
1

Szkolenie rady pedagogicznej na temat:

„Przyczyny niedostosowania społecznego oraz sposoby

 jego zapobiegania

1. Pojęcie i przejawy niedostosowania społecznego

2. Przyczyny i metody zapobiegania niedostosowaniu społecznemu

POJĘCIE I PRZEJAWY NIEDOSTOSOWANIA SPOŁECZNEGO

Przystępując do szczegółowego naświetlania różnych aspektów

niedostosowania społecznego, musimy przede wszystkim rozstrzygnąć co to jest

niedostosowanie. Aby właściwie rozwiązać kwestię niedostosowania

społecznego należy na samym początku uświadomić sobie, co to jest

dostosowanie społeczne i czym się ono charakteryzuje. Mac Kinney wyróżnia

w procesie dostosowania kilka elementów i etapów. Twierdzi, że na proces

dostosowania składają się: motywacja, frustracja, konflikt wewnętrzny. Ustalił

główne zasady procesu dostosowywania się:

a) U podstawy każdej formy ludzkiego zachowania się tkwi motyw wypływający

potrzeb. Zachowujemy się tak, aby w efekcie dostosować się do tych potrzeb,

tzn. albo je zaspokoić, albo usunąć.

b) Czasami potrzeby dają się łatwo zaspokoić. Często niestety w dążeniu do ich

zaspokojenia jednostka ulega sfrustrowaniu wywołanemu bądź przez czynniki

środowiskowe, bądź przez jej własne procesy psychiczne. To powoduje

zahamowanie zaspokajania potrzeb i powstaje konflikt wewnętrzny.

c) Kiedy wystąpi konflikt wewnętrzny, jednostka wybiera taką formę

zachowania się, która jest dla niej najłatwiejsza, tj.: idzie po linii najmniejszego

oporu. Dana forma zachowania nie jest często dla niej na dłuższą metę tą

właściwą. Jeżeli nie jest maksymalnie zadowalająca, jednostka poszukuje

nowych form rozwiązania swego konfliktu.

2

d) Sposób w jaki dostrzegamy nasze potrzeby i wykrywamy motywy oraz

sytuacje, które nas zadowalają lub przeszkadzają w osiągnięciu satysfakcji,

wypływa z całego szeregu doświadczeń bieżących i przeszłych, jedyną zatem

pomocą dla jednostki jest uczenie się. W grę wchodzą tutaj wszystkie formy

uczenia się, które pomagają jednostce samodzielnie uświadomić sobie własne

problemy.

 Dostosowywanie jest więc procesem ciągłym, wielostronnym i nie

biernym. Jednak stwierdzenie, że niedostosowanie społeczne jest

przeciwieństwem dostosowania nie jest sprawą stuprocentową. Musimy

zgromadzić poważną liczbę obserwacji. O ewentualnym niedostosowaniu się

dziecka możemy wypowiedzieć się dopiero po przeprowadzeniu skrupulatnej ich

analizy - o czym będzie mowa w dalszym ciągu referatu. Przedstawiony proces

dostosowania się społecznego w ujęciu Mac Kinney’a ma wyraźnie charakter

psychologiczny. Jednak nie mniejszą rolę tu odgrywa czynnik socjologiczny.

 Z punktu widzenia psychologicznego dziecko niedostosowane

charakteryzuje się tym, że:

1. Nie działa w swoim najlepszym interesie. Motywacja jego działania jest w

związku z tym nierealistyczna, jest natomiast dowodem daleko posuniętej

frustracji.

2. Dowodem frustracji jest także fakt, że dziecko swoim działaniem stwarza

sobie wiele kłopotów, których samo nie jest w stanie rozwikłać, a których

mogłoby uniknąć.

3. Reakcje takiego dziecka są skomplikowane, tzn.: nie można ich powiedzieć

i na ogół są one nieproporcjonalne do bodźców, które je wywołały. Powoduje,

że zachowanie takiego dziecka rzadko kiedy jest właściwie oceniane.

4. Dalszą konsekwencją takiego zachowania się dziecka jest brak sukcesu, tego

głównego motoru wszelkiego działania ludzi.

