reševanje in premagovanje vsakodnevnih težav in obremenitev. Otrok posredno in neposredno v odnosih s starši in z drugimi člani dobiva napotke za socialno vedenje tudi za nadaljnje življenje (Pušnik 1999: 31). Če otrok čuti, da je za svoje domače nekaj vreden, je vreden tudi sam pred seboj. Če ga cenijo, sprejemajo takega, kot je, upoštevajo in mu izkazujejo naklonjenost, se ceni in sprejema tudi sam. Nasproten učinek pa ima ravnanje domačih, če otroka ocenjujejo prek napak, zmot in neustreznih poskusov samopotrjevanja. To v otroku vzbuja neizmerno samokritičnost in posledično tudi nezadovoljivost s samim seboj in negotovost vase. Vsa ta sporočila o svoji vrednosti otrok dobiva posredno skozi to, ali je opažen med svojimi, ali mu je dopuščeno izražanje čustev, ali se drugi odzivajo nanj in se z njim ukvarjajo (Tomori 1994: 119). »Ljubezen in varnost,

družinska veriga, ki se ne more pretrgati, veselje nad odkrivanjem in mnogi, mnogi uspehi dajejo otroku možnost, da se v pravem pomenu besede postavi na lastne noge« (Ballhausen 1994: 17).

Struktura družine, odnosi v njej, položaj osebe v družini – vse to ima močan vpliv na celoten razvoj osebnosti in tudi na oblikovanje samopodobe. Nekatere raziskave so pokazale, da se otrok uči tistega, kar mu ponuja okolje, v katerem živi (Pušnik 1999: 74). Tudi Seligman (2009) ugotavlja, da se pojasnjevalni slog razvije v otrokovem otroštvu. »Optimizem ali pesimizem, ki se razvije v otroštvu, je naš temelj. Vse ovire in vse zmage so filtrirane skozenj. Postane naša ustaljena navada razmišljanja« (Seligman 2009: 148). Avtor v nadaljevanju navede tri potrjene hipoteze o nastanku pojasnjevalnega sloga, ki se mi jih zdi pomembno omeniti. Prva je pojasnjevalni slog matere, za katero pravi: »Otroške antene so vedno usmerjene k pojasnilom njihovih staršev, posebno mater, ko te govorijo o vzrokih čustveno napetih dogodkov« (Seligman 2009: 159). Otroci staršem nenehno postavljajo vprašanje »zakaj«, saj je njihova najpomembnejša intelektualna naloga v dobi odraščanja, da poiščejo razlage za dogodke okoli njih. Otroci najpogosteje poslušajo, kako starši spontano pojasnjujejo, zakaj se stvari dogajajo; teh pojasnil, ki jih ponudijo, se otroci trdno oklenejo, še posebej, kadar gre kaj narobe. Značilno je, da ne poslušajo le podrobnosti, ampak pozorno razbirajo tudi obliko povedanega, torej: ali gre za trajen ali začasen vzrok, specifičen ali splošen, ali so krivi zanj starši sami ali kdo drug.

Kot drugo hipotezo avtor opiše kritike odraslih: učiteljev in staršev. Pravi namreč, da je značilno, da otrok pazljivo posluša, kaj govorijo odrasli in kako govorijo, kar še posebej velja za kritike. Otroci namreč kritikam, ki jih sliši, verjame in jih vključi v svoj pojasnjevalni slog. »Če je tisto, kar sliši, trajno in splošno ('Neumen si', 'Za nobeno rabo nisi'), to vključi v predstavo o sebi. Če sliši začasne in specifične razlage ('Nisi se dovolj potrudil', 'Te naloge so za starejše od tebe'), vidi probleme kot rešljive in lokalne« (Seligman 2009: 162).

V tretji hipotezi pa Seligman govori o življenjskih krizah otrok in pravi, da »[v]elike otroške krize v nas oblikujejo vzorec, s katerim kot z modelom za piškote vse življenje ustvarjamo razlage za nove krize« (Seligman 2009: 166). Če se zgodnje travme zmanjšajo ali ponehajo, bo otrok imel občutek, da se da slabe dogodke spremeniti in obvladati. Nasprotno pa se, če so travme dejansko trajne in vsesplošne, brezupnost otroka usidra zelo globoko (Seligman 2009: 148–167).

Vloga staršev, učiteljev in drugih pedagoških delavcev, ki prihajajo v stik z otroki, je neizmerno pomembna. Bojim se, da se marsikdo tega ne zaveda.

1.6. Motivacija in naučena nemoč

Motivacija je bila nekaj časa ena izmed glavnih problemov v izobraževanju. Je zelo pomembna, saj prispeva k dosežkom, sama po sebi pa je pomembna tudi kot rezultat, v smislu posameznikove motivacije za učenje (Ames 1990: 410). »Če razumeš, kaj motivira ljudi, imaš najmočnejše orodje za njihovo obravnavo« (Denny 1993: 11). Denny (1993: 11) v nadaljevanju govori tudi o močni povezanosti moči in motivacije. Moč in motivacija sta tako tesno povezani med sabo, da bi lahko rekli, da je v motiviranem človeku skrita moč. To se mi zdi za temo, ki jo obravnavam, bistveno, saj lahko sklepamo, da v nemotiviranem človeku prevladuje nemoč.

Zanimiv je sam izvor besede motivacija. Izhaja namreč iz latinske besede movere, kar pomeni gibati se. To pomeni, da gre za nek spreminjajoči se proces, na katerega ima naučena nemoč lahko zelo velik vpliv; v tem primeru največkrat negativen, saj je značilno, da se motivacija in interes zmanjšata. Dejstvo je, da motivacija povzroča in usmerja naša dejanja. Pravzaprav zajema vse procese spodbujanja, ohranjanja in usmerjanja telesnih in duševnih dejavnosti, zato da uresničimo cilj. Obsega vsa gibalna našega vedenja, tako potrebe, nagone, motive, želje kot tudi cilje, vrednote, ideale, interese, voljo (Kompore et al. 2002: 189).

Zelo zgovorna za tematiko naučene nemoči, ki jo obravnavam, je teorija avtorja Schleip (1993 v Brajša 1995: 63), ki govori o treh poglobitnih potrebah. Prva potreba je imeti, ohraniti sebe, imeti znanje, biti varen. Druga potreba je biti vreden, razvijati se, kamor štejemo tudi potrebo po avtoriteti, ugledu, statusu, moči, priznanju, spoštovanju, ponosu. Kot tretjo pomembno potrebo pa avtor navaja imeti stike, biti z drugimi, se dopolnjevati, imeti družbo, svojo skupino, nekemu pripadati in biti zadovoljen. Avtor poudarja ravno potrebe, ki pri otrocih z naučeno nemočjo velikokrat niso zadovoljene. Definira jih kot poglobitne potrebe, kar pomeni, da tem otrokom primanjkujejo najbolj pomembne stvari za njihov razvoj. Ti primanjkljaji povzročajo manjšo motiviranost otrok za delo in učenje, njihovo slabšo samopodobo in še mnoge druge negativne posledice.

Na ljudi s pomanjkanjem motivacije pogosto gledamo kot na lenuhe, saj navadno domnevamo, da lenim primanjkuje motiviranosti. To se na žalost pogosto dogaja tudi v šolskem okolju. Vendar pa ne drži, saj se pogosteje pokaže, da nezadovoljstva ne ustvarja delo samo, temveč razmere, v katerih ga opravljamo. Značilno je namreč, da kadar ljudje ne dosegajo zadovoljivih rezultatov pri svojem delu, ga začnejo čutiti kot utrujajoče in nekoristno. Zato je bistveno ravno ustvarjanje zadovoljstva. Da začutimo zadovoljstvo, je potrebno, da delo sprejemamo kot smiselno, torej, da je opravilo, ki ga počnemo, videti pomembno in zanimivo (Keenan 1996: 22–24). O tem v okviru motivacije v šolskem okolju govori Harterjeva (1990 v Juriševič 1999: 39), ko pravi, da so otroci, ki se zaznavajo kot bolj kompetentni pri šolskem delu, tudi bolj notranje motivirani za delo. Otrok, ki je motiviran za šolsko delo, si bo namreč prizadeval rešiti določeno nalogo. Uspeh, ki ga bo ob tem doživel, ter pozitivne spodbude s strani njemu pomembnih ljudi, bodo prispevali k oblikovanju pozitivne samopodobe. Ta proces pa bo povečal motivacijo za šolsko delo.

Poleg tega je pomembno tudi, da imamo v rokah odgovornost za rezultate dela. Če človek vidi, da je kakovost dela, ki ga sam opravi, odvisna bolj od njegovega truda kot od zunanjih dejavnikov, bo namreč bolj ponosen na rezultate in bo boljše poskrbel, da bo delo opravljeno v skladu z zastavljenimi merili. Odgovornost tudi omogoča, da človek sprejme nadzor nad svojim delom, hkrati pa daje občutek, da sam prispeva nekaj pozitivnega, kar je za odpravljanje naučene nemoči ključnega pomena. K slednji lahko pripomore tudi, da oseba sproti dobiva povratno informacijo o izvedbi (Keenan 1996: 24–25).

Kot opozorita Stipek in Seal (2001: 42), otroka nič ne motivira bolj kot občutek, da je sposoben, da je kompetenten. Avtorici lepo ubesedita, da so občutki kompetentnosti otroka močna spodbuda po poskušanju novega; občutki nekompetentnosti pa imajo prav nasprotujoč učinek, njihovo motivacijo močno zavirajo. Kot so pokazale raziskave, je otrokovo prepričanje o učnih sposobnostih celo bolj pomembno kot njegove dejanske sposobnosti. Značilno je namreč, da bolj močno, kot otrok verjame v svoje sposobnosti, večji in bolj vztrajen je vložen napor oz. trud (Stipek, Seal 2001: 61–62).

Avtorici govorita tudi o velikem pomenu družine pri sami motiviranosti otroka. Opisujeta raziskavo iz leta 1994, ki jo je izvedel Richard Ryan z dvema sodelavcema, na podlagi katere so dognali, da bolj kot se učenci počutijo blizu svojim staršem, večji je njihov občutek, da se lahko nanje zanesejo in jim zaupajo. S tem so posledično tudi bolj notranje motivirani za učni uspeh. Trije med seboj povezani vidiki odnosa med starši in otroki, ki povečujejo otrokovo

motiviranost, so: sprejemanje – zavedanje otroka, da ga starši brezpogojno ljubijo; povezanost – v smislu, da imajo otroci občutek, da se starši zanimajo zanje, da so aktivno vključeni v njihovo življenje, so občutljivi in se odzivajo na njihove potrebe; in podpora – da ima otrok občutek, da ga starši spoštujejo in sprejemajo takega, kot je, ter podpirajo rast njegove neodvisnosti (Stipek, Seal 2001: 103).

1.7. Povezave med naučeno nemočjo in nasiljem

Nasilje je »[v]saka težnja ali sredstvo za obvladanje drugega človeka, vsako prizadevanje, da bi človeka nekako 'olastnili' in zatrli ter uveljavili svojo voljo« (Kobal Grum 2003: 97). Vsako omejevanje, prikrajševanje, ustvarjanje škode, bolečine in trpljenja je nasilje, saj gre pri tem za škodljivo in boleče delovanje, ki žrtev prizadene telesno, duševno in socialno (Kobal Grum 2003: 97).

»Nasilje pomeni nemoč in nesposobnost za bolj učinkovito reševanje problemov« (Pajk 1999: 338). Razumemo ga lahko kot znak premagovanja strahu – oseba se čuti ogroženo, negotovo, je polna bojzani ali pa v njej strah vzbudi le določena okoliščina, ki ji lahko prinese ponovni poraz in neuspeh, česar pa se še posebno boji. Do nasilja lahko pride tudi zaradi občutka ogroženosti. Gre za to, da oseba ne zaupa vase in v druge okoli sebe, zato napade prva, ko doživi kaj nepredvidljivega. Pogosta je tudi situacija, ko oseba vzdržuje vlogo žrtve vse do takrat, ko lahko sama prevzame vlogo agresorja. To ji daje moč in dominantnost, ki je ne zna ali ne zmore doseči drugače. Pri nasilju gre lahko tudi za nadomeščanje pomanjkljivega samospoštovanja, za dokazovanje lastne vrednosti na nekonstruktiven način; nasilje je lahko tudi ena izmed redkih možnosti samopotrditve za tiste, ki nimajo posebnih sposobnosti. Če ne morejo biti boljši in uspešnejši ter s tem bolj opaženi od svojih vrstnikov, lahko to poskušajo preseči z nasilnostjo (Pajk 1999: 338–339).

Že v daljni preteklosti so nekateri predpostavljali, da je agresivno vedenje posledica frustracij, ki nastane, če je posamezniku preprečena pot pri poskusu doseganja osebnega cilja. Kompars s sodelavci (2002: 380) povzema mnenje Johna Dollarda, da so ljudje neagresivni, vendar frustracija prav zaradi neprijetnih čustev povzroči njihovo agresivno reakcijo. Kritike te teorije se nanašajo predvsem na stališče, da vse frustracije vedno vodijo v agresivnost. Kritike se mi zdijo povsem smiselne, saj ni nujno, da je edini odziv na frustracijo agresija; ljudje se

namreč pogosto odzovejo tudi na drugačne načine. Nenavadno močna frustracija lahko včasih izzove tudi pasivnost in nemoč.

V skladu s temo, ki jo obravnavam, se mi zdi bistveno omeniti še teorijo, ki govori o agresiji kot o naučenem vedenju. Slednja izhaja iz predpostavke, da se ljudje vedejo agresivno, ker posnemajo vedenje, ki so ga opazili pri pomembnih drugih ljudeh, in pa iz predpostavke, da se ljudje agresije naučijo z opazovanjem drugih, kjer se je izkazalo, da se agresivno vedenje spleča oziroma je nagrajeno (Kompore et al. 2002: 380).

Vsi otroci oziroma mladostniki nimajo sreče, da bi razvoj njihovega socialnega vedenja potekal povsem ustrezno. Zato se lahko zgodi, da se motnje v njihovem razvoju izrazijo kot ena ali druga oblika agresivnosti. Nasilnost je le prozorno naličje nemoči in nesposobnosti za bolj konstruktivno reševanje problema (Pušnik 1999: 29).

Bierman (2004 v Košir 2013: 52) govori o zavrnenih učencih in navaja, da jih večina kaže vsaj enega izmed naslednjih vzorcev:

- nizka stopnja prosocialnega vedenja
- visoka stopnja agresivnega/motečega vedenja
- visoka stopnja brezbržnega/nezrelega vedenja
- visoka stopnja socialne anksioznosti/umika

Več raziskav se je že osredotočalo na povezanost med zavrjenostjo in agresivnim vedenjem, na podlagi katerih so ugotovili, da se zavrjeni učenci pogosteje vključujejo v agresivne oblike vedenja, v bolj sovražne in neizzvane oblike agresivnega vedenja in da uporabljajo agresivno vedenje za reševanje konfliktov ter za doseganje želenih ciljev. Treba pa je dodati, da se je agresivnost pri zavrnenih otrocih pogosto uporabljala kot obrambna reakcija ob doživljanju jeze (Košir 2013:53). Otroci, ki so neuspešni, pogosto razvijejo agresivne vzorce vedenja. Občutek neuspešnosti pri otrocih s posebnimi potrebami, pri katerih je običajno že tako prisoten občutek drugačnosti, še poveča občutek izoliranosti v razredu. Velikokrat se tak otrok v razredu čuti nepriljubljenega, osamljenega, manj sposobnega v primerjavi s svojimi vrstniki. Zaradi ponavljajočih se neuspehov ne zaupa več v svoje sposobnosti. V takem okolju ti otroci zato pogosto razvijejo nasilne vzorce vedenja, ki so odgovor na doživljanje neuspešnosti in nesprejetosti v šolskem okolju. So pravzaprav obrambni mehanizem otroka ali njegova strategija preživetja v zanj neugodnem in nespodbudnem okolju. Pogosto želijo otroci z nasilnim vedenjem prikriti svoje pomanjkljivosti in šibke točke ter tako preusmeriti bistvo

težav, ki pa ne izvira iz nasilnega vedenja. Mnogokrat pride do nasilja tudi zaradi otrokove želje po pozornosti. S tem opozori nase. V teh otrocih pogosto bdijo občutki nemoči in ranljivosti in s tem tudi ponižanost in osramočenost, kar pa skušajo premagati in pregnati z nasiljem (Aničić et al. 2002: 81–85).

Nujno se mi zdi dodati, da je velika večina otrok, ki v šoli izkazujejo nasilno vedenje, doma deležna raznovrstnega nasilja, manipulacij, preprirov med starši, ločitev, nedosledne vzgoje ali zanemarjanja. Starši pogosto, ko izvedo, da se njihov otrok obnaša v šoli neprimerno, ukrepajo z nasiljem, kar pa otrokov odpor in maščevalnost le še poveča. V njem se tako ustvarja napetost, ki je ob določenem trenutku ne more več kontrolirati. Lahko pride do izbruha, lahko pa se otrok zapre vase, postane žalosten in depresiven. Takšni otroci so pogosto v sebi globoko ranjeni, imajo nizko samopodobo in so velikokrat mnenja, da jih nihče nima rad. Pri njih se pogosto, ko se čutijo ogrožene, ko začutijo nemoč, sprožijo močni obrambni mehanizmi, saj ne želijo pokazati svoje šibkosti (Pajk 1999: 335–336). Tudi Pečar (1992 v Muršič 2012: 28) povezuje nasilje v šoli z nasiljem v družini, ko pravi, da je dogajanje med učenci vedno odsev odnosov v njihovih družinah, saj otroci s svojo domiselnostjo in ustvarjalnostjo prenašajo zadeve od doma v šolo.

Manj uspešni otroci imajo zaradi svojih specifik in posebnosti v skupini velikokrat manjvreden položaj, zaradi česar pa ti otroci lahko postanejo tudi žrtev nasilja. Največkrat pride do psihičnega nasilja, kamor štejemo zavračanje, ustrahovanje, kričanje, poniževanje in zmerjanje, grožnje s fizičnim nasiljem, uničevanje osebnih stvari in podobno (Aničić et al. 2002: 86–87).

1.8. Optimizem, odpornost in strategije za preprečevanje naučene nemoči

Za otroke z naučeno nemočjo ni dovolj, da jim rečemo, da jim bo tokrat gotovo uspelo, saj temu ne morejo verjeti. Kako le, če so deležni stalnih ponavljajočih se porazov. Kot pravi Shinn (2003: 17): »Verjeti morate, da zmorete.« To se mi zdi zares bistveni ključ do uspeha. Vendar pa vsak izmed nas, še posebej pa tisti, ki ga stalno spremljajo neuspehi, za to, da lahko verjame, potrebuje priložnost, izkušnjo, da je lahko uspešen. Ravno tako pravi Seligman (2007: 52) tudi za optimizem, da ni dovolj zgolj spodbujanje ljudi, naj pozitivno razmišljajo.

Pravi namreč, da temelj optimizma niso pozitivne fraze ali vizualizacije podob zmage, ampak način, kako posameznik razmišlja o vzrokih za težave. Shinn (2003: 24) govori o moči optimizma, saj nanj gleda kot na enega izmed skritih darov. Tudi ona podobno kot Seligman (2007) pravi, da optimizem ni zgolj pozitivno mišljenje, temveč prej dejavnik, ki pozitivno mišljenje podpira, je notranja in zunanja manifestacija pozitivnega mišljenja.

»Naučeno nemoč lahko preprosto ozdravimo, če udeležencu v poskusu pokažemo, da imajo njegova dejanja učinek. Prav tako jo lahko ozdravimo, če udeleženca naučimo, da o svojem neuspehu razmišlja drugače. Naučeno nemoč lahko preprečimo, če pred poskusom naučimo ljudi, da imajo njihova dejanja učinek. Prej v življenju, kot se naučimo teh spretnosti, učinkoviteje smo zavarovani pred nemočjo« (Seligman 2009: 93).

