Jolanta Musielska

ZSPiG Krobia
Czynniki pozaszkolne a efektywność kształcenia
 Istnieje wiele czynników pozaszkolnych, które wpływają na efektywność kształcenia. Znaczącym czynnikiem jest rodzina, która stanowi pierwsze i najważniejsze środowisko wychowawcze przygotowujące potomstwo do życia w określonym systemie społecznym i kulturalnym. Właśnie w rodzinie dziecko przyswaja sobie elementarne wartości i postawy społeczne oraz zdobywa podstawowe umiejętności współżycia i zachowania zgodnego z wymaganiami kultury, które wpływają na efektywność kształcenia.

 Każdy dom rodzinny stanowi źródło informacji bardzo pożytecznych, nie mniej istotne są: klimat życia, sposób, w jaki dziecko jest nauczone widzieć rzeczy, wśród których żyje.

Klimat życia w rodzinie jest uwarunkowany poprzez wpływ rodziców na

dziecko, ich obecność lub brak, ich sposób postępowania, a szczególnie stosunek emocjonalny – a więc „temperatura uczuć”, sposób ich okazywania, ich rodzaj, czyli jakość. Czynniki te odbijają się dodatnio lub ujemnie w rozwoju efektywności kształcenia. Dziecko jest skłonne do naśladownictwa – a zatem do przyswajania pewnych zachowań, informacji płynących z najbliższego otoczenia.
 W każdym domu żyją przedmioty, których poznanie wzbogaci dziecko, jeśli tylko znajdą się w kręgu jego doświadczeń. Są to przedmioty najskromniejsze, często lekceważące przez dorosłych, przedstawiających największą wartość dla dziecka, np. przechowywany arsenał sznureczków, gałganków, pudełek itp. Należy również pozwolić dziecku na swobodny udział w zwyczajach domowych i obowiązkach. Wykonywanie tych czynności pozwala na zdobywanie doświadczeń, dzięki którym informacje stają się wiedzą zintegrowaną.
 Obok przedmiotów użytkowych, służących ludziom dorosłym, dziecko ma do swojej dyspozycji zabawki, materiał symboliczny, zapewniający więzi między informacją elementarną i twórczą. Ponieważ każda funkcjonalna zabawka powinna umożliwić dziecku konstruowanie, układanie, przekształcanie, musi ona dostarczać schematów, które wpływają na efektywność kształcenia.

Informacja za pośrednictwem rzeczy jest ściśle powiązane z rzeczywistością, a więc dotyczą rozmów na określone tematy, odpowiedzi na pytania: jak i oparte częściowo lub całkowicie na fikcji czyli: opowiadania, bajki, baśnie.

 Uważam, że ważnym czynnikiem wpływający na efektywność kształcenia to posiadanie przez dziecko własnego pokoju lub kącika, gdzie czułoby się bezpiecznie i gdzie mogłoby odpoczywać, bawić się lub uczyć. Ciasnota i przeludnienia mieszkania utrudniają naukę, rozpraszają i męczą dziecko. W rezultacie mogą pojawić się zaburzenia w jego zachowaniu – nerwowość i agresywność.
 Kolejnym ważnym czynnikiem jest tzw. Poziom lub status kulturalny rodziny. Określają go następujące czynniki: poziom wykształcenia rodziców, potrzeby kulturalne członków rodziny oraz formy ich uczestnictwa w kulturze, preferowany w rodzinie system wartości oraz sposób spędzania wolnego czasu i charakter życia towarzyskiego.

 Rodzice posiadający wyższe wykształcenie najczęściej mają też wyższy poziom świadomości pedagogicznej niż rodzice słabo wykształceni. Ważnym czynnikiem wpływającym na efektywność kształcenia jest uczestnictwo rodziny w kulturze. O wysokim statusie kulturalnym świadczy występowanie wyraźnie sprecyzowanych potrzeb kulturalnych i częste kontakty z instytucjami życia kulturalnego.

 Dziecko nie może wybrać domu rodzinnego, tak jak wybiera się placówkę oświatową. Przychodzi na świat w określonej rodzinie i podlega jej wpływom od pierwszych dni swego życia. Niewątpliwie zatem rodzina pełni unikalną rolę w całokształcie procesów kształcenia jakim podlega każde dziecko.
 Istotnym czynnikiem jest również atmosfera życia rodzinnego. O klimacie korzystnym dla rozwoju dziecka można mówić gdy członkowie rodziny darzą się wzajemną miłością, zaufaniem, szacunkiem i tolerancją, a stosunki między nimi oparte są na współdziałaniu, podziale obowiązków i przywilejów oraz wzajemnej pomocy. U dziecka winno cenić się następujące cechy: dobre wyniki w nauce, inteligencja, wrażliwość, pracowitość, obowiązkowość, indywidualność oraz umiejętność kulturalnego sposobu bycia.
 Istotnymi czynnikami pozaszkolnymi mających wpływ na efektywność kształcenia są również mass media, które odgrywają ważną role w życiu dzieci. Pojęcie „mass media” odnosi się dziś głównie do prasy, radia, filmu, telewizji, video i Internetu. Współczesna dominacja mass mediów w czasie wolnym dzieci jest bezsporna.
 Przeciętny czas oglądania telewizji wynosi 2,5 godziny dziennie. Na kolejnych pozycjach w zagospodarowaniu czasu wolnego badanych jest: oglądanie filmów i bajek na video, gry komputerowe, słuchanie muzyki z radia i kaset, spotkania z kolegami, spacery, czytanie czasopism, książek, chodzenie do kina. Marginalnie miejsce w kontaktach kulturalnych dzieci stanowią wizyty w muzeach, galeriach, domach kultury i teatrze.
 Powszechnie często w rozmowie z dziećmi wynika, że narzekają na brak wolnego czasu i przeciążenie obowiązkami szkolnymi, jednak w szczerych rozmowach przyznają się, że wiele czasu tracą na bezproduktywnie na przegadanie z kolegami lub siedzenie przy telewizorze czy komputerze.

 Tak więc mass media mają swoje plusy i minusy znajdujące swoje odbicie w procesie efektywności kształcenia.

 Na podstawie rozległych obserwacji i licznych danych, uzyskanych w badaniach nad dziećmi można zaryzykować twierdzeniem, iż czynniki pozaszkolne wywierają ogromny wpływ na efektywność kształcenia.
Dzieci, które otoczone są szczególną opieką i miłością ze strony rodziców, mają rozwinięte zainteresowania, posiadają bogaty zasób wiedzy i doświadczeń. Udział w zajęciach pozaszkolnych poszerzają zakres wiedzy i umiejętności uczniów. Również mass media odgrywają dziś ogromną rolę, wpływającą na efektywność kształcenia. Niemniej ważną rolę pełnią grupy rówieśnicze, dzieci uczą się wzajemnie wymiany i wzbogacania doświadczeń, przyjmują pewne normy zachowań społecznych, podejmują decyzję, a przede wszystkim uczą się nawiązywać kontakt z drugim człowiekiem.
Literatura:

R. Glotan, C. Clero, Twórcza aktywność dziecka, Warszawa 1976.

Rodzina i dziecko, red. M. Ziemska, Warszawa 1979.

Dz. Jankowski, Edukacja kulturalna, Szkoła i rodzina, Kalisz 1993.