3

5. Niemożność osiągnięcia sukcesu towarzyszy złe samopoczucie dziecka, co

ostatecznie wyraża się tym, że czuje się ono nieszczęśliwe. Ten objaw jest

głównym elementem niedostosowania.

Główne więc kryteria rozpoznania niedostosowania są wyłącznie

psychologiczne, a konsekwencje tego stanu rzeczy są natury społecznej:

 dziecko jest na ogół rzadko lubiane przez inne dzieci, a także przez

dorosłych. Jego reakcji nie można przewidzieć i na ogół ludzie go unikają,

 nie ma ono zaufania do innych ludzi, jest podejrzliwe i nie zrozumiałe

dla innych,

 z trudnością nawiązuje kontakty i przyjaźnie, co powoduje, że czuje się

ono wyobcowane w grupie,

 nie mogąc w sposób normalny zaspokoić swoich potrzeb, czyni to

w sposób okrężny, najczęściej dla otoczenia nieprzyjazny, a czasem nawet

wręcz antyspołeczny.

Dzieci różnią się między sobą stopniem i rodzajem niedostosowania,

jednak każde dziecko można uratować, z tym że w zależności od jego stopnia

u jednych proces resocjalizacji kończy się szybciej u innych później.

Pojęcie społecznego niedostosowania nie jest określone jednoznacznie.

Jest to zjawisko, które interesuje nie tylko pedagogów, ale także psychologów,

psychiatrów, socjologów, prawników. W zależności od punktu widzenia

pojęcie i zakres społecznego niedostosowania różnie jest definiowane.

Niedostosowanie społeczne wg Jana Konopnickiego: Jest to stan

wewnętrzny jednostki, który wyraża się na zewnątrz różnymi formami reakcji

na bodźce. Formy te są zmienne, tak jak zmienne mogą być bodźce. Stan ten

może ulegać zaostrzeniu lub złagodzeniu.

Niedostosowanie społeczne wg Natalii Han-Ilgiewicz: Wyraża

negatywny stosunek jednostki do warunków społecznych: powszechnie

uznanych i przyjętych norm społecznych, do uznanych wymogów określonych

zwyczajami, obyczajami, zasadami postępowania i przepisami prawnymi.

4

Niedostosowanie społeczne wg Marii Grzegorzewskiej: Jest to zaburzenie

charakterologiczne o niejednokrotnych objawach spowodowane niekorzystnymi

zewnętrznymi lub wewnętrznymi warunkami rozwoju, a wyrażające się

wzmożonymi, długotrwałymi trudnościami w dostosowaniu się do

normalnych warunków społecznych i realizacji zadań życiowych danej

jednostki.

Zamiast terminu „społeczne niedostosowanie” używa się określenia:

„zaniedbany”, „zaburzony w zachowaniu”, „trudny po względem

wychowawczym”. Społeczne niedostosowanie bywa określane nieraz jako

„przejaw chorobowy” jako „choroba społeczna”. Pojęcie choroby nie jest

w psychiatrii zdefiniowane jednoznacznie. W świetle nomenklatury przyjętej

przez Światową Organizację Zdrowia (WHO) przyczynami chorób być mogą

nie tylko czynniki organiczne: psychiczne, ale także społeczne.

Niedostosowanie społeczne w poszczególnych przypadkach można uznać za

chorobę.

Jan Konopnicki na podstawie własnych badań podaje, że procent

niedostosowanych społecznie wynosi od 10 do 13. Wyróżnia wśród nich trzy

grupy:

a) grupę skrajnej aspołeczności, to jest grupę jednostek najtrudniejszych

 i najgroźniejszych dla otoczenia,

b) grupę z zachowaniami depresyjnymi. Zaliczyć tu można dzieci bardzo

ciche i źle dostosowujące się,

c) grupę przejawiającą wrogość względem otoczenia.

Skrajne niedostosowanie społeczne objawia się najczęściej w ogólnej

postawie dziecka, w nonszalancji, arogancji, w niechlujnym wyglądzie

i zaniedbaniu, w cynizmie, bezczelności, w złośliwym intryganctwie

i nieopanowanej agresywności. Są jednak dzieci, u których występują pewne

objawy jako cechy dominujące: kłamstwo, kradzieże, włóczęgostwo,

5

agresywność, zaburzenia seksualne. Dziecko takie w sposób ewidentny

narusza porządek prawny i dyscyplinę społeczną: nie uczy się, nie pracuje,

spożywa alkohol i pali papierosy, narkotyzuje się lub odurza, dokonuje

ucieczek z domu, przebywa w środowisku przestępczym.