Carol Dweck (v Stipek, Seal 2001:134) je na podlagi raziskav, ki jih je izvedla z učenci, odločno pokazala na ogromen vpliv razmišljanja na način, da se lahko naša inteligentnost poveča, da lahko vsak postane pametnejši in doseže uspeh, če se za to trudi. Pravi, da otroci s težavami, ki razmišljajo na ta način, vzroka za to ne iščejo več v svojih nesposobnostih, ampak razmišljajo na način, da morajo najti drugačno pot oziroma se dlje časa truditi. Pravi, da otroci, ki verjamejo, da lahko s trudom pridejo do uspeha, ne obupajo, ko pride do ovire, ampak vztrajajo v iskanju poti do uspeha. S tem se lahko strinjam, vendar pa se mi zdi, da je pri tem nujno poudariti, da otrok potrebuje izkušnje, da lahko zares verjame, da je trud poplačan z uspehom. Potrebuje odrasle, da mu dajo priložnost, da to izkustvo doživi in da lahko začne razmišljati na ta način. Potrebuje odrasle, ki ga v tem razmišljanju vzgajajo, z njim vztrajajo, ga spodbujajo in pohvalijo.

Številni avtorji so razvili uspešne strategije za spoprijemanje s pojavom naučene nemoči. Večinoma temeljijo na osvajanju novih učnih strategij učenja, pomagajo učencem pri razvijanju individualiziranih, kratkoročnih ciljev in pri spreminjanju njihovega pojasnjevalnega sloga (Mešl 2013: 354).

Gordon in Gordon (2006: 61) navajata tri pomembne vidike, katerih uresničitev je potrebna za uspešno odpravo naučene nemoči. Prvi je ta, da moramo popolnoma razumeti vse komponente naučene nemoči, zato da lahko ustvarimo ustrezno strategijo za odpravo le-te. Drugi govori o tem, da je potrebno otroku pomagati, da odkrije korenine svojih prepričanj in izkrivljenega zaznavanja, ki so ustvarile samouničujoče vedenje. Tretji vidik pa je ta, da je potrebno otrokom in njihovim staršem kot tudi učiteljem in terapevtom dati orodje, da lahko

spremenijo in izpodbijajo otrokova napačna prepričanja in s tem zmanjšajo čustvene, motivacijske in kognitivne primanjkljaje.

Ena izmed metod odpravljanja naučene nemoči je tehnika, ki jo je s pomočjo svojih sodelavcev skozi raziskovanje razvil Seligman (2009: 256–280). Imenuje se tehnika ABCČD. Avtor navaja, da se ljudje, kadar se srečamo s težavami, nanje odzovemo s specifičnim razmišljanjem. Naše misli se hitro zacementirajo v prepričanja in ta se utrdijo. Postanejo lahko celo tako običajna, da se jih sploh ne zavedamo, da jih imamo. Ta prepričanja so neposredni vzrok za naša čustva in dejanja, zato je pomembno, da se pri njih ustavimo in se jih zavemo. Pomembno je namreč, da uvidimo povezavo med težavno situacijo (A), prepričanjem (B) in pa posledicami (C). Avtor predpostavlja, da s to tehniko posameznik spozna, da pesimistične razlage dogodkov sprožijo pasivnost in malodušje, optimistične pa nam dajejo energijo. Sledi korak, ko človek spremeni svoja običajna prepričanja, ki sledijo negativnim dogodkom. S tem pa spremeni tudi odziv na dogodke, kar je možno doseči z različnimi tehnikami. Ena izmed njih je tehnika izpodbijanja (Č), pri kateri je pomembno, da najdemo čim več dejstev, ki govorijo naproti našim prepričanjem. Pomembno je namreč, da preusmerjamo pozornost stran od negativnih misli, zato, da sploh lahko preverimo njihovo utemeljenost. Pesimistični odzivi na negativne dogodke so namreč velikokrat napihnjeni, zato je bistveno, da se pri njih ustavimo in temeljito pogledamo, ali so sploh resnični. Največji vpliv na razpoloženje in uspešnost ima ravno obvladovanje negativnih trditev. Vse to posamezniku pomaga pri zvišanju ravni energije (D).

1.9. Vloga socialnega dela pri premagovanju naučene nemoči

Kljub vsem učinkovitim strategijam in tehnikam Mešl (2013: 354) opozarja, da je za preprečitev oziroma spoprijemanje z naučeno nemočjo potrebno redefinirati vlogo otroka v učnem procesu in v odnosu, kjer se vsi pomembni udeleženi zberejo z namenom soustvarjanja rešitve za otroka.

Socialno delo je stroka, ki najbolj poudarja pomembnost odnosa, ki ga pomagajoči vzpostavi z uporabnikom, hkrati pa poudarja tudi pomembnost uporabnikove vloge znotraj procesa pomoči. O vsem tem govori koncept delovnega odnosa, ki ga Čačinovič Vogrinčič (2009: 9) opiše kot delovni odnos, ki uporabnike in socialne delavce definira kot sodelavce v skupnem projektu, katerih naloga je soustvarjanje deležev v rešitvi. Za vzpostavitev delovnega odnosa

je potrebno udejanjiti dogovor o sodelovanju, ki ga avtorica opiše kot pomemben uvodni ritual, pri katerem je dobro oziroma zelo zaželeno, da se ga udeležijo vsi udeleženi v problemu na začetku dela, saj pride na tej stopnji do dogovora o tem, kako bodo delali v procesu pomoči. Element, ki mu je potrebno slediti, je tudi instrumentalna definicija problema (Lüssi 1991 v Čačinovič Vogrinčič 2009: 10) in soustvarjanje rešitev, katere bistvo je, da se soustvari proces pomoči, v katerem uporabniki raziskujejo svoj delež v rešitvi. Za uspešen delovni odnos pa je naloga socialnega delavca tudi osebno vodenje (Bouwkamp, Vries 1995 v Čačinovič Vogrinčič 2009: 10–11). Slednje pomeni vodenje k dogovorjenim in uresničljivim rešitvam, k dobrim izidom, hkrati pa nas opomni na to, da je delovni odnos tudi osebni odnos, saj se socialna delavka v njem osebno odziva. Za ohranitev in vzdrževanje delovnega odnosa je potrebno slediti še štirim pomembnim sodobnim konceptom v socialnem delu. Prvi je perspektiva moči (Saleebey 1997 v Čačinovič Vogrinčič 2009: 12), ki nas usmerja, da v procesu pomoči skupaj z uporabniki iščemo zaželene razplete, dobre izide, sanje, upanje, raziskujemo njihove vire, dobre izkušnje iz preteklosti. Drugi je etika udeležnosti (Hoffman 1994 v Čačinovič Vogrinčič 2009: 12), ki nas opozarja, da mora strokovnjak odstopiti od moči, da poseduje resnice in rešitve. To moč mora nadomestiti sodelovanje, raziskovanje, skupno iskanje, v katerem nihče nima zadnje besede. Tretji pomemben koncept, ki se imenuje znanje za ravnanje (Rosenfeld 1993 v Čačinovič Vogrinčič 2009: 14–15), je za socialno delo ključen, saj govori o posebnosti v socialnem delu razvitega znanja, ki ga v procesu pomoči podelimo z uporabniki in tako prispeva k soustvarjanju rešitev. Četrty koncept pa je ravnanje s sedanostjo (Andersen 1994 v Čačinovič Vogrinčič 2009: 14), ki pa opozarja na pomembnost varovanja časa, ko smo v delovnem odnosu, ko smo v procesu sodelovanja, saj je to najbolj dragocen čas procesa pomoči. Čas je potreben, da človek lahko doživi izkušnjo spoštovanja in kompetentnosti, hkrati pa je potreben tudi, da pride do razumevanja in sporazumevanja in s tem do oblikovanja možnih rešitev.

Socialno delo pa nam ponuja še en dragocen koncept, ki ga imenujemo izvorni delovni projekt pomoči, ki je soustvarjen v delovnem odnosu. Govori o tem, da se ustvarjene rešitve prevedejo v dejanja, v konkretne korake. Ti projekti so izvorni, ker se oblikujejo vsakokrat na novo in za vsakega uporabnika posebej. So delovni, ker po opravljenem sodelovanju v delovnem odnosu pride do konkretizacije dogovorjenih sprememb in nalog posameznikov. Projekti pa so zato, ker so usmerjeni k dobrim izidom in tečejo v času. V njih so zapisane tako

konkretne naloge kot tudi ugotovljene razlike, minimalne spremembe (Čačinovič Vogrinčič 2009: 15–16).

Vse to je znanje, ki je uporabno v sodelovanju z otroki, ki imajo težave na šolskem področju, in jih socialno delo lahko ponudi vsem odraslim, da zmorejo pomagati in podpreti otroke, ki se znajdejo v stiski. Še mnogo znanja socialnega dela bi lahko omenila, vendar se bom osredotočila še zgolj na eno, ki je tudi bistveno za uspešno pretvarjanje otrokove nemoči v moč, in to je jezik socialnega dela. Čačinovič Vogrinčič (2009: 8) meni, da slednji omogoča, da vzpostavimo in vzdržujemo kontekst socialnega dela v delovnem odnosu. Jezik socialnega dela je jezik, ki vključuje in opogumlja, saj ga sestavljajo pozitivne besede, ki dodajajo moč.

Na uporabnost znanja socialnega dela pri delu z otroki so opomnile tudi raziskovalke projekta »Soustvarjanje učenja in pomoči«, v okviru katerega so z osemnajstimi otroki sodelovale v izvirnih delovnih projektih pomoči. Med drugim so namreč ugotovile, da je koncept delovnega odnosa s svojimi elementi znotraj šole zelo uporaben, saj pripomore k odpravljanju naučene nemoči. Otroku kot aktivnemu sodelavcu se v tem odnosu namreč zagotovi glas, zagotovi se prostor in čas za njegovo razumevanje problema, kar mu ob zagotovitvi možnosti soustvarjanja rešitve z ostalimi udeleženi omogoča zanj novo izkušnjo, izkušnjo nadzora nad izidom situacije, kar je za učence z naučeno nemočjo ključna izkušnja. Tudi preverjanje in praznovanje uspeha pri doseganju dogovorjenih ciljev v procesu pomoči sta se izkazala kot dejavnika, ki pripomoreta k odpravljanju naučene nemoči, saj otroci tako vidijo svoj napredek in pridobivajo na občutku kompetentnosti. Izvirni delovni projekti pomoči omogočajo prostor in čas, da otroci dobijo zanje tako potrebne izkušnje uspeha (Mešl 2013: 354).

»Otrok (kot glavni sodelavec) v izvirnem delovnem projektu pomoči doživi smisel sodelovanja, to pa je temelj za preseganje pomanjkanja motivacije. Otrokova nova izkušnja, da lahko vpliva na učni proces, mu pomaga, da se spoprime s kognitivnim primanjkljajem, saj doživi, da je uspeh odvisen tudi od njegovih dejanj. Izkušnja uspeha na različnih šolskih področjih izboljša otrokovo samopodobo in preprečuje čustveni primanjkljaj« (Mešl 2013: 355).

Kot je naučena nemoč povezana z nizkimi ocenami in zaostanki, je prvi korak k odpravi naučene nemoči zagotovo podpora vsakemu posamezniku, da pride do šolskega uspeha. In sicer na način delovnega odnosa, na način približevanja vsakemu udeleženi v procesu posebej in mu omogočiti, da postane udeleženi tudi v rešitvi in ne le v problemu. Poglavitno

je znotraj tega procesa zagotoviti prostor za otrokov glas (Mešl et al. 2012: 208). Otrokova aktivna udeležnost je namreč najboljša možna preventiva pred naučeno nemočjo. Potrebno ga je stalno vabiti k udeležnosti, poudarjati njegove prednosti, praznovati z njim najmanjše možne korake, saj vse to omogoča izkušnje uspeha, ki pa za otroka pomenijo upanje (Mešl et al. 2012: 211). To pa je temeljna lastnost vsake spremembe in je prav tako tudi velik aktivator. Ljudje, ki imajo upanje, delujejo v smeri uresničevanja svojih sanj. Nasprotno pa so ljudje, ki nimajo upanja, pogosto tako preplašeni, da se počutijo nesposobne, da bi naredili karkoli pomembnega (Ziglar 2005:15). Da človek lahko upa in verjame, je zelo pomembno, da vanj verjamejo tudi zanj pomembni drugi ljudje. Socialno delo s svojim temeljnim načelom, ki govori o spoštovanju človekove osebnosti, ljudem daje upanje in občutek kompetentnosti, saj predpostavlja, da vsaka osebnost v sebi nosi potencialne možnosti za nadaljnji razvoj (Milošević 1989: 148).

2. PROBLEM

V zadnjem času pri otrocih pogosto zaznamo pojav naučene nemoči, ki se lahko skriva za najrazličnejšimi težavami otrok. Otrok, ki imajo raznolike težave, je vedno več. Sploh v zadnjih letih se mi zdi, da prihaja med otroki do nekakšne tekmovalnosti glede ocen, glede učnega uspeha, kar med drugim povzroča tudi to, da se nekateri otroci zato počutijo manj sposobne oziroma se zaradi neuspehov vdajo in nimajo več moči, da bi poskusili znova. Šola ima po mojem mnenju zelo pomembno vlogo v življenju otrok, saj ti v njej preživijo veliko časa; pravzaprav v njej preživijo ravno leta, ko začenjajo oblikovati lastna stališča in prepričanja o najrazličnejših stvareh, med drugim tudi o sebi. Zato vidim šolo kot prostor, ki mora otroku zagotoviti izkušnjo šolskega uspeha, saj tako lahko otrok sam pri sebi razvije vednost, da zmore dobro delati, kar ima poglobljen vpliv tudi na poznejše življenje. Zaradi vsega tega sem raziskala poznavanje pojava naučene nemoči v osnovnih šolah med razredniki prve triade in pa med socialnimi delavci. Tako v razredniku, kot učenčevemu prvemu učitelju, kot v strokovnem delavcu namreč vidim veliko vlogo za odkrivanje, raziskovanje in posledično preprečevanje oziroma preokvirjanje otrokove nemoči v moč, v odpornost.

Cilj diplomske naloge je odgovoriti na naslednja raziskovalna vprašanja:

- kako so razredniki prve triade in socialni delavci v šolah seznanjeni s pojavom naučene nemoči in če imajo v šolah izobraževanja o tej temi.
- kako razumejo naučeno nemoč, si jo interpretirajo?
- kakšne so situacije, v katerih pride do tega pojava. Kje lahko iščemo vzroke zanj?
- kakšne so (po mnenju in izkušnjah intervjuvanih oseb) reakcije ostalih otrok, kadar je med njimi otrok, pri katerem je moč prepoznati pojav naučene nemoči?
- kako ravnajo takrat, ko pri otroku prepoznajo naučeno nemoč, in kakšni so nadaljnji postopki?
- ali obstaja povezava med nasiljem in naučeno nemočjo (kakšne so povezave, na kak način sta temi povezani)?

Teme:

- seznanjenost s pojavom naučene nemoči
- razlaga, interpretacija naučene nemoči
- vzroki za naučeno nemoč

- dejavniki, zaradi katerih se otrok uči nemoči
- odzivi ostalih otrok v razredu
- ravnanje ob odkritju naučene nemoči
- povezava naučene nemoči z nasiljem in morebitnimi drugimi pojavi

3. METODOLOGIJA

3.1. Vrsta raziskave, model raziskave in spremenljivke

Raziskava je kvalitativna, saj bodo moje zbrano osnovno izkustveno gradivo gosti besedni opisi ali pripovedi.

Glede na stopnjo v procesu spoznavanja lahko raziskavo opredelim kot deskriptivno ali opisno, saj so naučeno nemoč že raziskovali. Moj namen je med drugim preko raziskovanja, poznavanja in razumevanja tega pojava razdelati tudi osnovne značilnosti le-tega, hkrati pa se posvetiti tudi ravnanju z naučeno nemočjo med razredniki in socialnimi delavci; poleg tega pa bom skušala ugotoviti tudi morebitne povezave naučene nemoči z drugimi pojavi, kot je na primer nasilje.

Glede na odnos do neposrednega izkustvenega gradiva je raziskava izkustvena oziroma empirična, saj sem z opravljenimi intervjuji zbirala novo, neposredno izkustveno gradivo.

Glede na uporabnost je raziskava uporabna oziroma aplikativna, saj gre za raziskavo, ki daje neposredno uporabna znanja o strategijah, metodah in tehnikah (Mesec 2009: 79–86).

3.2. Merski instrument in viri podatkov

Merski instrument, ki sem ga uporabila v raziskavi, je nestrukturirani, odprti vprašalnik. Slednjega sem pripravila vnaprej, vključeval je zgolj okvirna vprašanja oziroma smernice, teme za intervju, s katerimi sem želela zajeti vsa raziskovalna vprašanja diplomske naloge. Vprašanja so odprtega tipa in so me pri pogovoru zgolj vodila.

3.3. Populacija in vzorčenje

Populacijo, ki jo obravnavam v raziskavi, sestavljajo socialni delavci in razredniki prve triade v osnovnih šolah.

Vseh osnovnih šol v Sloveniji je 450. Če pa zraven prištejemo še vse podružnice, dobimo število 780 (Ministrstvo za šolstvo, izobraževanje in šport). Ker se v diplomski nalogi

osredotočam na osnovne šole, kjer so še zaposleni socialni delavci, sem, da bi pridobila podatek o številu zaposlenih socialnih delavcih v osnovnih šolah, poklicala na Ministrstvo za izobraževanje, šolstvo in šport, kjer so mi povedali, da tako podrobnih podatkov nimajo; posredovali pa so mi podatek, da je na osnovnih šolah, če štejemo po osebah, zaposlenih 713 svetovalnih delavcev (kamor spada več profilov pedagoških delavcev, med drugimi tudi socialni delavci); če pa štejemo glede na njihov delež zaposlitve, pa znaša število 428 (večina teh svetovalnih delavcev mora zraven opravljati še neko drugo delo, običajno gre za poučevanje določenega predmeta, kar se je pokazalo tudi v intervjujih s socialnimi delavkami). Ker nisem uspela dobiti konkretnega podatka o zaposlenosti socialnih delavcev, sem se osredotočila zgolj na osnovne šole v Ljubljani, ki jih je 47 (Seznam osnovnih šol). Obiskala sem spletne strani vseh teh šol. S tistimi, pri katerih ni bilo jasnih nazivov zaposlenih, pa sem vzpostavila pisni oziroma telefonski stik. Ugotovila sem, da je od 47 šol zgolj 15 šol, kjer še imajo zaposleno socialno delavko, s tem da ena izmed njih ni zaposlena kot svetovalna delavka, ampak je njeno delo strokovna dodatna pomoč in podaljšano bivanje. Kar nekaj pa jih poleg dela v svetovalni službi opravlja še drugo delo, na primer delo pomočnice ravnatelja in delo učitelja določenega predmeta.

Nato sem iz spiska teh šol, kjer so še zaposleni socialni delavci, izžrebala tri šole, ki sem jih tudi osebno obiskala in vključila v svojo raziskavo. Tukaj je torej šlo za slučajnostno vzorčenje, tak vzorec pa imenujemo enostavni slučajnostni vzorec brez ponavljanja (ko je bila enota izbrana, je namreč nisem več vrnila v celotno množico). Vzorec moje raziskave so bili tako po en razrednik iz vsakega razreda prve triade v Osnovni šoli Kašelj in v Osnovni šoli Polje in pa socialni delavki na teh dveh šolah ter še socialna delavka iz Osnovne šole Božidarja Jakca. Za namene raziskave sem opravila devet intervjujev, v katerih je sodelovalo šest razredničark in tri socialne delavke. V vsaki šoli sem najprej navezala stik s socialno delavko, preko katere sem potem nadaljevala z iskanjem razrednikov. Slednje sem izbirala povsem naključno, po najlažji dostopnosti le-teh. Pridobivanje sodelovanja razrednikov je potekalo po neslučajnostnem vzorčenju, šlo je torej za priložnostni vzorec (Mesec 2009: 133–154).

3.4. Zbiranje podatkov

Podatke sem zbirala s primarno metodo zbiranja podatkov, in sicer z metodo spraševanja. Uporabila sem delno standardiziran odprt individualni intervju. Za namene moje diplomske

naloge se mi je zdelo najbolj primerno, da vzpostavim neposreden stik z raziskovanimi. Vnaprej sem si pripravila glavna vprašanja, po potrebi pa sem sproti postavljala tudi dodatna vprašanja v okviru določenih splošnih smernic.