PRZYCZYNY I METODY ZAPOBIEGANIA NIEDOSTOSOWANIU

SPOŁECZNEMU

Przyczyny niedostosowania społecznego

Podczas, gdy pierwszym obiektem naszego zainteresowania było samo

dziecko i formy jego zachowania się, to w drugim etapie należy ustalić

przyczyny niedostosowania społecznego. Zainteresujemy się warunkami w

jakich to dziecko żyje. Każdy kto praktycznie zetknął się z problemem

odchylenia od normy w zachowaniu się dzieci musi stwierdzić, że ustalenie

przyczyny jest połową sukcesu w pracy z dzieckiem. Przyczyn takich jest

przeważnie więcej niż jedna. O zachowaniu się dziecka decyduje ich splot, a na

ogół jedna przyczyna wybija się na czoło i tę należy nazwać dominującą,

 a pozostałe wtórnymi. Ustalenie przyczyny będzie pewną wskazówką do pracy

z dzieckiem.

Środowisko w jakim żyje dziecko niewątpliwie odbija się na jego

zachowaniu, nie znaczy to jednak, że zawsze odbija się jako całość, a nie

na poszczególne jego elementy.

Oto najważniejsze rodzaje środowiska:

a) domowe,

b) szkolne,

c) środowisko przed jego urodzeniem.

Przez środowisko przed urodzeniem dziecka: rozumiemy fakt życia

płodowego i związanych z tym czynników zakłócających życie płodowe dziecka

oraz moment urodzin. Takie sformułowanie świadczy dobitnie o tym, że nie są to

6

czynniki dziedziczne, choć mimo wszystko wrodzone, będące następstwem

życia płodowego. Badania jakie obecnie nad tym problemem są

przeprowadzane, idą w dwóch kierunkach:

 próby udowodnienia, że krytyczny pod tym względem moment płód

przeżywa w chwili urodzenia, wtedy jest bowiem narażony na ogromne

niebezpieczeństwo urazu kory mózgowej. Urazy takie bardzo

charakterystycznie odbijają się na późniejszym zachowaniu się dziecka,

a później dorosłego człowieka,

 stwierdzenia szkodliwości niektórych bodźców, które matka przeżywa w

czasie ciąży odbija się niekorzystnie na organizmie dzieci i także

powodują odchylenia jednostki od normy w dziedzinie zachowania się.

Dzieci z przebytymi w dzieciństwie uszkodzeniami mózgu, także dużo

trudniej dostosowują się do środowiska, wpadają w częste konflikty

z otoczeniem i są znacznie bardziej podatne na bodźce nerwicotwórcze. Jest to

udowodnione badaniami (Żebrowska, Wołoszynowa, Krzysławski,

Powiastkowski).

W środowisku domowym wyróżniamy kilka podrodzajów i uwzględnić

należy tutaj:

 warunki kulturalne w domu i braki w tej dziedzinie,

 atmosferę domową, i stosunek rodziców do siebie,

 stosunki panujące między dzieckiem a rodzicami i jego ogólne poczucie

bezpieczeństwa.

Szczególną uwagę zwrócę na atmosferę rodzinną. Liczą się tutaj nie tylko

różne sytuacje, które się na tą atmosferę składają, ale to czy odbijają się one na

dziecku. Spróbuję takie sytuacje wymienić:

 są to ostre konflikty między rodzicami powodujące ustawiczną

niepewność sytuacji;

 atmosfera pozornie spokojna, na zewnątrz poprawna, ale pełna napięć

i stresów. Z różnych względów nie doprowadza ona do formalnego

7

rozbicia rodziny, ale przed dzieckiem ukryć się tego nie da;

 napięta atmosfera pomiędzy rodzicami, przy czym dziecko w takich

sytuacjach jest wciągane do czynnego udziału;

 ustawiczne awantury i bójki nie tylko pomiędzy rodzicami, ale także

między rodzeństwem. Niski poziom intelektualny i moralny środowiska

rodzinnego. Nikt nie bierze pod uwagę interesów dziecka i dziecko chce

być zauważone - zazwyczaj przez negatywne zachowania;

 alkoholizm jednego z rodziców bywa często jednym z czynników

prowadzących do wszelkiego rodzaju awantur i bójek;

 alkoholizm obojga rodziców - to zupełny rozkład rodziny - kompletna

katastrofa dla domu i dla dziecka.