Zbiranje podatkov je potekalo tako, da sem najprej poiskala osnovne šole, kjer so sploh še zaposleni socialni delavci. Po izboru treh osnovnih šol sem najprej odšla na vsako izmed njih in vzpostavila stik s tamkajšnjimi socialnimi delavci, da so mi sploh omogočili vstop v šolo. Vse tri šole so me prijazno sprejele, tako socialne delavke kot razredničarke so bile brez zadržkov pripravljene opraviti intervju z mano. Z vsako posebej sem se dogovorila za termin, ki ji je ustrezal. Intervjuje sem opravila v času od 10. 4. 2014 do 30. 5. 2014 v prostorih njihovih osnovnih šol. Slednji so trajali povprečno od petindvajset do štirideset minut. Vse pogovore sem z dovoljenjem vsakega posameznika posebej tudi snemala.

Za individualne odprte intervjuje sem se odločila zato, ker se mi zdi pomemben neposreden stik z raziskovanimi, tako sem na primer lahko lažje pojasnila pomen kakega vedenja. Za razliko od ankete so imeli moji sogovorniki dokaj prosto pot govora, saj sem jih pri tem zgolj usmerjala in jim po potrebi dajala dodatna podvprašanja. Na ta način sem res dobila goste zapise in s tem veliko uporabnih izjav. Spraševanje se mi je zdela primerna metoda tudi zato, ker tako lažje pridemo do posameznikovih čustev, mnenj in stališč. Dejstvo pa je, da sem s svojim spraševanjem neizogibno vplivala na dogajanje in vsebino odgovorov, pomanjkljivost spraševanja pa je tudi ta, da subjektivnih izjav intervjuvancev ne moremo preverjati (Mesec 2009: 209- 211).

3.5. Obdelava in analiza podatkov

Pridobljeni podatki so kvalitativni¹, zato je tudi analiza kvalitativna. Podrobno obdelavo in analizo bom v nadaljevanju po korakih predstavila najprej opisno in nato tudi s ponazoritvijo na konkretnem primeru. Za primer sem si izbrala majhen odsek prvega opravljenega intervjuja z eno izmed razredničark.

Prvi korak obdelave je bil ta, da sem zapisala dobesedne transkripte (nelektorirane) opravljenih intervjujev:

¹ Vso pridobljeno kvalitativno gradivo se nahaja na avtoričinem domu, dostopno pa je tudi preko elektronske pošte: tinakogovsek2@gmail.com.

Razredničarka: Ja imam primer ja, imam. Ravno v tem mojem razredu je ena učenka, ki ima v bistvu zelo nizko samopodobo, ker ima starejšega bratca, ki je zelo uspešen, ona pa je prišla že v prvi razred s tem, da je neuspešna, da ji ne gre, da tega ona ne zna. Sicer ima malo težav pri matematiki recimo s koncentracijo, in sedaj so se težave pokazale tudi pri slovenščini, ko smo začeli s črkami. Ona dostikrat že takoj, ko vidi nalogo, dostikrat že takoj reče, jaz pa tega ne znam, ne morem, ne bom tega znala, tudi pri preverjanju kar hodi okrog, se ne more skoncentrirati, pa čeprav potem individualno na dopolnilnem to naredi, pa tudi starši pravijo, da če se individualno usedejo z njo, potem to naredi, ampak ona je v bistvu že sama prepričana no, da ne bo zmoгла.

Te zapise sem potem temeljito prebrala, podčrtala ter oštevilčila izjave (črka predstavlja oznako intervjuja, številka pa posamezno izjavo v intervjuju), ki so se mi zdele relevantne in pomembne za mojo temo:

Razredničarka: Ja imam primer ja (A1), imam. Ravno v tem mojem razredu je ena učenka, ki ima v bistvu zelo nizko samopodobo (A2), ker ima starejšega bratca, ki je zelo uspešen, ona pa je prišla že v prvi razred s tem, da je neuspešna, da ji ne gre, da tega ona ne zna (A3). Sicer ima malo težav pri matematiki recimo s koncentracijo (A4), in sedaj so se težave pokazale tudi pri slovenščini, ko smo začeli s črkami (A5). Ona dostikrat že takoj, ko vidi nalogo, reče, jaz pa tega ne znam, ne morem, ne bom tega znala (A6), tudi pri preverjanju kar hodi okrog, se ne more skoncentrirati, pa čeprav potem individualno na dopolnilnem to naredi (A7), pa tudi starši pravijo, da če se individualno usedejo z njo, potem to naredi (A8), ampak ona je v bistvu že sama prepričana no, da ne bo zmoгла (A9).

Nato sem vsaki oštevilčeni izjavi pripisala izraze za pojme, ki so jim po moji sodbi najbolj ustrezali. Ko se imela zastavljene pojme za vse izjave, sem jih združevala v kategorije.

Celoten postopek sem zaradi večje preglednosti opisala tabelirano:

ŠT. IZJAVE	IZJAVA	POJEM	KATEGORIJA
A1	<i>Ja imam primer ja</i>	<i>primer</i>	KONKRETNI PRIMERI NAUČENE NEMOČI IZ PRAKSE
A2	<i>Učenka, ki ima v bistvu zelo nizko samopodobo</i>	<i>Učenka z zelo nizko samopodobo</i>	KONKRETNI PRIMERI NAUČENE NEMOČI IZ PRAKSE
A3	<i>Prišla že v prvi razred s tem, da je neuspešna, da ji ne gre, da ona tega ne zna</i>	<i>Prepričanje v lastno nezmožnost (že ob vstopu v šolo)</i>	KONKRETNI PRIMERI NAUČENE NEMOČI IZ PRAKSE
A4	<i>Malo težav pri matematiki recimo s koncentracijo</i>	<i>Težave s koncentracijo pri matematiki</i>	KONKRETNI PRIMERI NAUČENE NEMOČI IZ PRAKSE
A5	<i>Težave pokazale tudi pri slovenščini, ko smo začeli s črkami</i>	<i>Težave s pisanjem</i>	KONKRETNI PRIMERI NAUČENE NEMOČI IZ PRAKSE
A6	<i>Dostikrat že takoj, ko vidi nalogo, reče, jaz pa tega ne znam, ne morem, ne bom tega znala</i>	<i>Prepričanje v lastno nezmožnost</i>	KONKRETNI PRIMERI NAUČENE NEMOČI IZ PRAKSE
A7	<i>Potem individualno na dopolnilnem to naredi</i>	<i>Individualni način – dopolnilni pouk</i>	RAVNANJE Z NAUČENO NEMOČJO
A8	<i>Tudi starši pravijo, da če se individualno usedejo z njo, potem to naredi</i>	<i>Individualni način – delo s starši doma</i>	RAVNANJE Z NAUČENO NEMOČJO
A9	<i>V bistvu že sama prepričana no, da ne bo zmogla</i>	<i>Prepričanje v lastno nezmožnost</i>	KONKRETNI PRIMERI NAUČENE NEMOČI IZ PRAKSE

Na koncu je sledilo še urejanje pojmov v hierarhijo. Pri vsakem zapisanem pojmu sem zraven zapisala oznako izjave (črka predstavlja oznako intervjuja, številka pa posamezno izjavo v intervjuju):

1. KONKRETNI PRIMERI NAUČENE NEMOČI IZ PRAKSE

- *Primer (A1)*
- *Učenka z zelo nizko samopodobo (A2)*
- *Prepričanje v lastno nezmožnost (že ob vstopu v šolo/kljub pohvalam staršev) (A3, A6, A9)*
- *Težave s koncentracijo pri matematiki (A4)*
- *Težave s pisanjem (A5)*

2. RAVNANJE Z NAUČENO NEMOČJO

- *Individualni način (dopolnilni pouk/delo s starši doma) (A7, A8)*

Za večjo preglednost sem v sami hierarhiji pojme in oznake izjav socialnih delavk obarvala rdeče, da se lažje vidi tudi primerjava med izjavami razredničark in socialnih delavk. Vse to mi je bilo v veliko pomoč pri oblikovanju rezultatov (Mesec 2007: 27-40).

4. REZULTATI

V tem poglavju predstavljam rezultate izvedene raziskave. Zaradi lažje preglednosti sem se odločila, da rezultate predstavim ločeno po kategorijah, ki sem jih dobila s postopkom kvalitativne analize. Pri zapisovanju sem sledila hierarhični ureditvi pojmov.

4.1. Splošno o primerih

Učiteljice so poročale, da je znotraj razreda pri otrocih moč opaziti nekatere, ki imajo težave s koncentracijo, ki potrebujejo povečano pozornost in dodatno pomoč; nekateri stalno potrebujejo spodbudo pri vseh predmetih; opazile so tudi počasnost nekaterih, jezikanje, kar si razlagajo kot del njihovega razvoja, in zaznavajo, da se dogaja tudi, da otrok sploh pomisliti noče, da bi začel delati. Pri nekaterih opažajo nesamozavest pri določenih predmetih ali nalogah, strah pred novo snovjo, pred izzivi, obup ob prvem neuspehu, to, da se raje umaknejo, in da jim primanjkuje vztrajnosti. Opažajo, da otroke preveva strah, dokler nečesa ne razumejo, in zato včasih posledično tudi nočejo sodelovati; ko pa znajo, ko jim gre, pa pridobijo na volji in samozavesti in si želijo celo še težjih nalog. Kar nekaj pa jih je pripovedovalo tudi o obratni težavi, in sicer o primerih, ko otroci iščejo vzroke, izgovore v zunanjih okoliščinah in imajo zelo pozitivno samopodobo, se celo precenjujejo. Tudi ena izmed socialnih delavk je povedala, da se otroci ne zavedajo, da je lahko na učnem področju problem in predvsem pri starejših opaža, da jim večinoma ne predstavlja problem to, da imajo problem. Ena izmed učiteljic pri otrocih opaža tudi, da so šokirani, ko jim poveš, da delajo nekaj narobe, kar pripisuje problemu pretirane hvale in dodaja, da včasih starši sami priznajo, da s svojimi otroki premalokrat podelijo kritiko. Ena izmed intervjuvanih socialnih delavk pa je izpostavila tudi negativno plat dolgoletne pomoči otrokom, ki jo opredeljuje kot pomanjkanje otrokovega vlaganja svojih lastnih sposobnosti, volje v delo in stalno čakanje na pomoč nekoga, hkrati pa opozarja na to, da se lahko za otrokovo težavo skriva marsikaj in da je to potrebno vedno raziskati, saj lahko zaradi spregledane nemoči pride tudi do bolezenskih stanj otroka.

4.2. Konkretni primeri naučene nemoči iz prakse

Ko sem intervjuvane osebe povabila v razmislek o primerih naučene nemoči, so pripovedovale o učencih z nizko samopodobo, ki so že vnaprej prepričani, da jim ne bo šlo. Večkrat so omenile primere učencev s težavami pri matematiki, pa tudi pri slovenščini, in sicer predvsem pri branju in pisanju. Govorile so o učencih, ki imajo težave v vedenju, o učencih, ki prihajajo iz drugih držav, o primerih učencev z učnimi težavami, ki počasneje dojemajo snov, in pa o primerih učencev, ki so ponavljali razred.

Ena izmed učiteljic je povedala, da ima v razredu učenko, pri kateri opaža zelo nizko samopodobo. To je pripisala dejstvu, da ima ta punčka bratca, ki je v šoli zelo uspešen, ona pa je že v prvi razred prišla z mišljenjem, da je neuspešna, da ji ne gre, da ne zna. Pri njej se težave kažejo pri matematiki, predvsem kar se tiče sposobnosti koncentracije, v zadnjem času pa tudi pri slovenščini, ko so se začeli učiti črke. Učiteljica opaža, da še preden se loti naloge, že reče, da ne bo znala (*se je v to sama prepričala (A14); vidi se, da nekako je prepričana in je to res ponotranjila, kar se pri večih stvareh opaža (A15)*). Pove tudi, da starši menijo, da so naredili napako, ker svojima otrokoma niso izkazovali enake pozornosti, bratca so ves čas dajali v ospredje. Izpostavljen je bil tudi primer fantka, ki ima težave s pisanjem in grafomotoriko. Učiteljica opaža, da ne zna ničesar zapisati: tisto, kar zapiše, pa je povsem nečitljivo. Zaznava tudi njegove težave s striženjem, lepljenjem in podobno. Pove, da ne ve, od kje otroku taki zaostanki. Med drugim se sprašuje tudi, ali je vzrok morda v tem, da so drugi opravljali naloge namesto njega in se s tem ni imel priložnosti naučiti teh stvari. Izpostavila bi tudi primer učenca, ki prihaja iz tujine, ki ima poleg težav, ki mu jih povzroča učenje našega jezika, težave tudi na učnem področju, saj počasneje dojemata snov (*gre res za tisto nemoč tako na njegovi strani (Č5); kot pa tudi na moji (Č6); mi je v bistvu eden najtežjih primerov (Č1)*). Učiteljica doda, da kljub vsej pomoči, ki mu jo nudijo, ne gre (*zagotavljamo dodatno pomoč, imamo strokovnjake za delo s tujci (Č7); jaz mu nudim dopolnilno pomoč (Č8); pomagajo še študentke dvakrat tedensko (Č9), ampak kljub vsej tej pomoči ne gre (Č10)*). Kot pravi sama, zanj še iščejo ustrezn način (*kako delati z otrokom, da ne bo razvijal tega občutka nemoči in pa mu hkrati pomagati, da bo napredoval. Tako da sedaj pri njem mi to še ugotavljamo (Č11)*). Primer, na katerega je učiteljica pomislila ob besedi naučena nemoč, je tudi primer otroka s hiperkinetično motnjo, pri katerem te motnje na prejšnji šoli, ki jo je obiskoval, niso prepoznali in upoštevali, zaradi česar je bil zaznamovan kot »nesposoben« (*preden je on prišel na našo šolo je imel občutek nesprejetosti in neuspeha*

(Č100); odrasli so mu govorili »ne zmoreš, nisi sposoben, iz tebe itak ne bo nič, same bedarije počneš...« (Č101); bil že v naprej obsojen in je to ponotranjil (Č102); vse kar je naredil, ni bilo dovolj dobro (Č103); s temi občutki je prišel na našo šolo in se je močno bal, da ga ne bomo sprejeli (Č104).

Večina primerov, o katerih sem govorila z intervjuvankami, pa je imela nekaj skupnega, in sicer negativne posledice teh primarnih težav otrok. Intervjuvanke so namreč v okviru navedenih primerov govorile o »metanju puške v koruzo« kljub pohvalam (*dostikrat že takoj, ko vidi nalogo, reče, jaz pa tega ne znam, ne morem, ne bom tega znala (A6); pa čeprav jo skozi hvalimo, vrže puško v koruzo pri drugih stvareh (A17)*), o skrivanju v ozadju (*ta punčka ne bo nikoli silila v ospredje, sodelovala, to je povsod povezano (A28)*), o nesodelovanju otroka zaradi mišljenja, da ne zna, o širjenju prepričanja lastne nezmožnosti tudi na druga področja, o težavah s koncentracijo znotraj razreda, o obremenjenosti z ostalimi, o občutku nesprejetosti in neuspeha, o strahu pred ponovnim nesprejetjem, o opozarjanju nase, o upiranju in glasnosti kot naučenega sistema otroka, o nemotiviranosti, o ponotranjenju lastne nezmožnosti, zaradi česar otrok sam sebe vidi kot slabšega od drugih (*ona ima to že toliko v sebi, da je slabša od drugih (E82)*), o zaprtosti vase in o izmikanju stikom z drugimi.

4.3. Poznavanje naučene nemoči

Da bi spoznala, ali intervjuvanke poznajo naučeno nemoč, sem z njimi najprej preverila, če so za ta pojav že slišale, kje so zanj slišale in če imajo znotraj šole izobraževanja o le-tem. Na vprašanje, ali so za naučeno nemoč že slišale oziroma jo poznajo, sem dobila različne odgovore. Večini je naučena nemoč poznana ali vsaj znana, je pa še vseeno presenetljivo veliko intervjuvanih oseb (štiri od devetih, s tem da se ena oseba ni opredelila, ali pojav pozna ali ne), ki so navedle, da pojava naučene nemoči ne poznajo, med katerimi je bila tudi socialna delavka, kar me je še posebej presenetilo, saj smatram, da so socialni delavci tisti, ki bi v prvi vrsti morali vedeti za ta pojav. Zanimivo je, da razredničarke iz iste šole odgovarjajo nasprotno; nekatere so namreč omenile, da se o naučeni nemoči govori znotraj šole na konferencah in sestankih učiteljev o učni problematiki oddelka, med tem ko druge na isti šoli za naučeno nemoč sploh še niso slišale. Večina je navedla, da se konkretno pojem naučene nemoči znotraj šol ne uporablja, s čimer so se strinjale tudi vse tri intervjuvane socialne delavke. Slednje so povedale, da se pojav naučene nemoči znotraj šole pojavlja zgolj opisno,

in dodale, da se namesto naučene nemoči uporablja besedna zveza otrok ne zmore, starši ne zmorejo, bi, če bi zmogli, omenile pa so tudi uporabo besedne zveze, da otrok zamrzne oziroma zgolj uporabo besede stres, blokada. Ena izmed socialnih delavk je izpostavila tudi pomen socialnodelovnega znanja pri poznavanju pojava naučene nemoči (*Smo se mi o moči, nemoči, pomoči... to je lastno stroki socialnega dela (F12); je termin, ki je meni blizu, zato ker sem socialna delavka in mi je literatura iz našega področja in spremljanje razvoja moje stroke iz tega naslova blizu in znam to hitreje umestit (F13)*).

Večina intervjuvanih oseb se je strinjala z dejstvom, da izobraževanja o naučeni nemoči znotraj šol ni. So pa navedle, da so druga izobraževanja, v sklopu katerih seveda lahko prepoznamo tudi naučeno nemoč. Izpostavile so predvsem izobraževanje o učnih težavah, kakovostnem učenju in popestritvi pouka, o psiholoških temah, o otrocih s posebnimi potrebami. Večina je temu dodala, da bi moralo biti tudi izobraževanje o naučeni nemoči, nekatere so govorile tudi o pomanjkanju znanj o ravnanju z naučeno nemočjo, o ravnanju z drugačnimi, o ravnanju s skupino. Intervjuvane osebe so omenile tudi nujnost stalnega izobraževanja in pa problem prekratkih izobraževanj, kar so podkrepile z mislijo, da v kratkem času težko ponotranjiš znanje. Nekateri bi si želeli tudi več demonstracije oziroma konkretnega prikaza načina dela z učenci. Izpostavila bi tudi mnenje ene izmed socialnih delavk, ki je pokazala na nujnost znanja o naučeni nemoči (*tudi o tem bi morali vedeti, in če kdo, potem učitelji (H203); učiteljev sicer nisem spraševala, koliko so kaj slišali o tej temi na svojih fakultetah in v okviru izobraževanj, ampak si upam trditi, da niso slišali oziroma ne veliko (H204); ker ne slišijo tudi o še čem drugem, kar je dandanes prisotno pravzaprav v vseh osnovnih šolah (H205); premalo znanj imajo, kako ravnati z drugačnimi (H206)*).

4.4. Razumevanje naučene nemoči

Pomemben vidik pri poznavanju naučene nemoči pa je tudi razumevanje le-te, zato si pogledjmo, kako intervjuvanci razumejo oziroma si interpretirajo ta pojav. Naučeno nemoč so opisali kot ponotranjenje nezmožnosti (kar vidijo tudi kot razlog, da otrok ne uspe preseči neuspehov), kot prepričanje v lastno nezmožnost (na podlagi preteklih izkušenj), kot predhodno šibkost, negativnost, brezizhodnost, vdanost v usodo, kot okamenelost v stiskah, kot blokado, strah pred soočanjem s težavo, problemom, kot nezaupanje v lastne sposobnosti.

Naučeno nemoč so definirali kot situacije, v katerih se otrok trudi, uči, pa se nič ne nauči. Nekateri si ta pojav razlagajo kot močan vpliv vzorcev in staršev, nekateri ga vidijo bolj kot razvajanost – v smislu opravljanja nalog namesto otrok s strani staršev, zaradi česar otrokom primanjkuje priložnosti za učenje različnih načinov opravljanja nalog in ne psihične stiske – spet drugi pa so mnenja, da moramo ločevati med izsiljevanjem (*tisti, ki bo takoj »jaz tega ne morem«, in se bo drl, po navadi izsiljuje (E67)*) ter pristno blokado (*tisti, ki se bo pa vase zaprl, se mi pa zdi, da je to res tista blokada, ki jo ima v sebi in bo treba res veliko dela (E68)*). Socialne delavke so dodale še, da vidijo naučeno nemoč kot način reagiranja, vedenja, da gre pri tem za moč navade, naučenih ravnanj, ki jih skozi življenje ves čas utrjujemo, s čimer so opozorile na to, da se otrok nemoči nauči. Govorile so o moči navad in o težkem spreminjanju le-teh, o problemu, da sploh ne vidimo, da bi bilo lahko drugače, in o tem, da naučena nemoč kot navada postane del človeka, zaradi česar jo je težko izkoreniniti. Pojav naučene nemoči si interpretirajo kot neuspešno iskanje rešitev, nezaupanje v možnost uspeha, kot nezmožnost spremeniti situacijo, nezmožnost soočenja z zahtevami šole, kot upad motivacije, interesa, prenehanje vlaganja truda, kot površnost, kot motivacijske in čustvene motnje, povezane z znanjem, in pa kot telesno prisotnost, a miselno odsotnost. Opozorile so na to, da gre za hud družbeni problem, pa tudi na nevarnost prenašanja, stopnjevanja naučene nemoči. Slednjo vidijo tudi v svetu odraslih. Omenile so možnost kolektivne nemoči in pa nemoči kot manipulacije, navedle pa so tudi, da je naučena nemoč lahko hitrejša pot do psihiatričnih diagnoz, saj po njihovem mnenju slabša kvaliteto življenja.

4.5. Pojavnost naučene nemoči

V diplomski nalogi me je zanimalo tudi, kako pogosto se naučena nemoč pojavlja v osnovnih šolah, ali obstaja kakšna razlika glede tega pojava po spolu, ali je po mnenju in izkušnjah intervjuvank večja pojavnost tega pojava na razredni ali kasneje na predmetni stopnji. Glede same pogostosti tega pojava sem dobila zelo različno sliko, saj so bila mnenja precej različna. Tukaj se je pokazala razlika v mišljenju razredničark in socialnih delavk. Nekatere razredničarke so namreč mnenja, da je naučena nemoč med otroki redkost, da se pojavi zgolj pri kakšnem otroku na generacijo, medtem ko nekatere naučene nemoči sploh ne zaznavajo, druge pa so že znotraj svojega razreda našle vsaj nekaj primerov, kjer bi lahko šlo za naučeno nemoč. Ena izmed razredničark je navedla, da je naučena nemoč kot izgovor pogosta, kot

pristna blokada pa se pojavi bolj redko. Zelo enotno, a nasprotno mnenju razredničark pa je bilo mnenje socialnih delavk, ki pojav naučene nemoči opažajo vsakodnevno (*vsak dan se srečaš z otroci, ki so tukaj prepričani, že prepričani, da pa oni nečesa ne zmorejo, da pa oni tega ne bodi znali (F124)*). Tako razredničarke kot socialne delavke pa so v zadnjem času opazile povečevanje števila otrok z najrazličnejšimi težavami. Ena izmed socialnih delavk je povedala, da je pogostost naučene nemoči odstotkovno težko določiti. Opozorila je, da je naučena nemoč težko določljiva, kar je razložila s tem, da gre lahko za miselno odsotnost otroka, za njemu nezanimivo snov, lahko pa gre res za naučeno nemoč. Posebej pomembno se mi to zdi omeniti zato, ker je lahko marsikdaj spregledana. Dodala je še, da je to lažje razlikovati pri otrocih, s katerimi delaš individualno oziroma pri otrocih na razredni stopnji, kjer lahko učitelj posameznega otroka opazuje več ur dnevno in ga tako lahko spremlja v različnih situacijah.

Glede same razlike po spolih so bile intervjuvanke prav tako različnih mnenj. Nekatere so mnenja, da o opaznih razlikah po spolu ne moremo govoriti, med tem pa so nekatere intervjuvane osebe zaznale večjo nagnjenost dečkov k naučeni nemoči, kar je ena izmed intervjuvanih oseb pripisala že sami drugačni vzgoji deklet (bolj storilnostno naravnana, usmerjanje v domača dela in skrb za druge). Dve intervjuvani socialni delavki pa sta omenili razliko v samem izražanju naučene nemoči po spolu; bili sta mnenja, da fantje naučeno nemoč pokažejo bolj navzven, bolj fizično, dekleta pa se zapro vase oziroma to pokažejo bolj čustveno, odnosno.

Različna in nasprotujoča mnenja pa so bila tudi pri vprašanju, kje se ta pojav bolj pojavlja – v nižjih ali višjih razredih, in sicer tako med razredničarkami kot tudi med socialnimi delavkami. Kot sem pričakovala, je ena izmed razredničark navedla, da ne zmore primerjati, kje je ta pojav bolj zaznan, ker uči zgolj na razredni stopnji. Nekatere so bile mnenja, da se naučena nemoč bolj pojavlja na predmetni stopnji, v višjih letih. Omenile so tudi puberteto kot stanje, ki prinese večje možnosti za ponotranjenje nezmožnosti v nečem. Druge pa so mnenja, da je naučena nemoč pojav, ki se lahko začne že ob vstopu v šolo, torej v nižjih razredih. Ena izmed socialnih delavk je povedala, da se naučena nemoč pojavlja vsepovsod, da jo je najprej sicer prepoznala pri otrocih, ampak da je ob pogovoru z mano o tej temi celo bolj preklopila na svet odraslih. Zaključila je z mislijo, da se lahko s tem pojavom sreča vsakdo.

4.6. Ravnanje z naučeno nemočjo

Pogovoru o ravnanju z naučeno nemočjo je večina intervjuvanih oseb namenila največ časa in besed. Največkrat omenjeni ravnanji sta bili individualni način dela z otrokom v smislu dopolnilnega pouka, dela staršev z otrokom doma, individualnih pogovorov, pridobivanja ocen in opravljanja šolskih obveznosti otroka izven časa pouka v smislu pomoči ena na ena kot neke dodatne razlage. Individualni način se je namreč po njihovih izkušnjah v več primerih izkazal za zelo učinkovitega in koristnega (*ko ga jaz vprašam individualno, mi veliko več pove (Č17); tako, da sva sedaj našla način, da ga pač ne vprašam pred celim razredom, ampak takrat, ko imava dopolnilni pouk (Č18); in se je izkazalo, da je res skoncentriran na moje besede in se tako tudi sam lažje zbere (Č19)*). Drugo največkrat omenjeno ravnanje pa je bilo spodbuda otroku, kjer so intervjuvanke omenjale predvsem, da ta otrok demonstrira stvari za ostale, da ga dajo za zgled ostalim, da ga dodatno pohvalijo, mu namenijo pozitivne besede, da se z njim pogovorijo o tem, da bo znal, in mu razložijo, da so možnosti poprave v primeru neuspeha na drugačen način, da mu vcepljajo samozavest.

Več kot polovica intervjuvanih oseb se je strinjala, da gre pri učencih z naučeno nemočjo za zelo težke primere, saj moraš vanje vložiti veliko energije že zaradi same ukoreninjenosti nemoči v otroku.

Ravnanja, ki so bila še omenjena, so: pohvala za vsak uspeh, prava mera hvale in kritike, čim več vključevanja otroka, demonstriranje primerov (prikaz trikov, ki olajšajo reševanje nalog), nudenje dodatne pomoči, večkratno ponavljanje snovi, omenjena je bila potrebnost postopnosti, strukturiranosti in ustreznega tempa pouka, sprotno informiranje, motiviranje oziroma vlivanje upanja na različne načine, določitev korakov do uspeha, krepitev pozitivne samopodobe, navajanje na odgovorno vedenje, omogočanje opravljanja nalog na drugačen način, dodatna razlaga pri morebitnih težjih nalogah, podaljšanje časa reševanja, krepitev občutka znanja, sposobnosti pri otroku, vsakodnevna sprotna pomoč, učenje učenja, učenje socialnih veščin, učenje premagovanja težav, nujnost učenja porazov, izgubljanja, uporaba zgodb in didaktičnih igrac, dodatni material, dodatne vaje in razlaga, navajanje na povezovanje uspeha z osebnim trudom, usmerjanje otroka na vloženi trud in na iskanje potencialov v sebi, preprečitev negativnega mišljenja, postavljanje jasnih mej in jasnih pravil, ustvarjanje prostora, da otrok lahko pokaže, kdo v resnici je, nudenje večje pozornosti,

pomoč do zelenega rezultata, upoštevanje otrokovih zmožnosti, učenje o tem, kaj je prav in kaj ne, razvijanje otrokovih delovnih navad.

Tekom intervjujev se je pokazalo, da je vloga nekaterih oseb pri ravnanju z naučeno nemočjo otrok še posebej pomembna. Pod prvo bi izpostavila vlogo učitelja oziroma vlogo razrednika, s čimer so se strinjale tako socialne delavke kot učiteljice. Izpostavile so namreč, da je vloga razrednika oziroma učitelja pri tem ogromna, saj je veliko odvisno od njegovega pristopa k težavi otroka oziroma še prej od tega, kako si sploh razlaga, kako vidi otrokovo težavo in ali slednjo pri otroku sploh zazna in prepozna kot nemoč otroka. Navedle so, da je zelo pomemben učiteljev osebni zgled, njegov odnos do dela, pomembna je suverenost in odprtost učitelja za iskanje prave poti oziroma za preizkušanje različnih načinov pomoči, ki pri otroku delujejo. Same učiteljice so navedle, da je pri iskanju pravega načina dela z otrokom potrebno veliko vztrajnosti. Kot veliko vlogo učitelja so navedle tudi, da je učitelj tisti, ki mora videti močne in šibke točke otroka, ki mora spodbujati področja otroka, kjer je ta dober, močan, prilagoditi se mora potrebam vseh učencev, ukvarjati se mora z vsakim posameznikom znotraj skupine, zato da za vsakega lahko ustvari prostor, da se lahko pokaže, kdo v resnici je, in mu s tem zagotovi izkušnjo uspeha, ki je za otroke z naučeno nemočjo še kako pomembna. Vsak otrok potrebuje s strani učitelja občutek sprejetosti, za kar je potrebno sprejemanje osebe takšne, kot je, brez vnaprejšnjih sodb. Za otroka je pomemben tudi občutek varnosti, občutek, da učitelj verjame vanj, občutek razumevanja njegovih čustev in odziv, odgovor na ta čustva. So pa učiteljice v povezavi s to temo opozorile tudi na svojo lastno nemoč pri ravnanju. Slednjo so omenile predvsem pri otrocih s težavo, s katero še nimajo izkušenj, dodale so, da je potrebno veliko truda, da se pri otroku premosti negativizem, nemoč občutijo tudi pri spreminjanju usidranih navad otroka in pa zaradi same dinamike razreda, ki jim večkrat ne dopušča, da bi bilo vsem otrokom posvečeno toliko pozornosti, kot je potrebujejo. Opozorile pa so tudi na dvorezen meč te stalne pomoči določenim otrokom. Nekatere so bile namreč mnenja, da stalna pomoč lahko škoduje otroku potem naprej v življenju, saj povečuje odvisnost otroka od drugih, o čemer je pripovedovala tudi ena izmed intervjuvanih socialnih delavk. Nekatere intervjuvane učiteljice pa so opozorile še na eno pomembno stvar, in sicer na potrebnost dodatnega usposabljanja, samoiniciativnega izobraževanja učitelja in pa na pomembnost ohranjanja vedoželjnosti učitelja skozi leta v smislu inovativnosti, stalnega dopolnjevanja priprav in učnega gradiva.

Večina intervjuvanih oseb je omenila, da se ne da kaj dosti narediti, če pri vsem do sedaj omenjenem ne sodelujejo starši (*če ne bo dosti pomoči od staršev, se jaz lahko na glavo postavim (C91); brez sodelovanja staršev ne bi šlo (Č113); starši morajo sodelovati, če ne sodelujejo, je zelo težko (E79)*). Zelo veliko vlogo torej vidijo na starših, v smislu, ali poznajo šibke točke otrok in koliko so pripravljeni pomagati. V intervjujih pa je bila omenjena tudi pomembnost prave mere ukvarjanja, pomoči staršev in njihovih realnih pričakovanj do otrok. Poudarjen je bil tudi sam pristop staršev do otrokove težave in vzgoja otroka v prvih letih, med drugim tudi, kako so ga naučili ravnati v različnih situacijah. Ena izmed socialnih delavk pa je opozorila tudi na samo nemoč staršev v smislu vzgojne nemoči in pa tudi nemoči pri učni pomoči, če sami niso visoko izobraženi, saj je potrebno veliko pomoči pri učenju z otroki doma.

Glede samega postopka ravnanja: s čim se začne, kako se potem nadaljuje v primeru neizboljšanja stanja otroka, sem dobila precej enotno sliko. Večina intervjuvanih razredničark je omenila, da je potrebno najprej njeno delo z otrokom, torej, da učitelj najprej težavo sploh zazna in preko pogovora z otrokom ugotovi in razišče, v čem sploh je težava. Znotraj razreda je naloga učitelja oziroma razrednika, da se trudi čim bolj upoštevati vse zgoraj navedeno. Razredničarke so izpostavile, da je potrebno veliko pogovarjanja z otrokom, posebej so poudarile pogovor o doživljanju ocen, o tem, da ocene niso nujni pokazatelj uspešnosti kasneje v življenju, o premagovanju treme, o tem, da je vsak človek razred zase, o tem, da vsak sam nase vpliva, o tem, da je vsak na kakšnem področju manj močan, o razrednih pravilih, o tem, kaj je prav in kaj ne. Poleg pogovorov z otrokom pa je bila v intervjujih velikokrat omenjena tudi pomembnost pogovora o drugačnem načinu dela s celotno skupino, s celotnim razredom, zato da se čim prej osvetli videno drugačnost teh otrok v očeh njihovih vrstnikov, ki neizogibno opazijo, da se z njimi drugače dela. Vzporedno temu seveda poteka tudi sodelovanje staršev, katerega pomembnost sem že poudarila. V primeru, da razrednik sam oziroma z ostalimi učitelji ne zmore najti ustreznega načina, ki bi deloval pri otroku, se poišče pomoč znotraj šole, in sicer pri svetovalni službi. Razredničarke so večkrat omenile pomembnost kolegialnega posvetovanja, torej posvetovanja z ostalimi učitelji, večina pa je opozorila tudi na pomembnost sodelovanja celotnega kolektiva šole. Temu je še posebej veliko pozornost namenila socialna delavka, ki je izpostavila pomembnost usmerjanja kolegov na iskanje možnega, na vire moči – najprej na to, kje so težave, a takoj za tem, kje pa so rešitve, močne točke; opozorila je na pomembnost soustvarjanja rešitev, saj meni, da v šoli

vse sloni na dogovoru, na sodelovanju, na razdelitvi odgovornosti: kaj, kdo. Dodala je, da je potrebno iskati moči, raziskovati to, kar je, pri čemer pa je opomnila na pomembnost udeležnosti vseh, ki se jih problem tiče. Socialne delavke so svojo vlogo v tem procesu opredelile kot pomembno vlogo sogovornice, vlogo opore in iskanja skupnih možnih rešitev.

Večina intervjuvank je navedla, da v primerih, ko tudi znotraj šole ne gre več naprej, pride do vključevanja zunanje pomoči; omenile so predvsem svetovalni center, razna društva in svetovalnice.

Pogovor je nanasel tudi na šolo s prilagojenim programom. O tem sta spregovorili ena razredničarka in ena socialna delavka. Povedali sta, da je napotitev v šolo s prilagojenim programom redka praksa in da je odločitev zanjo na zunanjih strokovnjakih, potrebna je tudi potrditev s strani komisije. Obe sta se strinjali, da so se v primerih, s katerimi sta se srečali, za prešolanje otroka odločili, ko ni bilo več videti drugega izhoda oziroma, ko je bila šola s prilagojenim programom zaradi hudih težav otroka videna kot edina rešitev v korist otroka. Obe sta dodali, da se je odločitev o napotitvi otroka v šolo s prilagojenim programom do sedaj izkazala za uspešno. Sta pa povedali, da gre za težke odločitve, sploh za starše. Socialna delavka je povedala, da si starši včasih težko priznajo, da ima njihov otrok primanjkljaj na določenem področju, vendar je sprejetje teh težav nujno potrebno, saj je drugače to le še dodatno breme za otroka.

Večina se je strinjala, da je za odpravo naučene nemoči pomembno hitro ukrepanje, že ob zaznavi težav, saj jo je kasneje težje odpraviti.

4.7. Izkušnje s svetovalno službo

Ko sem se z učiteljicami pogovarjala o svetovalni službi, sem dobila zelo različne vtise. Nekatere so namreč pripovedovale o tem, da delo socialnih delavk slabo poznajo, med tem ko so druge povedale, da imajo otroci pri socialnih delavkah različne pogovore in delavnice, da gre za drugačno delo, in sicer ena na ena, pri čemer otrok s svetovalno delavko lažje vzpostavi zaupanje. Povedale so, da pride socialna delavka najprej opazovat otroka znotraj razreda, po določenem času pa dela z njim individualno zunaj razreda. V intervjujih se je izkazalo, da je poznavanje dela svetovalne službe odvisno od tega, koliko razredničarke z njo sploh

sodelujejo. Presenetljivo je, da nekatere učiteljice s svetovalno službo sploh nimajo stika (*Ne predstavljam si, da bi to bila praksa za reševanje takih stvari, kot je pouk (B82); zaradi učnih težav, te nemoči pri pouku, ne (D40); s svetovalno službo bolj kadar gre za kakšne vzgojne probleme (D41)*), med tem ko pa nekatere z njo odlično sodelujejo tudi med samim poukom. Tiste, ki sodelujejo s svetovalno službo, so navajale, da je delo svetovalne službe kakovostno, da se kažejo zelo pozitivni učinki njihove pomoči in da njihovo delo olajša delo razredniku; samo ena intervjuvana oseba je izpostavila, da kljub pomoči svetovalne službe zaenkrat še ni vidnih izboljšav pri otroku.

Na vseh treh obiskanih šolah imajo razdeljeno delo svetovalnih delavk glede na oddelke oziroma glede na razredno/predmetno stopnjo. Socialne delavke so povedale, da ves čas sodelujejo z ostalimi kadri svetovalne službe. Ena izmed njih je opozorila še na eno pomembno stvar, in sicer na razumevanje odhoda v svetovalno službo kot kazen. Velikokrat prihaja do napačnega dojetja svetovalne službe tudi s strani staršev. Povedala je, da včasih razredniki otrokom grozijo, da bodo morali k svetovalni službi.

4.8. Socialnodelavni koncepti

Vse tri intervjuvane socialne delavke so navedle, da so jim socialnodelovni koncepti pri delu z otroki in njihovimi starši v veliko pomoč in so jih opredelile kot zelo uporabne. Omenile so uporabnost predvsem ravnanja iz tukaj in zdaj, iskanja rešitev, vzpostavljanja delovnega odnosa, soustvarjanja rešitev, upoštevanja uporabnikovih idej o možnih rešitvah, upoštevanja njihovih mnenj, želja, videnj. Pomemben se jim zdi predvsem ta odnos, uporabnost konceptov vidijo tudi pri sami ubeseditvi situacije, da uporabniki vidijo, da ne gre za nobeno hudo stvar. Izpostavile so tudi pomembnost poslušanja, usmerjanja otroka, in upoštevanja, da je slednji ekspert iz izkušenj in da ne bedimo nad njim kot jastrebi.

Socialna delavka je povedala, da je ponotranjila znanje Fakultete za socialno delo, ki študente, že prej socialno naravnane, samo še opremijo z besedami in metodami. Svojo pomembno vlogo v procesu dela vidi v iskanju kompromisov, včasih tudi v intervenciji ali pa samo v pomiritvi situacije zaradi časovne stiske. Opozorila je, da je včasih potisnjena v zgolj instinktivno in zdravorazumsko ravnanje. Druga socialna delavka pa je izpostavila, da v nekaterih primerih socialnodelovni odnos izgine, predvsem ko starši ne sprejmejo, da ima

njihov otrok težave. V takih primerih je težko udejanjati teorijo socialnega dela; sicer se trudi za upoštevanje smernic svetovalnega razgovora, vendar pa dostikrat pride na zaprto točko, na nepripravljenost druge strani, zaradi česar meni, da ne moreš kaj dosti narediti, da je težko slediti čisto strokovnim principom. Omenila je tudi izmikanje nekaterih staršev in njihovo neudeležbo na sestankih. Svoje delo je opisala kot pestro in razgibano že zaradi potisnjenosti v različne vloge, v okviru katerih je izpostavila predvsem podajanje slabih novic, prenašanje nezadovoljstva staršev in pa čiščenje za drugimi.