 Środowisko szkolne jest równie ważne dla rozwoju dziecka tak jak

domowe. Jest podobnie złożone i niejednolite. Wyróżniamy w nim:

 stosunek nauczyciela do dziecka i dziecka do nauczyciela,

 wzajemne stosunki dziecka z innymi dziećmi,

 niepowodzenia szkolne i opóźnienia w nauce.

Sporo sytuacji świadczy o tym, że szkoła powoduje stresy. Przesunięcie

głównego zainteresowania szkoły z dziecka na program i jego wymagania

musi przynieść negatywne rezultaty. Konsekwencją opóźnienia w nauce

dzieci jest poczucie braku bezpieczeństwa w szkole. Zdając sobie sprawę,

albo nieświadomie wyczuwając jakie ma braki w swych wiadomościach —

dziecko staje się coraz bardziej niepewne. W wyniku tego rozpoczyna się

ukrywanie tych braków, które tym jest skuteczniejsze im dziecko jest

inteligentniejsze. Poczucie braku bezpieczeństwa w szkole to pożywka do

wytwarzania się postaw lękowych. Drugą konsekwencją opóźnienia w nauce

jest stwierdzenie przez dziecko inności w stosunku do klasy i dzieci.

Prowadzi do poczucia niższości, które w ostrzejszych formach może mieć

charakter neurotyczny. Niemożliwość rywalizowania z innymi dziećmi

w nauce czy na innym polu pracy szkolnej musi spowodować próby

8

kompromitacji tych braków, a te z kolei wywołują już często zaburzone

formy zachowania się. Im bardziej jest zakamuflowana ta kompensacja tym

bardziej zaawansowane są formy zaburzeń.

Metody zapobiegania niedostosowaniu społecznemu

Jeśli chodzi o metody zapobiegania niedostosowaniu społecznemu to nie

ma i być nie może metody niezawodnej, trwałej, ponadczasowej. Można

mówić o nadrzędnych założeniach poczynań rewalidacyjnych, które

przyświecają próbom i metodom. Metody zmierzające do prostowania

odchyleń od normy w zakresie pełnego dostosowania społecznego, dadzą się

zmieścić w normach: caseworku, groupworku, networku.

CASEWORK - czyli metoda pracy nad konkretnym przypadkiem

i wykryciem wielopłaszczyznowego obrazu jego osobowości, które mogą

spowodować wykolejenie społeczne. Poznanie to służy również do

precyzowania najlepszych i najbardziej skutecznych dróg rewalidacji.

Podstawowymi założeniami tej metody są:

a) indywidualizacja w postępowaniu,

b) autodeterminacja obiektu,

c) powściągliwość w wyciąganiu wniosków wiążących.

ad. a) Chodzi tu o to, że każdy człowiek jest inny, co wymaga od nas

personalnego podejścia. Każde dziecko ma prawo być sobą. Istota systemu

wychowawczego caseworku jest więc jedynie ułatwienie wychowankowi

znalezienia linii postępowania właściwej i zgodnej z jego charakterystycznymi

możliwościami osobistymi.

ad. b) Autodeterminacja to element wychowawczy szczególnej wagi. Większość

jednostek społecznie niedostosowanych wykazuje osłabioną zdolność

dostrzegania całokształtu problemu przed którym zostają postawieni. Cechuje ich

fragmentaryzm spostrzeżeń życiowych: pewna doza egoizmu i nierealny poziom

9

aspiracji. Wprowadzenie do ich świadomości czynnika autodeterminacji

poszerza widnokrąg psychiczny, zmusza do przewidywania, planowania. Bez

autodeterminacji uświadomionej, dozowanej, stale wzrastającej zakresowo, nie

uda się rozwinąć poczucia odpowiedzialności. Metoda casework wymaga

gruntownego poznania osobowości naszego podopiecznego.

GROUPWORK - metoda pracy nad grupą daje sprowadzać się do

następujących celów:

1. Łączność interpersonalna przez nawiązywanie kontaktów, stanowi jedną

 z zasadniczych potrzeb jednostki.

2. Istnieją liczne i różnorodne grupy, do których wychowanek ma większy lub

mniejszy dostęp.

3. Istnienie grupy pozwala przypuszczać o mniej lub bardziej opracowanym

systemie międzygrupowym.

4. Więź grupowa nie jest tylko fenomenem łączenia się ilościowego, lecz

 i jakościowego.

5. Przynależność do grupy angażuje jedynie część psychiki jej członka.

Elementy groupworku sprowadzić można do tego, że zawierać one mają

możliwie dobrą i celową organizację (kierownictwo, podział ról, uwypuklenie

i akceptacja celów przez uczestników). Groupwork prosperować może jedynie

 w warunkach pozwalających młodym jednostkom na wzrost i na wkład

aktywności. System jakim kieruje się, powinien wpływać na rozwój ich

osobowości i aktywności.

NETWORK -jest to metoda pracy nad całym zapleczem środowiskowym.

Układem najbardziej sprzyjającym jest wzajemna dyfuzja pozytywnych wartości

przekazywanych przez środowisko młodej jednostce. W grę wchodzi tutaj

składnik wychowania pośredniego, które dysponuje takimi środkami jak:

tradycja, zainteresowanie nieobowiązujące widza. Są to takie instytucje oraz

10

zjawiska socjologiczne jak: podwórko, sklepy, ulica oraz formacje: rodzina,

blok mieszkalny, dzielnica, pobyt w kinie, teatrze, parku itp. Oparte jest to

wszystko na kulturze współistnienia - zatem systematycznie spełnianie

przepisów regulujących wspólne korzystanie z dóbr, jakie daje nam życie.

Wymaga ono dostrzegania celów działania związanej z tym planowaniem

przyszłości. Elementami tej metody są rozmowy z rodzicami (pedagogizacje

rodziców). Chodzi tu przede wszystkim o podniesienie poziomu poczucia

odpowiedzialności za każde dziecko w polu naszego działania. Wczesna

życzliwa diagnostyka i właściwe przeciwdziałania w porę mogą powstrzymać

proces niedostosowania, a dalej wykolejenia społecznego. Problem opieki nad

społecznie niedostosowanymi rozpatrywany jest w trzech aspektach:

1. Profilaktyki dewiacji społecznych.

2. Resocjalizacji niedostosowanych społecznie.

3. Opieki postpenitencjarnej.

Szczególny nacisk kładzie się obecnie na działania profilaktyczne, a to

z następujących powodów:

a) motywy ekonomiczne (jednostka antyspołeczna nie jest z reguły

produktywna, a ponadto jej destrukcyjne działanie przynosi szkody

społeczne, materialne i moralne),

b) motywy pedagogiczne (uczeń trudny hamuje realizacje zadań

dydaktycznych szkoły, daje zły przykład rówieśnikom i zaraża ich działaniem

antyspołecznym),

c) motywy humanitarne (punktem wyjścia jest dobro dziecka i zapewnienie

mu prawidłowych warunków rozwoju).

 Interes dziecka jest podstawowym motywem działania

profilaktycznego, jest także interesem społecznym, a jego ochrona służy

społeczeństwu.

11

Literatura:

1. Cz. Czapów, S. Jedlewski: Pedagogika resocjalizacyjna. PWN, 1971.

2. M. Grzegorzewska: Pedagogika specjalna. 1964, PIPS.

3. N. Han-Ilgiewicz: Dziecko w konflikcie z prawem karnym. 1965, PZWS.

4. J. Konopnicki: Społeczne niedostosowanie. 1972, PZWS.

5. O. Lipkowski: Pedagogika specjalna. PWN, 1981.

6. K. Pospiszyl: Konflikty młodzieży z otoczeniem. 1970, PWN.