4.9. Dejavniki učenja nemoči

Večina intervjuvanih oseb je kot vsaj en vzrok za naučeno nemoč videla v starših. Govorile so o neuravnoteženi pozornosti staršev do svojih otrok, o previsokih pričakovanjih staršev do otrok, o pomanjkljivem delu nekaterih staršev in nasproti temu o prevelikem ukvarjanju nekaterih staršev z otroki, o pomanjkanju pozitivne naravnosti do snovi in težav otroka, o neuravnoteženih spodbudah s strani staršev, o vzgoji in o tem, da izvor pozitivne oziroma negativne naravnosti izhaja ravno od doma, iz družine. Vzroki za naučeno nemoč, ki se še vežejo na starše, so tudi neustrezno domače okolje, neuspešnost družine, pomanjkanje pohval, spodbude, pomanjkanje pravih spodbud, ločenost staršev, razvajenost (kot krivda staršev), zanemarjenost od doma (*pri takem otroku se že vidi, da je tako malo, zanemarjen, ali kako bi rekli, že od doma ima zanemarjene stvari (C90)*); *zanemarjen v smislu, da so starši alkoholiki, da z njim ne delajo domačih nalog, ne pregledajo učbenikov, delovnih zvezkov, zvezkov in je otrok nazadoval (E26)*), napačno razumevanje ocen s strani staršev, zaničevanje otroka s strani odraslih (*ni bil prepoznan kot hiperaktiven in so mu odrasli govorili »ne zmoreš, nisi sposoben, iz tebe itak ne bo nič, same bedarije počneš...« (Č101)*), časovna stiska in neznanje staršev, dopuščanje zmage otroku, zbadanje, govorjenje, da iz otroka ne bo nič, da je za v posebno šolo. Ena socialna delavka je še posebej izpostavila vpliv družine na naučeno nemoč (*te izkušnje najprej dobimo v družini, mimo tega ne moremo (F15)*); *zadeve prinesemo najprej iz svojih družin (F80)*); *prinesemo, kako smo mi bili sprejeti (F81)*); *potem na osnovi tega delujemo v življenju, najprej v vrtcu in potem tudi v šoli (F82)*).

Vzroki, ki so jih intervjuvanke še navajale, so tudi osebne lastnosti otrok oziroma njihov karakter (eksplozivnost, hitra razburljivost, nepredvidljivost, hitra obupanost, nagnjenost k liniji najmanjšega odpora), vpliv skupine in okolja, pogosti neuspeh in stalna potreba po

dodatni pomoči, šibkejša predznanja in slabša splošna razgledanost, nemir otroka, nezainteresiranost, notranja nemotiviranost, lenoba, socialni status, prevelika težavnost testov, pomanjkanje časa za ponavljanja snovi, hitenje od ene snovi na drugo, travma ob spremembi okolja, pritiski in strahovi otrok. Kot morebiten vzrok za naučeno nemoč je bilo v intervjujih navedeno tudi primerjanje z vrstniki, vpliv učitelja in njegove naravnosti (*če učitelj otroka omejuje, mu vcepi kakšne predsodke, mu to lahko zaznamuje celo življenje (D46); če je učitelj negativen ali pa tudi če nima tega namena, pa tako deluje, lahko naredi otroku zelo veliko škodo (B49)*), identificiranje s skupino, problem usmerjenosti družbe v storilnost in negativno gledanje na otroka, ki izstopa s svojo drugačnostjo, vnaprejšnja obsojenost otroka, negativizem otroka, samokritičnost, pomanjkanje izkušnje uspeha.

Socialne delavke so tem vzrokom dodale še naravnost celotne družbe na iskanje napak, iskanje slabega, iskanje tistega česar ni, pritisk zaradi zahtevne družbene situacije, pomembnost položaja v skupini, dolgotrajna zaznamovanost otroka, moč navade (delovanje na podlagi preteklih izkušenj tudi naprej v življenju); naučeno nemoč vidijo tudi kot posledico pomanjkanja sistematičnega ukvarjanja z otroki, kot posledico zasmehovanja, pretiranega ukvarjanja z otrokom znotraj šole, kot posledico vdanosti v prepričanje, da je nesposoben; vsakodnevnih negativnih impulzov, slabih ocen, pomanjkanja učenja porazov in znanja o načinih razreševanja težav; kot posledico videnja zgolj ene poti, nezmožnosti postavljanja ciljev, strahu pred zmerjanjem in izpostavljanjem.

Večina intervjuvanih je poleg vseh morebitnih vzrokov za naučeno nemoč, ki jih je uspela najti, dodala, da so dejavniki med seboj velikokrat zelo prepleteni in da gre nekako za splet okoliščin.

Poleg samih vzrokov za naučeno nemoč pa me je v diplomski nalogi zanimalo tudi, kakšne so reakcije ostalih otrok v razredu, v katerem je otrok z naučeno nemočjo, še posebej zato, ker je položaj otroka v skupini zelo pomemben. To se mi je potrdilo tudi v opravljenih intervjujih. Izkazalo se je, da otroci neizogibno opazijo, da se s temi otroki dela drugače in se tudi naučijo, kje je ta nemoč pri drugemu otroku. Same reakcije otrok pa so zelo različne. Nekateri otroci so na tem področju kruti in te otroke stigmatizirajo, jih ne vključijo v svojo skupino, se iz njih norčujejo, se jim posmehujejo ob neznanju, jim nagajajo; spet drugi pa te otroke normalno sprejemajo, so do njih tolerantni in strpní, jih vidijo celo kot bolj priljubljene v primerjavi z ostalimi in jim tudi pomagajo. Ena izmed socialnih delavk je navedla, da je lahko v razredu le en sošolec, ki tega otroka ne sprejema, in že se pojavijo težave.

Večina se je strinjala, da otroci ne prevzemajo nemoči drugega, saj so v večini tekmovalni in se želijo dokazati, niso pa te možnosti povsem izključile. Nekatere so menile, da je tudi prevzemanje nemoči nase možno kot posledica neke pripadnosti.

4.10. Povezovanje naučene nemoči z nasiljem

Ali obstaja povezava med naučeno nemočjo in nasiljem? Mnenje mojih sogovornic je bilo precej enotno, in sicer, da povezava obstaja. Nekateri vidijo med naučeno nemočjo in nasiljem celo visoko korelacijo. Sogovornice pri teh otrocih opažajo izpade in izbruhe, burne reakcije, kot so ščipanje, porivanje, metanje predmetov ob tla, odrivanje, prerivanje in podobno. Nasilje teh otrok vidijo kot izraz moči, nekatere pa si nasilje takega otroka razlagajo kot njegovo obrambo. Nekatere so dodale, da je nasilnost otroka odvisna tudi od karakterja otroka, npr. tekmovalnost otroka, hitro jezo, hitro užaljenost in občutljivost vidijo kot lastnosti, ki lahko še dodatno pripomorejo k izvajanju nasilja. Opozorile pa so tudi na zelo pomemben vidik, ki lahko pripomore k nasilnemu ravnanju otroka, in sicer na nasilje doma, ko se otrok že od doma uči nasilnega ravnanja. Kot možne razloge za nasilje otrok so navajale tudi njihovo notranjo stisko oziroma njihovo neuspešnost v šoli, kateri daje družba izredno velik pomen. Sogovornice pri otrocih z naučeno nemočjo niso izključile možnosti položaja žrtve, vendar pa to bolj redko opazijo. Višjo korelacijo vidijo v tem, da je otrok z naučeno nemočjo izvajalec nasilja. Le ena izmed intervjuvanih oseb je omenila, da opazi razliko po spolu; nasilnost je pogostejša pri fantih, med tem ko pri dekletih prevladujejo bolj verbalne reakcije.

4.11. Ravnanje v primeru nasilja

Med pogovori o nasilju so nekatere intervjuvane osebe opozorile in izpostavile tudi pomen ravnanja, ko pride do nasilnih situacij med otroki. Govora je bilo o pomembnosti vsakodnevnih pogovorov o nasilju z otroki, o raznih delavnicah na to temo, o pomembnosti postavitve šolskih pravil, pravil o tem, kako si pomagamo, o odnosih, o tem, kaj se sme in ne sme. Intervjuvanke so poudarile, da je v takih situacijah zelo pomembna prisotnost odrasle osebe, ki mora otroku zagotoviti občutek varnosti, sprejetosti; tako žrtvi kot povzročitelju

nasilja mora zagotoviti prostor za pogovor o nastali situaciji, prostor za čustva obeh otrok. Poudarile so pomen sprotnega razčiščevanja takšnih situacij s celotnim razredom, pomen učenja ravnanja s čustvi, z agresijo v sebi. Med pogovorom se je izkazalo, da bi bilo potrebno še več govoriti o nasilju znotraj šole, saj so sogovornice nakazale na potrebo po samostojnem predmetu o nasilju v učnem načrtu osnovnih šol.

4.12. Povezovanje naučene nemoči z drugimi pojavi

Intervjuvane osebe so naučeno nemoč povezale predvsem s samopodobo. Pri otrocih z naučeno nemočjo opažajo slabo samopodobo, nizko cenjenje samega sebe, kar si razlagajo kot posledico neznanja ali kakšnih negativnih preteklih izkušenj (*otrok, ki ni uspešen, ne bo nikoli samozadovoljen niti ne s sabo niti ne bo imel dobre samopodobe (C118)*). Dodale so, da samopodoba raste iz naučene nemoči, opozorile pa so tudi na veliko moč ustvarjene predstave o samem sebi in na pomembnost naših notranjih misli, predstav. Nekatere vidijo korelacijo tudi s samozavestjo in motivacijo; pri teh otrocih zaznavajo namreč nizko motivacijo, manjše vlaganje truda in sposobnosti v delo, opažajo, da ni samoiniciativnosti za delo. Nekatere pa omenjenih korelacij ne vidijo, saj so mnenja, da tega nimajo samo otroci z naučeno nemočjo; druge so izpostavile veliko prepletenost teh pojavov. Ena izmed socialnih delavk vidi povezavo tudi z odvisnostjo od različnih substanc, še bolj pa od določenih odnosov.

4.13. Šolski sistem

Nekatere intervjuvanke veliko krivdo za naučeno nemoč otrok pripisujejo samemu šolskemu sistemu, za katerega menijo, da je okoren in da ni prilagojen potrebam današnjih otrok, posledica pa je tudi vedno bolj pogosta zameglitev potencialov mnogih otrok. Večina sogovornic je mnenja, da bi bilo potrebno začeti povsem na začetku in popolnoma spremeniti celoten sistem, saj ta bolj ustreza politični eliti kot pa potrebam otrok. Večina je opozorila tudi na dolgotrajnost obravnav otrok s težavami.

Socialne delavke so opozorile, da se današnji šolski sistem neustrezno odziva na potrebe otrok, da je vedno zahtevnejši, vsebuje preveč predmetov, kar pomeni preveliko obremenjenost otrok. Kaže se potreba po drugačnem učnem načrtu, ki bi bolj izobraževal za poklic in s tem tudi omogočil razvoj močnih področij otrok. Opažajo namreč pomanjkanje usmerjanja otroka tam, kjer je dober oziroma nasprotno, vse več je potiskanja otrok v stvari, ki jih ne zanimajo, s čimer pa se občutek nemoči še veča. Ena izmed socialnih delavk je opozorila, da bi bilo potrebno spremeniti že samo izobraževanje pedagoških delavcev, saj je potrebno spremeniti najprej pogled odraslih, šele nato bodo lahko pomagali ta pogled spremeniti tudi otrokom. Pri vsem tem bi jim bila v veliko pomoč supervizija, ki bi se po mnenju socialnih delavk morala nujno vpeljati tudi v šolski sistem. Slabost šolskega sistema je tudi časovna stiska in pomanjkanje organizacijskih možnosti tako učiteljev kot socialnih delavcev. Današnjo situacijo učiteljev opredeljuje kot zahtevno, saj morajo slednji zadostiti ciljem, ki jim jih določa sistem (*zdaj v dani situaciji je učiteljem izjemno težko, to moramo priznati, takim, ki pa se še malo zavedajo te plati, je pa še težje (F79)*). Opaža pa nujno potrebo po preoblikovanju le-teh (*te cilje bi bilo potrebno prevetriti in pogledati, kaj so pravi cilji, k čemu bi morali stremeti (F78)*). Je pa ena izmed intervjuvanih razredničark povedala, da se ji zdi, da učiteljem primanjkuje lastne angažiranosti za spremembe in poudarila, da je za ta poklic potreben občutek, »žilica« in da bi se moralo že študente, ki nameravajo opravljati ta poklic, bolj strogo selekcionirati na fakultete.

5. RAZPRAVA

Primeri naučene nemoči znotraj obiskanih šol, o katerih so mi pripovedovale učiteljice in socialne delavke, so bili precej v skladu z mojo predstavo naučene nemoči, ki sem si jo ustvarila med spoznavanjem tega pojava. Spoznala sem, da je naučena nemoč pojav, ki se lahko zgodi marsikomu. Izkazalo se je, da se običajno začne s težavami na enem področju, ki pa se lahko potem hitro razširjajo tudi na druga področja. Tudi avtorji navajajo, da se lahko naučena nemoč nevarno širi, in ugotavljajo, da slednja največ primanjkljajev povzroči na področju motivacije, kognicije in na čustvenem področju otroka (Seligman 1992: 37–56, Gordon, Gordon 2006: 19). Sogovornice so naučeno nemoč znotraj svojih šol videle predvsem v učencih z učnimi težavami, ki počasneje dojemajo snov oziroma imajo težave pri enem ali več predmetih (na razredni stopnji sta to ponavadi matematika in slovenščina, pri zadnjem so učiteljice izpostavile predvsem branje in pisanje), v učencih, ki prihajajo iz drugih držav, in pa v učencih, ki imajo različne težave v vedenju. Iz tega lahko vidimo, da se naučena nemoč največkrat pojavi pri otrocih, ki so na nek način zaznamovani in so zaradi najrazličnejših razlogov, zaradi katerih se jim kopičijo šolski neuspehi ali neuspehi izven šole, označeni za manj sposobne, kar pa še dodatno spodbuja njihove neproduktivne misli o svojih sposobnostih (Dweck, Elliot 1988 v Gordon, Gordon 2006: 9).

Nekatere sogovornice sprva primerov otrok, o katerih so pripovedovale, niso razumele kot naučeno nemoč, vendar pa so skozi celoten intervju o naučeni nemoči začele govoriti vedno bolj neposredno.

Iz primerov, ki so jih opisovale, se je začelo vedno bolj izrazito kazati, da je vsem tem otrokom, o katerih so pripovedovale, skupno to, da so jim primarne težave povzročile veliko negativnih posledic, in to ne zgolj pri predmetih, kjer imajo težave, ampak tudi pri ostalih aktivnostih. Že v projektu »Soustvarjanje učenja in pomoči« v okviru Fakultete za socialno delo so učiteljice govorile o naučeni nemoči, vendar posredno, ko so omenjale, da učenci z učnimi težavami ne govorijo in ne sodelujejo med poukom, da ne vprašajo, če česa ne razumejo (Mešl 2013: 354). Tudi v moji raziskavi se je izkazalo, da je za otroke z naučeno nemočjo značilno, da hitro vržejo puško v koruzo, se držijo bolj v ozadju, niso aktivni pri pouku, celo nasprotno, so pasivni in se neradi vključujejo v aktivnosti; pokazalo se je tudi, da se težko skoncentrirajo znotraj razreda, saj se pogosto obremenjujejo z ostalimi, kar lahko

pripišemo njihovemu stalnemu občutku nesprejetosti v razredu. Pri teh otrocih je moč opaziti tudi manjšo motiviranost in prav ponotranjenost občutka, da ne znajo, ne zmorejo, zaradi česar imajo tudi slabšo samopodobo in same sebe vidijo kot slabše od svojih vrstnikov. Vse to jih pogosto pripelje do tega, da se zaprejo vase in se izmikajo stikom z drugimi. Značilnosti, ki jih navajam, so tudi v literaturi navedene kot značilnosti otrok z naučeno nemočjo. Reyes (2011) na primer v povezavi z naučeno nemočjo govori o majhni motivaciji za učenje, o zmanjšani želji po šolskem uspehu, o nizkih pričakovanjih, o prepričanju, da so nemočni, da bi preprečili negativni izid, o pomanjkanju zaupanja lastnim sposobnostim, o podcenjevanju lastnega deleža, ko jim v šoli uspe, o tem, da takšni otroci razvijejo pasivnost, s čimer se njihovo šolsko delo še dodatno poslabša. Kako naj bi bilo drugače, če pa nihče izmed nas ne počne ničesar brez razloga, brez občutka, da bi bilo to početje zanj v tistem trenutku smiselno (Getting past learned helplessness for children who face severe challenges: four secrets for success).

Naučeno nemoč sem sama prepoznala tudi, ko so sogovornice govorile o tem, da znotraj razreda opažajo, da nekateri otroci sploh pomisliti nočejo, da bi začeli z določeno nalogo. Že v tem sem takoj dobila povezavo z zame glavno značilnostjo pojava naučene nemoči, da se pri otroku razvije prepričanje, da njegovo vedenje ne vpliva na izid oziroma rezultate (Reyes 2011). Zaradi večkratnih neuspehov, lahko je to slaba ocena, lahko ponovna graja s strani odraslega ipd, otrok posledično postane nesamozavesten pri določenih predmetih in nalogah, obupa ob prvem neuspehu in strah ga je novih snovi, novih izzivov. Kot pravi Denny (1993: 26): »Izziv lahko človeka motivira le, če misli, da ima možnost uspeha.« Pri otrocih z naučeno nemočjo pa je problem ravno ta, da jim primanjkuje izkušenj, na podlagi katerih bi lahko verjeli, da so zmožni uspeha. Na pomembnost izkušnje uspeha so opozorile tudi intervjuvanke, ko so navajale, da se da ta strah pred novo snovjo premagati. Opazile so namreč, da je otroke pogosto strah, dokler nečesa ne razumejo, zato potrebujejo dodatno razlago, pozornost in pomoč, ki pa jih pripelje do znanja, do tega, da začnejo snov, ki jim je bila prej težka, razumeti in tako pridobijo na volji in samozavesti in si želijo celo še težjih nalog. To potrjuje, da otrokom izkušnja, da zmorejo biti uspešni, neizmerno veliko pomeni, otroci potrebujejo občutek svoje lastne kompetence.

Res je, da so izkušnje uspeha za otrokov razvoj izrednega pomena, hkrati pa ne smemo zanemariti pozitivnega učinka tudi neuspehov. Slednji so namreč prav tako potrebni ravno zato, da otrok lahko razvija in išče poti, kako se z njimi spopasti. Tudi, če se otrok nikoli ne

sreča z neuspehom, lahko to ustvari nemoč, ko ga prvič izkusi. Neuspehi so torej za otroka ravno tako potrebni, vendar je pri tem pomembno, kako ga naučimo ravnati z njimi. »Neuspeh sam po sebi ni nič pogubnega. Za nekaj časa lahko omaje samospoštovanje, vendar je lahko veliko bolj škodljivo, kako si otrok ta neuspeh razlaga« (Seligman 2011: 24). Njegovo dojemanje, da se neuspehi dogajajo, ker proti njim ničesar ne more storiti, moramo zamenjati z razumevanjem, da so se neuspehi zgodili zaradi premalo vloženega truda (Seligman 1992: 157). Torej bo z več posvečenega časa, truda in vztrajnosti možnost uspeha verjetnejša.

Presenetilo me je, da je kar nekaj sogovornic pripovedovalo tudi o obratni težavi, in sicer o primerih, ko se otroci precenjujejo, ko iščejo vzroke oziroma izgovore, kot so to same poimenovali, v zunanjih okoliščinah. Po mnenju ene izmed učiteljic je potrebno razlikovati med izsiljevanjem, kar sama prepozna po znakih, da otrok začne kričati in takoj reče, da nečesa ne zmore, in pa med tisto pristno blokado, ko pa se otrok zapre vase.

Pomembna stvar, ki se je pokazala v pogovoru z nekaterimi, je tudi problem pretirane hvale oziroma, da starši z otroki premalokrat podelijo kritiko. Tukaj sama vidim veliko dilemo, saj sem skozi opise nekaterih primerov opazila, da nekaterim otrokom primanjkuje pohval in spodbud, topline in občutka sprejetosti in pripadnosti, kar v mojih očeh še vseeno bistveno slabše deluje na otroka kot to, da otroka preveč hvalimo oziroma z njim ne podelimo kritike. Seveda pa s tem nočem zmanjšati pomembnosti podeljevanja kritike, saj je potrebna prava mera tako pohval kot kritik. Tudi meni se zdi pomembno, da otrok ve, kdaj nekaj počne narobe, vendar pa bi bolj kot to želela poudariti pomembnost konstruktivne kritike, ki bo otroku pomagala in ne škodovala. Na otroke imajo namreč kritike, ki jih slišijo od odraslih, sploh kadar so neuspešni, zelo velik pomen in med drugim vplivajo na to, kako si neuspeh razložijo. Otroci namreč kritikam, ki jih slišijo, verjamejo (Seligman 2009: 161–162).

Primeri, ki so jih sogovornice navajale, ko sem jih povabila v razmislek o naučeni nemoči, so sami po sebi zelo zgovorni, kljub temu da nekatere v njih naučene nemoči niso prepoznale. Priznati moram, da sem bila kar malce zgrožena, ko sem intervjuvanke spraševala, če poznajo naučeno nemoč. Večini je sicer ta pojav poznan ali vsaj bežno znan, je bilo pa še vseeno kar nekaj oseb, ki so navedle, da tega pojava ne poznajo, kar bi se mi zdelo nujno potrebno glede na to, da se vsakodnevno srečujejo z otroki, in še pomembnejše glede na to, da imajo kot njihove učiteljice nanje zelo velik vpliv. Zanimivo se mi je zdelo, da so razredničarke iz iste šole odgovarjale različno. Nekateri so namreč pripovedovale, da se o naučeni nemoči govori znotraj konferenc in sestankov učiteljev, med tem ko druge na isti šoli za naučeno nemoč še

niso slišale. To kaže na to, da je tudi od vsakega posameznika, od vsakega učitelja posebej, odvisno, koliko je sam dovzeten za zaznavanje težav otrok, in kar je še pomembnejše, ali in v kolikšni meri je pripravljen raziskati ozadja teh težav. Po mojem mnenju na to vpliva tudi, koliko se učitelj sam zanima za literaturo o tej problematiki, koliko se v tej smeri samoizobražuje. Še posebej presenečena sem bila, da je bila med tistimi, ki so navedle, da tega pojava ne poznajo, tudi socialna delavka. S svojo raziskavo sem prišla do spoznanja, da se konkretno pojem naučene nemoči znotraj šol ne uporablja, se pa o njej govori posredno. Tudi pri osebah, ki so sicer sprva naučeno nemoč opredelile kot njim nepoznan pojav, sem skozi celoten intervju lahko ugotovila, da ne poznajo zgolj konkretnega pojma naučena nemoč, posredno pa so o njej veliko govorile, kar me je malce pomirilo. Zaskrbljujoče pa je, da izobraževanja znotraj šol o tem pojavu ni, kar bi se mi zdelo nujno potrebno, in s tem se je strinjala tudi večina intervjuvanih oseb. Izkazalo se je, da odraslim, ki se ukvarjajo z otroki znotraj šol, primanjkuje znanja o poznavanju in ravnanju z naučeno nemočjo, o ravnanju z drugačnimi, o ravnanju s skupino. Vse to je po mojem mnenju znanje, ki je nujno potrebno, glede na to, da učiteljice in socialne delavke opozarjajo na zaznavanje vedno večjega števila otrok z najrazličnejšimi težavami.

Zelo pomemben del moje diplome je bilo raziskovanje, kako ljudje razumejo naučeno nemoč. Bila sem pozitivno presenečena nad odgovori, hkrati pa se mi zastavljajo vprašanja, kako si vendar nekateri ne priznajo, da se za težavami otroka skriva naučena nemoč, če pa zelo dobro razumejo, kaj naučena nemoč je. Slednje so opisale kot:

- prepričanje v lastno nezmožnost (na podlagi preteklih izkušenj)
- ponotranjenje nezmožnosti (ker otrok ne zmore preseči neuspehov)
- predhodna šibkost
- negativnost
- brezizhodnost
- vdanost v usodo
- okamenelost v stiskah
- blokado
- strah pred soočenjem s težavo
- nezaupanje v lastne sposobnosti
- situacije, v katerih se otrok trudi in uči, pa se nič ne nauči

- razvajenost (opravljanje nalog otrok s strani staršev, zaradi česar otrokom primanjkuje priložnosti za učenje različnih načinov opravljanja nalog)
- način reagiranja, vedenja
- neuspešno iskanje rešitev
- nezaupanje v možnost uspeha
- nezmožnost soočenja z zahtevami šole
- upad motivacije in interesa
- površnost in prenehanje vlaganja truda v delo
- motivacijske in čustvene motnje, povezane z znanjem
- telesna prisotnost, a miselna odsotnost

Socialne delavke so omenile zelo pomembno komponento naučene nemoči, in sicer da gre za naučeno navado, naučeno ravnanje. S tem so opozorile na zelo veliko moč naših navad. Tako tudi naučena nemoč lahko postane zakoreninjena navada otroka, ki pa jo ob pomanjkanju izkušenj uspeha, izkušenj, da je lahko drugače, slednji le še dodatno utrjuje. Velikokrat je problem ta, da otrok sploh ne vidi, da bi lahko bilo drugače, »'ker so tega že navajeni'« (Mešl 2013: 354). Vse to lahko povzroči stopnjevanje otrokove naučene nemoči na več področij življenja, s čimer se kvaliteta le-tega še dodatno slabi. Socialne delavke naučeno nemoč vidijo kot hud družbeni problem, ki lahko pomeni celo hitrejšo pot do psihiatričnih diagnoz.

Zelo nasprotujoče je bilo mnenje socialnih delavk in razredničark ob pogovoru o pogostosti pojava naučene nemoči. Kot sem že zgoraj omenila, je bilo nekaj intervjuvanih oseb, ki v svojem razredu sprva ni opazilo naučene nemoči, sem pa dobila občutek, da so kasneje, predvsem ko smo začeli pogovor o njihovi interpretaciji naučene nemoči, torej o tem, kako si sami razlagajo ta pojav, lahko videli, da gre pri otroku prav za ta pojav. Nekatere razredničarke so ta pojav zaznale pri določenih otrocih, vendar pa so bile mnenja, da je to redkost, spet druge pa so zgolj v svojem razredu našle nekaj primerov, kjer bi lahko šlo za naučeno nemoč. V nasprotju z njihovim mnenjem pa je bilo mnenje socialnih delavk zelo enotno. Vse so se strinjale, da je naučena nemoč pojav, ki ga lahko v šoli vsakodnevno opazimo. Tudi v intervjujih se je pokazalo, da je naučena nemoč včasih težko prepoznavna in določljiva, a je potrebno toliko več občutljivosti, časa in prostora za raziskovanje ozadja otrokovih težav. Tukaj se mi je nekako najbolj pokazalo, kako res študij socialnega dela pripomore k naši občutljivosti in sočutnosti do ljudi, ki se znajdejo v stiskah, in v prvi vrsti tudi k temu, da ljudi v stiskah hitro zaznamo.

O razlikah po spolu glede podvrženosti naučeni nemoči ne moremo govoriti, saj je bilo mnenje večine, da razlik ni. Le nekatere osebe so pripovedovale o večji nagnjenosti dečkov k temu pojavu, razlike pa so nekatere omenjale tudi v samem izražanju naučene nemoči. Govora je bilo o tem, da fantje naučeno nemoč izkazujejo bolj vidno, fizično, med tem ko jo dekleta pokažejo bolj na čustveni, odnosni ravni in se bolj zapro vase. Seveda pa tega zaradi majhnega števila oseb, ki to opazijo, ne gre posploševati.

Za ravnanje z naučeno nemočjo se je tudi v moji raziskavi, kot bomo lahko videli v nadaljevanju, pokazala pomembnost večine načel, ki jih Magajna in sodelavci (2008: 29) opredeljujejo kot temeljna načela pomoči učencem z učnimi težavami. Najbolj pomembno je, da se otroku omogoči individualni način, ki mu ustreza. Ti otroci namreč potrebujejo dodatno razlago, dodatno pomoč in pogosto tudi drugačne načine za pridobivanje ocen in opravljanje drugih obveznosti. Individualiziran pristop otroku omogoča več urjenja in več vloženega dela s strani učitelja, bistveno pa je, da se otroku tako lažje postavi realne in dosegljive cilje, kar posledično tudi poveča njegovo motivacijo in realno možnost uspeha (Magajna et al. 2008: 31). Zaradi doživetih neuspehov je individualna pomoč in podpora za te otroke nujna, med drugim tudi za lažje vzpostavljanje zaupanja vase in v osebo, ki mu pri tem pomaga. Kot zelo pomembno ravnanje pa se je izkazalo tudi spodbujanje, o čemer govori načelo odkrivanja in spodbujanja močnih področij otroka (Magajna et al. 2008: 30). Otroci potrebujejo občutek, da so koristni, pridni in sposobni, česar otroci z naučeno nemočjo običajno ne izkusijo. Kadar pa te lepe občutke izkusijo, jih običajno ne pripišejo sebi, ampak razloge za uspeh iščejo v zunanjih dejavnikih (Seligman 2009: 72–73). Zato je v odnosu z njimi potrebno veliko več pohval in spodbud, pozitivnih besed za vcepljanje samozavesti in izboljšanje samopodobe. Ob pohvali in prijazni besedi nas namreč običajno spremljajo prijetni občutki. Dobimo občutek, da zmoremo, da smo dobri v tem, kar počnemo, in da nam bo uspelo doseči zadane cilje. Ravno nasprotno pa se počutimo, ko nas nekdo napada, kritizira ali obtožuje. To v nas povzroči nemoč, saj nas besede ranijo in čeprav se zelo trudimo, da bi jih preslišali, izrečene besede, še posebej negativne, še dolgo ostanejo v nas (Akerman 2013: 81). Zato je ključnega pomena, da so otroci z naučeno nemočjo deležni premišljenih pohval, saj slednje opogumljajo in pomagajo, da se zavemo, v čem smo dobri (Akerman 2013: 87). To pa je ravno to, kar ti otroci najbolj potrebujejo, da vendarle že nekdo osvetli njihove dobre in močne točke.

Kot so povedale intervjuvanke, so primeri otrok z naučeno nemočjo oziroma otrok z najrazličnejšimi učnimi in drugimi težavami zelo težki primeri, saj zahtevajo veliko vložene

energije. Nemoč se v otroku pogosto zelo zakorenini, zato je iskanje pravih načinov in poti, ki otroku pomagajo preseči nemoč, ključnega pomena. Večina je navedla, da je zato zelo pomembno čimprejšnje ukrepanje. Otroka je pomembno čim bolj vključevati, mu nuditi dodatno pomoč in razlago, prilagoditi tempo pouka in čas reševanja nalog glede na njegove zmožnosti, ga sprotno motivirati in mu vlivati upanje, krepiti njegov občutek znanja in sposobnosti, se skupaj z njim učiti premagovanja težav in ovir. Bistveno je zagotoviti dovolj prostora, da otrok lahko pokaže, kdo v resnici je, in skupaj z njim oblikovati korake do zelenega uspeha in rezultata.

V raziskavi se je pokazalo, da so nekatere osebe pri samem ravnanju z naučeno nemočjo še posebej pomembne. To so učitelj oziroma razrednik in pa otrokovi starši. Učiteljev pristop do težav učencev ima namreč ogromen vpliv: najprej ali težave sploh zazna in potem, kako si jih razlaga – ali jih prepozna kot nemoč otroka. Na žalost vse prevečkrat pride do razumevanja teh težav kot posledico lenobe in podobno, kar je bilo omenjeno tudi v opravljenih intervjujih. Zelo pomemben je tudi učiteljev osebni zgled, njegov odnos do dela, njegova odprtost za iskanje in preizkušanje ustreznih načinov za vsakega posameznega učenca posebej. Izrednega pomena je, da se učitelj prilagodi potrebam vseh otrok in za vsakega izmed njih ustvari in zagotovi prostor, da se lahko pokaže v dobri luči.

»Otroci vedo, kaj njihovi učitelji pričakujejo od njih. Čutijo, koliko jih spoštujejo in koliko jim je mar zanje. Toda mnogi učitelji se ne zavedajo čustvenega vpliva, ki ga imajo na svoje učence. Svoje delo vidijo v tem, da so učitelji branja, pisanja in računanja, ne pa učitelji celotnega človeka. Preden začne poučevati, mora učitelj s svojimi učenci ustvariti pozitiven odnos, ki jih spodbuja k zaupanju vase in v njihove učitelje. Nato so se učenci sposobni osredotočiti na učenje. Brez tega odnosa je učenčeva sposobnost za učenje zmanjšana.« (Sims 1999: 22).

V vsakem opravljenem intervjuju pa se je kot zelo pomembna vloga pokazala tudi vloga staršev. Po besedah sogovornic se brez njihovega sodelovanja namreč ne da nič narediti. Zelo veliko je odvisno od njih, koliko so oni pripravljeni sodelovati s šolo in otrokom, kako oni pristopijo k otrokovi težavi, od tega, kakšna pričakovanja imajo do otrok, kako so ga vzgajali v prvih letih otroštva, kako so ga naučili ravnati v različnih situacijah. Vse to se sklada z literaturo, v kateri lahko zasledimo poudarjanje pomena družine za otrokov razvoj. Od družine so namreč odvisne prve posameznikove vrednostne ocene sebe kot samostojnega človeka in prve predstave o vrednotah nasploh. Zato otroka izkušnje v družini, v katerih je

odraščal, odločilno usmerjajo in določajo njegove motive še kasneje v življenju. Z drugimi besedami, družina tako ni pomembna za otroka le v razvojnem obdobju ampak tudi kasneje, saj vsakdo nosi svojo družino v sebi, in sicer v obliki sporočil, ki jih je dobival o sebi in svetu, saj le-ta njegovo življenje uravnavajo tudi izven družinskega sveta (Tomori 1994: 11–12).

Tako učitelj kot starši pa morajo v otroku videti močne in šibke točke, spodbujati morajo področja otrok, kjer so ti dobri in močni in jim pomagati tam, kjer so manj uspešni, omogočiti jim morajo izkušnje uspeha, jim zagotoviti občutek sprejetosti (sprejemanje brez vnaprejšnjih sodb), varnosti. Ti otroci potrebujejo občutek, da so njihova čustva razumljena in da njegovi pomembni ljudje verjamejo vanj, v to, da zmore. Vse to se sklada z ugotovitvami B. Bernard, ko govori o treh pomembnih varovalnih dejavnikih, ki so uspešna in dobra podpora vsakemu učencu. To so skrb in podpora vsakemu učencu posebej, visoka pričakovanja do vseh učencev, delovanje v skladu s prepričanjem, da ima vsak otrok močna področja in da zmore, če ima podporo in pogoje za delo, in pa udeleženos učenca v celotnem procesu kot strokovnjaka iz izkušenj in soustvarjalca učenja v šoli (B. Bernard 1997 v Čačinovič Vogrinčič 2013: 13).

Učiteljice so pri ravnanju z naučeno nemočjo opozorile tudi na lastno nemoč predvsem v primerih zakoreninjenega negativizma otrok, kot oviro pa so navedle tudi samo dinamiko razreda, ki jim večkrat ne dopušča, da bi vsem otrokom posvetile toliko pozornosti, kot jo potrebujejo. Je pa ena izmed njih poudarila, da je potrebno, da tudi sam učitelj kaj naredi za to, se dodatno usposablja, se samoiniciativno izobražuje in ohranja vedoželjnost skozi leta, dopolnjuje in prilagaja svoje priprave. Ena izmed socialnih delavk pa je poudarila tudi morebitno nemoč staršev, v smislu nemoči pri vzgoji otroka in pa tudi pri sami pomoči otroku pri učenju, saj jim zaradi velike zahtevnosti programa, če niso visoko izobraženi, težko pomagajo.

V pogovoru je prišlo do omembe, da stalna pomoč otrokom lahko koristi, vendar pa tudi škoduje. Nekateri namreč menijo, da slednja lahko škoduje otroku kasneje v življenju, saj povečuje njegovo odvisnost od drugih, kar se kaže v stalnem čakanju na pomoč nekoga, hkrati pa povzroči tudi manjše vlaganje truda otroka v lastne sposobnosti, volje v delo.

Praksa obravnave v šolah, ki so je med drugim deležni tudi otroci z naučeno nemočjo, se začne najprej z individualnim delom razredničarke z otrokom, pri čemer je prvi pogoj ta, da učitelj težave otroka sploh zazna. Pokazalo se je, da je na tej točki potrebnih veliko pogovorov

s samim otrokom in pa pogovorov o drugačnem načinu dela s tem otrokom z njegovimi sošolci. Ti namreč v razredu neizogibno opazijo, da se s tem otrokom dela drugače in za to potrebujejo pojasnilo, med drugim ravno zato, da med njimi ne prihaja do kakšnih trenj. Vzporedno mora nujno potekati tudi sodelovanje s starši, katerega pomembnost sem že poudarila. Kadar učitelj ne zmore najti ustreznega načina dela za otroka, poišče pomoč pri ostalih kolegicah, ki morda imajo izkušnje, če pa tudi tako ne gre, pa pride do povezovanja s svetovalno službo. Kolegialno posvetovanje oziroma sodelovanje celotnega kolektiva šole je bilo večkrat poudarjeno kot nujno potrebno. Iz besed socialnih delavk in nekaterih učiteljic, ki s svetovalno službo redno sodelujejo, pa lahko razberemo, da je tudi vloga socialnega delavca pri delu z otroki s težavami zelo pomembna. Opisale so jo kot usmerjanje kolegov na iskanje možnega, na vire moči oziroma kot pomoč, da učenci in učitelji ne ostanejo zgolj na definiranju problemov, težav, ampak se premaknejo k rešitvam, k otrokovim močnim točkam. Opozorile so na pomembnost soustvarjanja rešitve, saj menijo, da so znotraj šole sodelovanje, dogovarjanje in razdelitev odgovornosti ključnega pomena za uspešno reševanje stisk otrok. Opozorile so tudi na pomembnost udeležnosti vseh, ki jih problem zadeva. Potrebno se je namreč truditi, da se zbere vse za reševanje problema pomembne osebe (udeležene v problemu), ki s pomočjo instrumentalne definicije problema postanejo udeleženi v rešitvi (Lüssi 1990: 89).

Socialne delavke svojo vlogo opisujejo tudi kot vlogo sogovornice, vlogo opore in iskanja skupnih možnih rešitev. Zelo zanimiva pa je ugotovitev, da niso vse učiteljice naklonjene sodelovanju s socialno delavko. Nekatere z njo namreč sploh nimajo stika in si niti ne predstavljajo, da bi bila to praksa za reševanje težav pri pouku. Mislim, da že iz tega izhaja še danes aktualno videnje svetovalne službe kot neke kazni, saj je o tem spregovorila tudi ena izmed socialnih delavk. Dodala je tudi, da včasih še vedno sliši, da učitelji otrokom grozijo z odhodom v svetovalno službo. To se mi zdi velik problem, saj otroci s tem dobijo občutek, da jih tam čaka kazen. Ravno tako pa do napačnega razumevanja svetovalne službe prihaja s strani staršev, zaradi česar se občasno zgodi, da se starši izmikajo stikom, da ne hodijo na sestanke in podobno. Nasproten občutek pa sem dobila pri učiteljicah, ki s svetovalno službo rade sodelujejo. Navajale so, da je njihova pomoč zelo dobrodošla, saj jim olajša delo. Običajno se s pomočjo svetovalne delavke začnejo kazati pozitivni učinki pri otroku, so pa seveda tudi primeri, ko pa se niti s pomočjo svetovalnega delavca situacija ne obrne v zeleno

smer. Večina intervjuvank je navedla, da potem ko tudi znotraj šole ne uspejo najti ustrezne rešitve za otroka, poiščejo zunanjo pomoč.

Socialnodelovni koncepti so se v odnosu z otroki s težavami in njihovimi starši izkazali kot zelo uporabni. Intervjuvanim socialnim delavkam pri delu najbolj pride prav uporaba ravnanja tukaj in zdaj, usmerjenost na iskanje rešitev, uporaba koncepta delovnega odnosa, usmerjenost k soustvarjanju rešitev, torej k upoštevanju otrokovih idej o možnih rešitvah ter mnenju, željah in videnjih vseh pomembnih udeleženi. Izpostavile so, da je pomembna predvsem vzpostavitev odnosa na način, kot uči socialno delo, znotraj katerega uporabnikom lažje zagotovijo slišnost vsakega glasu in zanje zelo pomemben občutek, da so oni tisti, ki so eksperti iz izkušenj, strokovnjaki za svoje življenje. Socialne delavke so povedale, da stremijo k upoštevanju smernic, ki jim jih narekuje socialno delo, vendar pa kljub temu prihajajo tudi do zaprtih točk, do primerov, ko vse zgoraj omenjeno težko udejanjajo. Omenile so tudi časovno stisko pri delu, ki jih včasih potisne v zgolj zdravorazumsko ravnanje.

Socialne delavke so s tem opozorile na uporabnost socialnodelovnega znanja, saj se je tudi v intervjujih pokazalo, da so jim koncepti socialnega dela pri delu z otroki v veliko pomoč.

Upoštevanje znanja socialnega dela v delovnem odnosu namreč povzroči soustvarjanje med udeleženi in s tem pripomore k temu, da otroci doživijo, da so oni tisti, ki imajo ključno vlogo pri soustvarjanju zelenih izidov, kar pripomore k njihovem občutku smiselnosti sodelovanja in jim vrača občutek vpliva na dogodke. Tako se lahko spopademo s tremi temeljnimi primanjkljaji, ki jih različni avtorji (Seligman 1992: 37–56, Gordon, Gordon 2006: 19) opredeljujejo kot značilnosti otrok z naučeno nemočjo. Ko otrok doživi, da je sodelovanje smiselno, pridobiva na motivaciji, hkrati pa mu ta nova izkušnja, da lahko vpliva na potek dogodkov, pomaga, da se spoprime tudi s kognitivnim primanjkljajem, saj doživi, da je uspeh odvisen tudi od njegovih dejanj. Izkušnja uspeha, ki jo doživi znotraj tega odnosa s pomagajočim, pa poveča otrokovo samozavest in izboljša njegovo samopodobo ter s tem preprečuje čustvene primanjkljaje. Izvirni delovni projekti pomoči, oblikovani za vsakega otroka posebej, omogočajo nove izkušnje in s tem preoblikovanje otrokove nemoči v njegovo odpornost (Mešl 2013: 359–360).

Socialo delo torej ima znanje za spoprijemanje s pojavom naučene nemoči. Gre za znanje, ki ga socialno delo lahko ponudi tudi staršem in učiteljem, kot pomembnim odraslim, ki prihajajo v stik z otroki. Otroci, ki prinesejo s seboj izkušnje razvrednotenja, izkušnje nespoštovanja in ponižanja, namreč potrebujejo najprej varen prostor za novo učenje in nove

izkušnje (Čačinovič Vogrinčič 2009: 23), na kar opozarja koncept delovnega odnosa kot eden izmed ključnih konceptov socialnega dela. Slednji z vsemi elementi, ki delovni odnos določajo, pripomore k uresničitvi tega, kar so socialne delavke in učiteljice navajale kot pomembno ravnanje za odpravljanje naučene nemoči.

Pogovor je z nekaterimi nanesele tudi na šole s prilagojenim programom. Bila sem presenečena, da sta to temo načeli zgolj dve intervjuvani osebi, kar upam, da kaže na to, da je res, kar sem zasledila tudi v strokovni literaturi, da je dandanes vedno več otrok s posebnimi potrebami vključenih v osnovne šole z rednim programom (Aničić et al. 2002: 78).

Intervjuvanki sta namreč omenili, da je usmeritev otrok s posebnimi potrebami v šole s prilagojenim programom redka praksa, do katere pride, ko res ni videti drugega izhoda in boljše rešitve za korist otroka. Sama absolutno menim, da je za otroka bolje, da je vključen v redni program izobraževanja, se pa bojim, da se ti otroci tam vse prevečkrat srečajo z nepriznavanjem in neupoštevanjem njihovih specifičnih potreb in z nesprejetostjo s strani skupine, na kar opozarja tudi Aničić s sodelavci (2002: 78).

Kot sem že zgoraj omenila, so pri samem ravnanju z naučeno nemočjo zelo pomembni starši otroka. Prav tako pa imajo velik vpliv že pri tem, ali se naučena nemoč pri njihovem otroku sploh razvije ali ne. Veliko dejavnikov, ki hitreje privedejo do naučene nemoči, se je v opravljenih intervjujih namreč nanašalo na starše. Do naučene nemoči lahko pride, če starši delajo prevelike razlike do svojih otrok, če imajo previsoka pričakovanja glede na sposobnosti in zmožnosti otroka, če se z njim premalo ali preveč ukvarjajo, če do otrokovih težav niso pozitivno naravnani, če mu ne nudijo pravih spodbud in vzgoje. Pozitivna oziroma negativna naravnost namreč izhaja ravno iz družine, o čemer lahko beremo tudi v literaturi. Proces oblikovanja naravnosti otroka, njegove samopodobe se namreč začne v družini, v interakcijah med starši in otrokom. Otrok doživlja odziv staršev na svoje vedenje in tako sprejema sporočila o sprejetosti, ljubljenosti, vrednosti (Pušnik 2012: 126). Vse to ima na otroka velik vpliv, saj je, kot pravi Seligman (2009: 281) »[o]troški pesimizem [...] zametek odraslega pesimizma.« Starši lahko k razvoju naučene nemoči otroka prispevajo tudi s tem, ko mu ne nudijo ustreznega domačega okolja, če mu ne nudijo pohval in spodbud, če otroka preveč razvajajo in opravljajo naloge namesto njega, če zanemarjajo otrokove potrebe, če ga zaničujejo, mu stalno govorijo, kaj počne narobe, in mu dajejo občutek, da iz njega nič ne bo. Intervjuvanke pa vzroke za hitrejše uklonitev naučeni nemoči vidijo tudi v osebnostnih lastnostih otroka samega (če otrok že po naravi hitreje obupa, je bolj eksploziven in se hitreje

razburi, je negativen in samokritičen ter je bolj nagnjen k liniji najmanjšega odpora). Naučeno nemoč po mnenju intervjuvank povzročajo tudi pogosti neuspehi in pomanjkanje izkušenj uspeha, šibkejša predznanja, stalne slabe ocene in vsakodnevni negativni impulzi, slabša razgledanost, notranja nemotiviranost otroka, prevelika zahtevnost šole, pomanjkanje znanja o načinih reševanja težav, travme ob zanje pomembnih dogodkih, pritiski in strahovi, ki se nahajajo znotraj njih, primerjanje z vrstniki, ko vidijo, da so v nečem manj sposobni in uspešni. Tudi sama se povsem strinjam z mnenjem sogovornic, da je danes že celotna družba naravnana na iskanje napak, na iskanje slabega in že najmanjša drugačnost je razumljena in videna kot štrljenje iz sistema, kar otroke dolgotrajno zaznamuje in v njih še dodatno ustvarja nemoč in njene negativne posledice. Naučeno nemoč lahko pri učencu s težavami še bolj utrjuje njegov položaj v skupini, ki mu ga te težave določajo. Otroci namreč neizogibno opazijo drugačnost nekaterih in drugačen način dela z njimi. Njihove reakcije na drugačnost nekaterih pa so zelo različne, včasih je dovolj zgolj en vrstnik, ki otroka s težavami zasmehuje, in so veliki problemi. Nekateri sicer take otroke normalno sprejemajo in jim celo pomagajo, se pa na žalost še vedno dogaja, da so ti otroci pogosto predmet zasmehovanja, norčevanja in izključenosti iz skupine.

Ko sem si zastavljala raziskovalna vprašanja, na katere želim odgovor, se mi je v povezavi z naučeno nemočjo zastavilo tudi vprašanje, ali se naučena nemoč povezuje z nasiljem. Bila sem nekako prepričana, da so otroci z naučeno nemočjo največkrat žrtve nasilja, vendar pa so moji rezultati pokazali ravno obratno. Mnenje intervjuvank je bilo namreč zelo enotno, vse so videle povezavo z nasiljem, ampak v drugi smeri, kot sem pričakovala. Niso sicer izvzele možnosti, da je tak otrok lahko tudi žrtev nasilja, ampak so povezavo bolj videle v tem, da so ti otroci izvajalci nasilja. Pri njih namreč opazajo burna reagiranja, izpade in izbruhe v različnih oblikah, najpogosteje gre za porivanje, ščipanje, prerivanje in odrivanje, metanje predmetov ob tla ipd. Nasilje teh otrok si razlagajo kot njihovo obrambo oziroma kot izraz moči na vsaj enem področju, kjer so videli priložnost, da jim to lahko uspe. Ravno o tem govori Pajk (1999: 339), ki meni, da oseba vlogo žrtve vzdržuje vse do takrat, ko lahko sam prevzame vlogo napadalca. Omeni, da osebi to daje moč in dominantnost, ki je ne zna doseči drugače, o čemer pa so pripovedovale tudi intervjuvanke. Na nagnjenost zavrnjenih učencev k agresivnosti pa opozarja tudi Bierman (2004 v Košir 2013).

Sta pa bila v intervjujih omenjena še dva vidika, ki lahko pripomoreta k nasilju, in sicer karakter otroka (tekmovalnost, hitra jeza in užaljenost, občutljivost) in pa prisotnost nasilja pri

otroku doma. Če otrok nasilje doživlja doma, se tako uči nasilnega reagiranja, ki ga lahko uporabi tudi znotraj šole, ko vidi priložnost, da lahko pokaže svojo moč. Otroci neizogibno vnašajo v odnose v šolo to, kar doživljajo doma, na kar opozarjajo mnogi avtorji (Pajk 1999, Pečar v Muršič 2012). Razlog za nasilje pa so nekatere sogovornice videle že v sami neuspešnosti otroka, saj družba daje uspehu v šoli izreden pomen. Pogovor je nanese tudi na temo ravnanja v primeru nasilja. Pokazala se je potreba po še več govora in delavnic na temo nasilja, intervjuvanke so izrazile potrebo po samostojnem predmetu nasilja v učnem načrtu. Je pa tudi od samega učitelja odvisno, koliko takih vsebin vnese v učne ure in koliko pogovorov z otroki nameni na to temo. Pokazalo se je, da je z otroki zelo pomembno veliko govoriti o nasilju, prav tako pa tudi o šolskih pravilih, o odnosih z drugimi, o tem, kaj se sme in kaj ne. Bistveno v primeru nasilja je tako izvajalcu kot žrtvi nasilja zagotoviti občutek varnosti, sprejetosti in obema zagotoviti prostor za pogovor o nastali situaciji in čustvih obeh. Zelo pomembno pa se je o takšnih dogodkih potem pogovoriti tudi z ostalimi otroki v razredu, poudarjen je bil pomen sprotnega razčiščevanja dogodkov, ki se zgodijo med otroki.

Korelacije pa se niso pokazale zgolj med naučeno nemočjo in nasiljem, ampak se je izkazalo, da lahko naučeno nemoč povežemo tudi s samopodobo, motivacijo in samozavestjo. Pri večini otrok z naučeno nemočjo namreč lahko opazimo slabo samopodobo, nizko cenjenje samega sebe. Ena izmed sogovornic je lepo ubesedila, da samopodoba raste iz naučene nemoči, saj so ustvarjene predstave in naše notranje misli o sebi izredno pomembne. Na te imajo zelo močan vpliv osebe, ki prihajajo v stik z nami, še najbolj tiste, ki so za nas pomembne, kamor seveda spadajo tudi starši, nadrejeni v šoli, vrstniki. Otroci se razvijajo in vrednotijo na podlagi tega, kako zaznavajo, da jih vrednotijo drugi (Košir 2013: 64). Od drugih namreč dobijo nekatere bistvene informacije, ki postanejo temeljni del njihove samopodobe. Z drugimi besedami »izjave drugih o nas so kot zrcalo, v katerem vidimo samega sebe« (Musek 1993: 349). Pri teh otrocih opažajo tudi majhno motivacijo, majhno vlaganje truda in sposobnosti v delo. Nekaterim so se zdele povezave s temi pojavi zelo velike in prepletene med seboj, druge pa so bile bolj mnenja, da tega ne moremo posploševati, saj se to opazi tudi pri drugih otrocih in ne le pri otrocih z naučeno nemočjo.

Nekateri veliko krivdo za naučeno nemoč pripisujejo že samemu okornemu sistemu, ki se ne prilagaja potrebam današnjih otrok. Bolj kot to velja, da so danes ravno otroci tisti, ki se morajo prilagoditi sistemu. Slednji je vedno zahtevnejši, vsebuje preveč predmetov in tako preveč bremeni celoten dan otroka, ne le čas, ki ga preživijo v šoli. Loreman je v delu

Respecting Childhood že leta 2009 opozoril na to, kako zelo smo odrasli zasedli in zakrili svet otrok; slednji danes skorajda nimajo več prostega časa, ki bi ga lahko izkoristili po svojih željah. In spoštovanje otrokovega časa, še posebno njegove sedanosti, je eden izmed pomembnih komponent, ki jih moramo uresničiti, če želimo spoštovati otroštvo otrok (Loreman 2009 v Čačinovič Vogrinčič 2013: 13–15).

Šola vse premalo poudarja in išče otrokova močna področja in kaže se potreba po drugačnem učnem načrtu, ki bi bolj omogočal razvoj potencialov otrok. Cilji učnega načrta se namreč ne spreminjajo z novimi generacijami otrok in zaposleni v šolah opozarjajo na to, da bi bilo potrebno cilje šolskega sistema v celoti preoblikovati. Šolski urniki v osnovi niso dobri za otroka, saj so oblikovani po meri odraslih. Znotraj njih učenci ne morejo delati v svojem ritmu in si ne morejo vzeti toliko časa, kot ga potrebujejo. Šola otrokom določa trd okvir, ki zapoveduje vsem enako in s tem onemogoča udeležnost vsakega učenca pri soustvarjanju učenja in pri soustvarjanju pridobivanja novega znanja (Čačinovič Vogrinčič 2013:18).

Mišljenju »enako za vse« pa zlahka podležejo tudi učitelji in učiteljice, kar se je izkazalo tudi v intervjuju z učiteljico, ki je poudarila, da se trudi vsem omogočiti enako. Zdi se mi, da se vsi odrasli, ne samo učitelji, včasih premalokrat zavedamo, da ne more oziroma ne sme biti za vse enako – vsak otrok je edinstven, vsak ima svoje potrebe, želje, vizije in vsak nosi svojo zgodbo v sebi.

Večina intervjuvanih oseb vidi potrebo po spremembi celotnega šolskega sistema, saj zdajšnji sistem prej zamegli potenciale otrok, kot pa jih osvetli. Današnje šole se soočajo s časovnimi stiskami in pomanjkljivimi organizacijskimi možnostmi in to nakazuje nujnost sprememb. Socialne delavke se zavedajo, da je danes situacija učiteljev izredno zahtevna, saj morajo slediti ciljem in načrtom, ki jim jih določa šolski sistem. Ena izmed učiteljic pa je sama priznala, da včasih opaža, da nekateri niso primerni za ta poklic, da jim manjka čuta za to delo, na kar opozarja tudi socialna delavka, ko pravi, da bi morali najprej spremeniti izobraževanje pedagoških delavcev, zato da se bodo spremembe potem lahko odvijale tudi pri otrocih. Kot velik problem sistema se je pokazala tudi dolgotrajnost obravnav otrok s težavami. Preteče namreč zelo veliko časa, preden se stvari začnejo premikati v korist otroka. Vse preveč hodijo otroci s težavami od enega strokovnjaka do drugega, s čimer se ne naredi nič koristnega. Čas teče, otrokom se nabirajo izzivi in naloge in če jih ne zmorejo opraviti, stalni neuspehi njihov občutek nemoči še stopnjujejo. Težave je potrebno čim prej prepoznati in otroke zavarovati pred neuspehi in pred negativnimi posledicami, ki z neuspehi prihajajo.

6. SKLEPI

- Konkretno se pojem naučene nemoči znotraj šol ne uporablja, kar kaže na pomanjkljivo poznavanje le-tega. Se pa o njem govori posredno v okviru najrazličnejših težav otrok.
- V šoli izobraževanja o naučeni nemoči ni, a se kaže potreba po njem. Temu so pritrdile tudi intervjuvane osebe, ki opažajo pomanjkanje znanja o naučeni nemoči in ravnanju z njo, o ravnanju z drugačnimi, s skupino. Poznavanje naučene nemoči bi prineslo novo razumevanje težav otrok in bi s tem ponudilo strategije za odpravljanje le-teh.
- Socialne delavke in učiteljice naučeno nemoč otrok razumejo kot njihovo prepričanje v lastno nezmožnost (na podlagi preteklih izkušenj), kot ponotranjenje nezmožnosti (ker otrok ne zmore preseči neuspehov), predhodno šibkost, negativnost, brezizhodnost, vdanost v usodo, okamenelost v stiskah, blokado, strah pred soočenjem s težavo, nezaupanje v lastne sposobnosti; situacije, v katerih se otrok trudi in uči, pa se nič ne nauči, razvajenost (opravljanje nalog otrok s strani staršev, zaradi česar otrokom primanjkuje priložnosti za učenje različnih načinov opravljanja nalog), način reagiranja, vedenja, neuspešno iskanje rešitev, nezaupanje v možnost uspeha, nezmožnost soočenja z zahtevami šole, upad motivacije in interesa, površnost in prenehanje vlaganja truda v delo, motivacijske in čustvene motnje, povezane z znanjem, telesno prisotnost, a miselno odsotnost.
- Večina primerov, ki so bili navedeni v intervjujih, kaže, da primarne težave, s katerimi se otroci srečajo, lahko privedejo do razvoja naučene nemoči. Ponavljajoči se neuspehi pri otrocih namreč puščajo negativne posledice, ki so značilne tudi za naučeno nemoč.
- Naučena nemoč slabi kvaliteto življenja otrok, saj s seboj prinese veliko negativnih posledic, kot so hitra obupanost, skrivanje v ozadju, videnje neuspehov kot posledico lastne nesposobnosti, nemotiviranost, slaba samopodoba, zaprtost vase, videnje samega sebe kot slabšega od drugih, umik pred stiki z drugimi.

- Naučena nemoč se znotraj šol pogosto pojavlja, je pa odvisno od samega učitelja, ali jo pri otroku prepozna. O tem govori dejstvo, da so bila mnenja o pogostosti tega pojava znotraj šol zelo različna.
- Socialno delo pripomore k občutljivosti za zaznavanje stisk ljudi, med drugim tudi naučene nemoči. Socialne delavke namreč pri otrocih ta pojav vsakodnevno opazijo. Tudi koncepti socialnega dela so se izkazali kot uporabni in koristni pri sodelovanju z otroki s težavami. K učinkoviti pomoči in podpori otrok pripomorejo ravnanje iz tukaj in zdaj, koncept delovnega odnosa in vzpostavitev varnega in zaupnega odnosa, ki ga le-ta omogoča, soustvarjanje rešitev, upoštevanje otrokovih idej, želja, videnj, aktivno poslušanje; socialne delavke pa govorijo tudi o veliki uporabnosti jezika socialnega dela, ki jim pomaga vzpostavljati v rešitev usmerjen dialog s sogovorniki.
- O razlikah po spolu glede lažje podvrženosti naučeni nemoči ne moremo govoriti.
- Naučena nemoč se lahko pojavi ne glede na leta otroka, saj jo intervjuvanke opazijo tako ob vstopu v šolo kot v višjih razredih.
- Pri odpravljanju naučene nemoči so še posebej pomembni učitelj oziroma razrednik in otrokovi starši.
- Najpomembnejši ravnanji odraslih z otroki z naučeno nemočjo sta zagotovitev individualnega pristopa k otrokom (individualni način pridobivanja ocen in opravljanja drugih obveznosti, prilagoditev potrebam vsakega posameznika) in pa spodbujanje v smislu poudarjanja močnih področij otrok, nudenje dodatnih pohval in pozitivnih besed. Po besedah intervjuvanih gre za težke primere in potrebna je vztrajnost pomagajočega.
- Dejavnikov, zaradi katerih lahko nemoč pri otroku postane naučeno ravnanje, je zelo veliko. Izkazalo pa se je, da jih je precej vezanih na starše in na okolje, ki ga slednji za otroka ustvarjajo.
- Naučena nemoč je običajno splet okoliščin, posledica različnih dejavnikov.

- Še vedno se dogaja, da so otroci s težavami predmet zasmehovanja in izključevanja iz skupine.
- Naučena nemoč in nasilje sta med seboj tesno povezana. Otroci z naučeno nemočjo so običajno izvajalci nasilja.
- Naučeno nemoč zlahka povežemo tudi s samopodobo in motivacijo. Značilnosti večine teh otrok so namreč slaba samopodoba, nazaupanje vase, slabo cenjenje samega sebe, nizko samospoštovanje in majhna motiviranost ali celo nemotiviranost.
- Šolski sistem ni prilagojen različnostim otrok in skrajni čas je, da se ta v celoti spremeni.

7. PREDLOGI

- Ozaveščanje staršev, učiteljev, svetovalnih delavcev in drugega zaposlenega kadra znotraj šole o pojavu naučene nemoči, s čimer bi se morebiti zmanjšali tudi dejavniki, ki pripomorejo k naučeni nemoči, saj imajo tako starši kot zaposleni v šolah nanjo zelo velik vpliv.
- Sistematično izobraževanje in usposabljanje pedagoških delavcev, predvsem učiteljev, za ravnanje z otroki z različnimi težavami z namenom hitrejšega prepoznavanja težav in ozadja težav ter tudi za organiziranje ustreznih oblik pomoči za vsakega otroka posebej. Tudi same učiteljice in socialne delavke namreč poročajo o pomanjkanju znanja o naučeni nemoči, o ravnanju z naučeno nemočjo in drugimi težavami, nasploh o ravnanju z drugačnimi posamezniki in pa o ravnanju s skupino.
- Vpeljevanje pojma naučene nemoči v šole, saj se je izkazalo, da se ta pojem znotraj šol ne uporablja. Uporaba tega pojma bi po mojem mnenju pripomogla k večji občutljivosti za raziskovanje težav otrok, saj pojem že sam po sebi opozarja na nemoč otroka, hkrati pa tudi na to, da je ta nemoč naučena, kar govori o tem, da se jo z ustreznim ravnanjem da premostiti.
- Seznanjanje učiteljev s socialnodelovnim znanjem, z znanjem o pomembnosti vzpostavljanja odnosa z otrokom, o pomembnosti ravnanja s perspektive moči, nudenja spodbud, pohval, iskanja otrokovih potencialov in močnih področij. Izobraževanja bi morala biti organizirana vsako leto ali na nekaj let tudi za socialne delavce, in sicer glede dela, ki ga opravljajo, z namenom evalvacije tega, kako delajo; kar bi prispevalo tudi k morebitnim izboljšavam. Pomembno je, da pedagoški delavci ostajajo v stiku s teoretičnimi izhodišči, ki so pomembna podlaga za soočanje s stiskami ljudi v praksi.
- Vključevanje več znanja o posameznih težavah in veščinah za odpravo le-teh že v izobraževanje študentov na fakultetah.
- Večja občutljivost učiteljev za vzpostavitev odnosa z otroki, ki jim bo dajal občutek varnosti, sprejetosti, občutek, da se napake lahko dogajajo.

- Vsakodnevno in sprotno organiziranje različnih oblik pomoči, in sicer postopoma, po korakih, prilagoditev le-teh potrebam posameznih učencev in evalvacija učinkovitosti pomoči.
- Prenos dobrih izkušenj pri individualnem delu z otroki, o katerih poročajo učiteljice, tudi v skupinsko delo s celotnim razredom. Otroke s težavami je potrebno vključevati v razred, potrebno je delati na preprečevanju njihove stigmatiziranosti in jim v skupini vrstnikov omogočiti potrebno podporo in pomoč.
- Oblikovanje dejavnosti, ki povečujejo kompetentnost vseh učencev, tudi in predvsem učencev s težavami.
- Spreminjanje stališč mnogih staršev in učiteljev v zvezi z iskanjem pomoči na splošno in še posebej z iskanjem pomoči pri svetovalni službi, ki je še danes videna kot kazen. Potrebno je preoblikovanje razumevanja iskanja pomoči kot neke nesposobnosti v razumevanje, da je iskanje pomoči zgolj ena izmed strategij za doseg želenega cilja.
- Predstavitev dela svetovalne službe tako staršem kot celotnemu kadru šole in spodbujanje sodelovanja med njimi, saj se je izkazalo, da nekateri učitelji s svetovalnimi delavci sploh ne sodelujejo in niti ne poznajo njihovega dela.
- Spodbujanje in povečevanje sodelovanja šole in staršev preko raznih delavnic, organiziranih pogovorov o različnih tematikah, preko družabnih dogodkov in podobno.
- Vpeljavo supervizije v šole za pomoč zaposlenim, ki se soočajo z morebitnimi dilemami, nerešenimi vprašanji, lastno nemočjo pri ravnanju v razredu.

8. LITERATURA

Akerman, B. (2013), Moč besed v pogovoru z otrokom. V: Kodele, T., Mešl, N. (ur.), *Otrokov glas v procesu učenja in pomoči: priročnik za vrtce, šole in starše*. Ljubljana: Zavod RS za šolstvo (81–97).

Ames, C.A. (1990), *Motivation: what teachers need to know?* Teachers College Recors, 91, 3: 409–421. Dostopno na: http://www.unco.edu/cebs/psychology/kevinpugh/motivation_project/resources/ames90.pdf (12. 1. 2015).

Aničič, K., Lešnik Mugnaioni, D., Plaz, M., Vanček, N., Verbnik Dobnikar T., Veselič, Š., Zabukovec Kerin, K. (2002), *Nasilje – nenasilje: priročnik za učiteljice, učitelje, svetovalne službe in vodstva šol*. Ljubljana: i2.

Armstrong, T. (1999), *Prebudite genija v svojem otroku: spodbujanje radovednosti, ustvarjalnosti in učnih sposobnosti*. Tržič: Učila.

Ballhausen, I. (1994), *Otroška duša je ranljiva*. Ljubljana: Kres.

Brajša, P. (1995), *Sedem skrivnosti uspešne šole*. Maribor: Doba.

Čaćinovič Vogrinčič, G. (2013), Spoštovanje otroštva. V: Kodele, T., Mešl, N. (ur.), *Otrokov glas v procesu učenja in pomoči: priročnik za vrtce, šole in starše*. Ljubljana: Zavod RS za šolstvo (11–40).

Čaćinovič Vogrinčič, G., Kobal, L., Mešl, N., Možina, M. (2009), *Vzpostavljanje delovnega odnosa in osebnega stika*. Ljubljana: Fakulteta za socialno delo.

Čaćinovič Vogrinčič, G. (2008), *Soustvarjanje v šoli: učenje kot pogovor*. Ljubljana: Zavod RS za šolstvo.

Denny, R. (1993), *Motivate to win: tested techniques for greater achievement*. London: Kogan Page.

Getting past learned helplessness for children who face severe challenges: four secrets for success. Dostopno na http://www.lburkhart.com/learned_helplessness.pdf (22. 1. 2015).

Goffman, E. (2008), *Stigma: zapiski o upravljanju poškodovane identitete*. Maribor: Založba Aristej.

Gordon, R., Gordon, M. (2006), *The turned off child: learned helplessness and school failure*. Salt Lake City: Millennial Mind Pub. Dostopno na: http://www.google.si/books?hl=sl&lr=&id=B66VOLzCwJsC&oi=fnd&pg=PA1&dq=the+turned+off+child:+learned+helplessness+and+school+failure&ots=Hxb4J0cbFt&sig=cLAP3wZ5V-AZPDKU2onqZQZABTY&redir_esc=y#v=onepage&q=the%20turned%20off%20child%3A%20learned%20helplessness%20and%20school%20failure&f=false (8. 1. 2015).

Juriševič, M. (1999), *Samopodoba šolskega otroka*. Ljubljana: Pedagoška fakulteta.

Keenan, K. (1996), *Kako motiviramo*. Ljubljana: Mladinska knjiga.

Kobal Grum, D. (2003), *Bivanja samopodobe*. Ljubljana: i2.

Kompare, A., Stražišar, M., Vec, T., Dogša, I., Jaušovec, N., Curk, J. (2002), *Psihologija: spoznanja in dileme*. Ljubljana: DZS.

Košir, K. (2013), *Socialni odnosi v šoli*. Maribor: Subkulturni azil, zavod za umetniško produkcijo in založništvo.

Lüssi, P. (1990), Sistemski nauk o socialnem delu. *Socialno delo*, 29, 1–3: 81–94.

- Magajna, L., Kavkler, M., Čačinovič Vogrinčič, G., Pečjak, S., Bregar Golobič, K. (2008), *Učne težave v osnovni šoli: koncept dela*. Ljubljana: Zavod RS za šolstvo.
- Mesec, B. (2007), *Metodologija raziskovanja v socialnem delu 2*. Študijsko gradivo (2. izdaja). Ljubljana: Fakulteta za socialno delo.
- Mesec, B. (2009), *Metodologija raziskovanja v socialnem delu 1: Načrtovanje raziskave*. Študijsko gradivo za interno uporabo. Ljubljana: Fakulteta za socialno delo.
- Mešl, N. (2013), Od razumevanja pojava naučene nemoči k razvijanju odpornosti v socialnem delu. *Socialno delo*, 52, 6: 351–360.
- Mešl, N., Kodele, T., Čačinovič Vogrinčič, G. (2012), The role of contemporary social work concepts in dealing with learned helplessness of children with learning difficulties. *Ljetopis socijalnog rada*, 19, 2: 191–213.
- Ministrstvo za izobraževanje, znanost in šport. Dostopno na http://www.mizs.gov.si/si/delovna_podrocja/direktorat_za_predsolsko_vzgojo_in_osnovno_solstvo/osnovno_solstvo/seznam_os_v_sloveniji/ (30. 1. 2015).
- Milošević, V. (1989), *Socialno delo*. Ljubljana: samozaložba.
- Muršič, M. (2012), Prekiniti krog nasilja (za varnejše družine in vzgojno-izobraževalne zavode). V: Muršič, M. (ur.), *(O)krog nasilja v družini in šoli*. Ljubljana: Inštitut za kriminologijo pri Pravni fakulteti (7–42).
- Musek, J. (1993), *Osebnost pod drobnogledom*. Maribor: Obzorja.
- Pajk, A. (1999), Recimo nasilju ne. *Pedagoška obzorja*, 14, 5–6: 335–340.
- Pušnik, M. (1999), *Vrstniško nasilje v šolah*. Ljubljana: Zavod RS za šolstvo.

Pušnik, M. (2012), Nasilje v šoli v krogu nasilja. V: Muršič, M. (ur.), *(O)krog nasilja v družini in šoli*. Ljubljana: Inštitut za kriminologijo pri Pravni fakulteti (107–144).

Reyes, C. Y. (2011), *When children fail in school: understanding learned helplessness*. Dostopno na: <http://www.edarticle.com/articles/1068/when-children-fail-in-school-understanding-learned-helplessness.php> (6. 1. 2015).

Seligman, M. (1992), *Helplessness: on depression, development and death*. New York: Freeman.

Seligman, M., Reivich, K., Jaycox, L., Gillham, J. (2007), *The optimistic child*. New York: Houghton Mifflin Company.

Seligman, M. (2009), *Naučimo se optimizma*. Ljubljana: Mladinska knjiga.

Seznam osnovnih šol. Dostopno na <http://www.ljubljana.si/si/mol/javni-zavodi-podjetja/vzgoja-izobrazevanje/osnovne-sole/> (3. 2. 2015).

Shinn, G. (2003), *Čudež motivacije: vodnik do sreče in uspeha*. Ljubljana: Tuma.

Sims, P. (1999), *Spodbujanje odličnosti*. Tržič: Učila.

Stipek, D., Seal, K. (2001), *Motivated minds: raising children to love learning*. New York: Holt Paperbacks.

Tomori, M. (1994), *Knjiga o družini*. Ljubljana: EWO.

Tomori, M. (2002), Šolska neuspešnost kot dejavnik tveganja za celostni osebnosti razvoj. V: Bergant, K., Musek Lešnik, K. (ur), *Šolska neuspešnost med otroki in mladostniki*. Ljubljana: Inštitut za psihologijo osebnosti (16–18).

Ziglar, Z. (2005), *Ostati pozitiven v negativnem svetu*. Varaždin: Katarina Zrinski d.o.o.

9. PRILOGE

9.1. Smernice za intervju

Za diplomsko nalogo me zanimajo situacije, ki ste jih prav gotovo tudi vi že kdaj doživeli. In sicer gre za situacije, ko otroci nečesa ne zmorejo, ko jim nekaj ne gre dobro in ko doživljajo ponavljajoče se izkušnje, v katerih s svojim delovanjem niso mogli vplivati na izid in začnejo te prenašati nezmožnosti tudi na druga področja. Si lahko predstavljate neke konkretne primere in skušate na podlagi teh razmišljati v okviru vprašanj, o katerih bomo govorili? Pogosto namreč slišimo, da ima otrok učne ali druge težave na enem ali več področjih (npr. težave pri matematiki, težave z branjem, strah pred govornim nastopanjem, zbadanje s strani sošolcev...).

Lahko z mano podelite te konkretne primere? Kako si jih vi interpretirate, razlagate?

Vidite med temi situacijami, ki jih imate v mislih, morebitne povezave s pojavom naučene nemoči

- ste že slišali za ta pojav
- od kod poznate ta pojav
- ali imate v šoli izobraževanja o tem pojavu

Lastno videnje, interpretacija, razumevanje naučene nemoči

- kaj je za vas naučena nemoč, kako si vi to razlagate
- kako pogosto ta pojav opazite pri otrocih

Ravnanje ob prepoznanju tega pojava

- kako ravnate ko pri otroku prepoznate pojav naučene nemoči
- kakšni so nadaljnji postopki

Dejavniki, zaradi katerih se otrok nauči nemoči

- kakšne so situacije, v katerih pride do tega pojava
- kakšne so reakcije ostalih otrok, kadar je med njimi otrok, pri katerem je moč prepoznati pojav naučene nemoči
- kje vi vidite vzroke za ta pojav

Povezovanje pojava naučene nemoči z nasiljem

- kakšno je vaše mnenje glede povezave med tema dvema pojavoma
- kje, na kakšen način vi vidite povezavo
- vidite povezavo naučene nemoči še s čim drugim

POVZETEK

Naučena nemoč je kompleksen pojav, ki ga lahko pri otrocih velikokrat opazimo. Se pa naučena nemoč pogosto skriva za najrazličnejšimi težavami otrok in je s tem lahko marsikdaj spregledana. Poznavanje tega pojava se mi zdi zelo pomembno, saj ima lahko šola kot prostor, v katerem otroci preživijo veliko časa, in to v obdobju, ko razvijajo svojo osebnost, velik vpliv tako na ustvarjanje naučene nemoči pri otrocih kot tudi na spopadanje z njo.

V teoretičnem delu sem se osredotočila na opredelitve naučene nemoči različnih avtorjev, na raziskovanje njenih posledic in področij, na katere lahko ima vpliv, posvetila sem se tudi naučeni nemoči v šolskem okolju in stigmatizaciji, iskala pa sem tudi povezave naučene nemoči z drugimi pojavi, in sicer s samopodobo, motivacijo in nasiljem. Konec teoretičnega dela sem namenila strategijam za odpravljanje naučene nemoči in še posebej poudarila vlogo socialnega dela pri tem.

S kvalitativno analizo sem raziskovala, kako so razredniki prvih treh razredov in socialni delavci v šolah seznanjeni s pojavom naučene nemoči in če imajo v šolah izobraževanje o tej temi, kako razumejo naučeno nemoč, kako si jo interpretirajo, kakšni so vzroki za naučeno nemoč, kakšna so potrebna ravnanja in postopki, ko pri otroku prepoznajo ta pojav, in če obstajajo povezave med naučeno nemočjo z morebitnimi drugimi pojavi.

Rezultati raziskave so pokazali, da se konkretno pojem naučene nemoči znotraj šol ne uporablja, kar govori o tem, da pojav ni dobro poznan. Se je pa izkazalo, da se o naučeni nemoči govori posredno v okviru drugih težav. Socialne delavke in učiteljice kljub pomanjkljivemu poznavanju tega pojava precej dobro razumejo, za kaj pri naučeni nemoči gre. Govorile so namreč o tem, da se otrok na podlagi preteklih izkušenj prepriča v to, da ne bo zmožel, da to prepričanje ponotranji in ga lahko nevarno razširi na več področij, omenile so občutek brezizhodnosti, okamenelosti. Naučeno nemoč so definirale kot blokado, strah pred ponovno težavo, kot posledico nezaupanja v svoje lastne sposobnosti, kot vdanost v usodo in podobno. Večina interpretacij se sklada s tem, kar beremo v literaturi. Z raziskavo se je pokazalo tudi, da izobraževanja o tej tematiki znotraj šol ni, hkrati pa se je pokazala potreba po tem znanju. V intervjujih se je izkazalo, da so vzroki za naučeno nemoč različni, gre pa po navadi za splet okoliščin, za nek začaran krog, v katerega se otrok ujame. Veliko vzrokov se je v intervjujih vezalo na starše in na domače okolje, v katerem otroci rastejo. Za odpravljanje naučene nemoči so se kot zelo pomembne osebe izkazali otrokov učitelj in njegovi starši.

Najpomembnejši ravnanji, ki pomenita pot k odpravljanju pojava naučene nemoči, sta individualni pristop k otroku in spodbujanje, pozitivne besede oziroma delo iz perspektive moči (Saleebey 1997 v Čačinovič Vogrinčič 2009: 9). Zelo pomembno je samo delo z otrokom, z njegovimi starši in vključevanje pomoči drugih strokovnjakov, če učitelj oziroma razrednik ne zmoreta najti ustrezne poti za otroka. Najprej se pomoč poišče znotraj šole pri svetovalni službi, če pa še to ne gre, pa pride do vključevanja zunanje pomoči. Ena izmed ugotovitev raziskave je tudi ta, da sta naučena nemoč in nasilje tesno povezana – otroci, pri katerih je moč opaziti naučeno nemoč, so namreč pogosto izvajalci nasilja. Povezave pa so se pokazale tudi z motivacijo in samopodobo. Otroke z naučeno nemočjo namreč največkrat zaznamujejo slaba samopodoba, nezaupanje vase, slaba cenjenost samega sebe in pa upad motivacije ter interesa za delo.

Intervjuji so pokazali, da naučena nemoč pri otrocih pušča veliko negativnih posledic, s katerimi slabi kvaliteto njihovega življenja. Da naučeno nemoč pri otrocih lahko odpravimo, je potrebno čim prej prepoznati njene znake. Izkazalo se je, da imajo šola in zaposleni v njej pri tem veliko vlogo, zato je poznavanje tega pojava v šolah in nasploh izrednega pomena.

IZJAVA

Spodaj podpisani/-a _____, študent/-ka prvostopenjskega študija Fakultete za socialno delo Univerze v Ljubljani, z vpisno številko _____, s svojim podpisom izjavljam, da sem avtor/-ica diplomskega dela z naslovom: _____

S svojim podpisom zagotavljam:

- da je predloženo diplomsko delo rezultat mojega samostojnega raziskovalnega dela ter da so vsa dela in mnenja drugih avtorjev citirana in navedena v seznamu virov, ki je sestavni del predloženega diplomskega dela;
- da se zavedam, da je plagiatstvo, ne glede na obliko in način predstavljanja tujega avtorskega dela kot svojega, v nasprotju z akademsko etiko in s pričakovanimi moralnimi prepričanji ter pomeni hujšo kršitev pravil in predpisov, ki urejajo to področje, kot tudi posledic, ki jih ima takšno dejanje za predloženo delo in z njim povezani status;
- da sem seznanjen/-a z določili Pravilnika o diplomskem delu in diplomskem izpitu;
- da je predloženo pisno delo identično elektronski verziji istega dela;
- da v skladu s 1. odstavkom 21. člena Zakona o avtorskih in sorodnih pravicah (Ur. l. RS, št. 16/07, 68/08 in 110/13) dovoljujem, da se zgoraj navedeno diplomsko delo objavi v digitalni zbirki eGradiva in repozitoriju UL.

V Ljubljani, _____

Podpis avtorja/-ice:

S svojim podpisom:

- dovoljujem knjižnici Fakultete za socialno delo Univerze v Ljubljani uporabo svojega rojstnega datuma za namen obdelave diplomskega dela v sistemu COBISS;
- soglašam z objavo svojega diplomskega dela na svetovnem spletu;

V Ljubljani, _____

Podpis avtorja/-ice: