
Szkolne blokady rozwoju
mówienia i komunikacji szkolnej

Bariery stanowiące najbardziej typowe
ograniczenia szkolnej komunikacji:

 kult formalnej poprawności,

 ubóstwo sytuacji językowych,

 brak zgody na osobisty język ucznia.

Kult formalnej poprawności

 Mówić poprawnie nie znaczy mówić
dobrze, skutecznie i ekspresyjnie
Umiejętność komunikowania się wymaga oprócz sprawności
leksykalnej i gramatycznej:

 gotowości do komunikowania się z innymi,
 potrzeby podejmowania komunikacji i dzielenia się

posiadanymi znaczeniami,

 zdolności do działania pod kierunkiem mowy partnerskiej, itd.

 wysoka sprawność lingwistyczna często nie
pozostaje w związku z umiejętnościami
interakcyjnymi
(M. Nowicka, 2000, s.154).

Kult formalnej poprawności

Orientacja poprawnościowa skutkuje
niekorzystną nauczycielską tendencją do
ekspansywnej ingerencji korekcyjnej
w wypadku popełnienia przez ucznia błędu
językowego. Polega to na:

 przerywaniu mówiącemu uczniowi,

 poprawianiu go i wymuszaniu ponowienia,
zgodnie z normą językową wypowiedzi.

Kult formalnej poprawności
Dylemat „poprawiać czy nie poprawiać”

Zasady korekty dyskretnej i zasady korekty
odroczonej :

 maskowanie korekty, np. technikami aktywnego
słuchania (np. uczeń: wtedy dopiero wyszłem na brzeg,
nauczyciel: dopiero wtedy wyszedłeś? Jestes bardzo
wytrzymały. Wyszedłeś po tylu godzinach wiosłowania.
Fantastycznie!)

 sugestie kierowane przez pedagogów do nauczycieli
języka angielskiego:
”… najlepszą odpowiedzią na pytanie, kiedy
interweniować, gdy uczeń mówi jest: tak późno, jak to
tylko możliwe” (T. Lynch, 1997. s.105).

Kult formalnej poprawności
Dylemat „poprawiać czy nie poprawiać”

Zasady korekty dyskretnej i zasady korekty
odroczonej :

 maskowanie korekty, np. technikami aktywnego
słuchania (np. uczeń: wtedy dopiero wyszłem na brzeg,
nauczyciel: dopiero wtedy wyszedłeś? Jestes bardzo
wytrzymały. Wyszedłes po tylu godzinach wiosłowania.
Fantastycznie!)

 sugestie kierowane przez pedagogów do nauczycieli
języka angielskiego:
”… najlepszą odpowiedzią na pytanie, kiedy
interweniować, gdy uczeń mówi jest: tak późno, jak to
tylko możliwe” (T. Lynch, 1997. s.105).

Kult formalnej poprawności
Dylemat „poprawiać czy nie poprawiać

Orientacja poprawnościowa:

 skupia uwagę nauczyciela na
wyłapywaniu błędów w wypowiedzi
ucznia,

 gubi wrażliwość na intencję mówiącego,

 dbałość o formę przesłania treść
komunikatu, również tę, którą dziecku
jest trudno wyrazić.

Kult formalnej poprawności

 Zdaniem J. Rurawskiego (1985, s. 125) należy
oddzielać treść wypowiedzi od sposobu jej
kształtowania.

 samodzielność treści komunikatu, nawet
przekazanego w nieporadnej formie powinna
być stawiana wyżej niż dosłowność przekazu.

 nie odrzucamy kryteriów poprawnościowych,
ale mając na uwadze społeczny i żywy
charakter języka, dynamizm jego rozwoju, nie
należy nadawać tym kryteriom rangi stałości
i niewzruszonej niezmienności”.

Kult formalnej poprawności

Błąd hiperpoprawności

Wyrażanie myśli całym zdaniem jest:

 mało przydatne w życiu pozaszkolnym
(efekt nieskuteczności),

 blokuje rozwój umiejętności
komunikowania się (efekt hamowania),

 zaburza kompetencje komunikacyjne
(efekt dysfunkcyjności).

Ubóstwo form komunikacyjnych

 Szkołę transmisyjną cechuje monotonia
sytuacji społecznych i komunikacyjnych

 Model pytanie – odpowiedź

Oferta sytuacji sprzyjających mówieniu winna
cechować się różnorodnością w następujących
zakresach:

 leksykalnym – związanym z bogactwem tematów,
 stylistycznym – inspirowanym wielością form, sytuacji realnych

i symulowanych, zachętą do indywidualizacji wypowiedzi,
 pragmatycznym – co wynika z wielości celów mówienia i

różnorodności sytuacji, w których się mówi, związku mówienia
z działaniem i współpracą,

 społecznym – gdy dziecko mówi do osób zajmujących różne
pozycje społeczne, związanych z różnymi obszarami życia
społecznego i pełni wobec nich zmienne role komunikacyjne (pyta,
instruuje, negocjuje, wywiera nacisk, kieruje działaniem, słucha,
wymaga, by go słuchano itd.)’

 kulturowym – odnoszącym się do jak największej liczby
odmiennych kontekstów tradycji, norm, wartości i perspektyw
interpretacyjnych,

 osobistym - wynikającym z różnego poziomu zaangażowania
emocjonalnego i poznawczego oraz uwikłania w indywidualne
relacje (por. D. Klus - Stańska 1999, s. 27).

 zróżnicowanie sytuacji mówienia daje szansę na
skorzystanie z bogactwa gatunków wypowiedzi, z
których M. Nagajowa przywołuje :

 „pytanie, odpowiedź, rozkaz, prośbę, groźbę,
ostrzeżenie, przedstawienie się, polecenie,
pozwolenie, usprawiedliwienie, informację, ocenę,
komplement, przypomnienie, pouczenie,
podziękowanie, oświadczenie, gratulację, kondolencje,
pochwałę, naganę, życzenia, żart, skargę, opis,
opowiadanie, sprawozdanie, relację, obietnicę,
zapewnienie, komentarz, zaczepkę, wyrzut,
przemówienie, toast, dyskusję, ogłoszenie,
negocjację, donos, plotkę, oszczerstwo, sprzeciw,
powitanie, pożegnanie, przeprosiny, obrazę”.

Wzbogacanie sytuacji mówienia może przebiegać
dwiema drogami:

 poprzez organizowanie ćwiczeń komunikacyjnych
(P.J. Cooper, 1999; H. Hamer, 1999; M. Nowicka, 1998)

 lub tworzenie odpowiedniej sytuacji związanej
z organizowaniem procesu dydaktycznego:
eksperymentowanie w małych zespołach, współpraca
grupowa nad projektem, dyskusje, prezentacje
instruktażowe

 E. Filipiak również wskazuje na metody dyskusyjne
i zespołowe, oparte na rówieśniczym tutoringu, jako
stymulujące aktywność językową ucznia
(2002).Ćwiczenia w mówieniu wywołują nienaturalność
wypowiedzi i nadmierną koncentrację na formie.

Brak zgody na język osobisty ucznia

 Kult poprawności wyklucza zgodę na język
osobisty ucznia, a więc podstawowy, naturalny,
używany potocznie.

 język potoczny pełni rolę punktu odniesienia,
gdy musimy poradzić sobie z opanowaniem
języka oficjalnego czy wyspecjalizowanego
naukowego (J. Bartmiński 1992, s.37). To
dzięki językowi potocznemu udaje się nam
przetłumaczyć „na nasze” to, z czego
zrozumieniem mamy kłopoty.

Brak zgody na język osobisty ucznia

Niezgoda na język potoczny na lekcji przejawia się:

 pod postacią trzebienia składni dziecięcej , pełnej zdań
rozpoczynających się od :że..”, „więc..”, „dlatego, bo…”,
nadużywania zaimków osobowych, upraszczania reguł
gramatycznych.

 Innym przejawem braku zgody na język osobisty ucznia
jest odrzucanie gwary jako legalnego i wartościowego
sposobu porozumiewania się i wyrażania siebie.

Odbieranie językowi gwarowemu miana kulturalnego nie
tylko blokuje dziecięca gotowość do mówienia, ale może
też wywoływać „poczucie nierealności- szkoła i treści
przez nią przekazywane są odbierane jako oderwane od
życia, a nawet absurdalne” (Z. Aleksander, 1998, s.190).

Komunikacja szkolna

 Umiejętne komunikowanie w sposób
werbalny i niewerbalny stwarza
nauczycielowi możliwość informowania
ucznia w sposób adekwatny i zrozumiały

(Majerek, Pająk-Bener 1998), umożliwia
pokonanie „barier komunikacyjnych”

(Nęcki, Parafiniuk-Soińska 1998, Sobczak
1987) i tym samym decyduje o rezultatach
działań pedagogicznych nauczyciela.

Komunikacja szkolna

Styl partnerski, który w porozumiewaniu się
jest wyrazem respektowania zarówno celów
własnych, jak i potrzeb uczniów:

 pozostaje w istotnym związku
z przebiegiem zajęć dydaktycznych,
osiągnięciami i wychowaniem dzieci
(Jakubowska 1990; Hurt i in. 1978; Włodarski
1974; Wasyluk-Kuś 1997).

Komunikacja szkolna

 Przejawiane przez nauczyciela zachowania
komunikacyjne wpływają na efektywność
komunikacji i klimat społeczny w klasie

 Preferowany przez nauczyciela układ
stosowanych elementów niewerbalnych,
będący przejawem określonego stylu
porozumiewania się ma wpływ na tworzenie
się wzajemnych ustosunkowań
i uspołecznienie uczniów (Johnson i in.
1983, Barnes 1988, Putkiewicz 1990).

Komunikacja szkolna

Czynniki właściwego komunikowania się:

- umożliwiają osłabienie lęków szkolnych,

- „służą zarazem wzmacnianiu samooceny
i budowaniu pozytywnego obrazu własnej
osoby przez ucznia” (Klimowicz, Kościanek-
Kukacka, Kozłowski 1994:72-73).

Komunikacja szkolna

 Uczniowie oceniają uczącego nie tylko na
podstawie tego, co mówi, ale nade
wszystko, jak mówi (Więckowski 1990),

 postrzegają preferencje nauczyciela
i potrafią wychwycić subtelne sygnały
niewerbalne niosące ze sobą przekaz, który
nauczyciel uważa za skutecznie
maskowany (por. Knapp, Hall 2000)

 Refleksja nauczyciela powinna dotyczyć nie
tylko tego, co mówi i robi, ale przede
wszystkim tego, co wyraża w komunikatach
niewerbalnych.

Komunikacja szkolna

 Chcąc stymulować rozwój dzieci nauczyciele powinni :
 poznać różne sposoby komunikowania się z uczniami,
 nauczyć się kontrolować własne zachowania

pozasłowne,
 poznać zakres i znaczenie dziecięcych komunikatów

niewerbalnych
 oraz prawidłowo odróżniać ich zachowania

ekspresywne od komunikacyjnych (Kielar-Turska
1992, Sobczak 1987).

 Obserwacja i znajomość zachowań niewerbalnych
dzieci oraz umiejętność ich prawidłowej interpretacji
może pomóc nauczycielom adekwatnie reagować
stosownie do znaczeń przypisywanych zachowaniom
dzieci (Sztajnberg 2000).

Komunikacja szkolna

 Proces komunikowania się z nauczycielem
stanowi przestrzeń dla doświadczeń ucznia:

 w zakresie kształtowania własnej tożsamości,
zdobywania umiejętności prowadzenia
monologu, dyskursu, dialogu w różnych
sytuacjach życiowych (Podgórecki 2000)

 to także model skutecznego porozumiewania
się z dorosłymi, rówieśnikami, tworzenia
satysfakcjonujących relacji z innymi.

Komunikacja szkolna

 Kierowane do uczniów komunikaty niewerbalne,
powinny :

 służyć osiąganiu porozumienia, współdziałaniu,
zaspokajaniu potrzeb partnera interakcji (por. Nęcki
1994),

 zawierać informacje nacechowane pozytywnie,
zachęcające do nawiązania kontaktu, umożliwiające
dziecku „otwarcie się”, ujawnianie własnych postaw
i uczuć

 sprzyjać interpretacji intencji nadawcy, zawartych
w treściach przekazu (D. Barnes 1998), a więc winny
być spójne treściowo (symultanicznie i sekwencyjnie)
z komunikatami werbalnymi (por. R. Bandler i J.
Grynder 1976, 1979, Bateson i in. 1963),
przekazywać informacje odbiorcy wprost,
bezpośrednio (explicite), przez co są łatwiejsze
w odbiorze (M. J. Rotheram 1980).

Komunikacja szkolna

 Elementy niewerbalne nacechowane pozytywnie mają
istotną moc gratyfikacyjną, oddziałują wzmacniająco na
każdą interakcję, umożliwiają współdziałanie oraz
aktywizują uczniów.

 odpowiedni układ elementów komunikacji niewerbalnej
takich jak:

 uśmiech, pogodna twarz,
 umiarkowane gestykulowanie,
 głaskanie, podchodzenie do ucznia, nachylanie się,
 miła wymiana spojrzeń,
 otwarta postawa stosowana przez nauczycieli

podnosi efektywność kształcenia uczniów w klasach I –
III (Bonar 1998, Palka 1985, Stańczak 1998).

Komunikacja szkolna

 negatywnie nacechowanie komunikaty wywołuja
nieadekwatną reakcję dzieci na usłyszaną informację.

 z obserwacji zajęć wynika, że elementy niewerbalne
nasycone informacjami oceniającymi, lekceważącymi czy
zniewalającymi chociaż dla odbiorcy-ucznia były źródłem
wiedzy o wynikach jego działań oraz umożliwiały
korektę zachowania, czasami prowadziły do tzw. lęku
komunikacyjnego (por. Tłokiński 1992, s.20). Można
było zauważyć całkowite wycofywanie się uczniów z
komunikacji, co nie sprzyjało osiąganiu porozumienia i
sukcesu komunikacyjnego (por. Grimshaw 1982, s.15;
Gordon 1996).

Komunikacja szkolna

 Szczególnie hamujące okazały się
negatywnie nacechowane elementy dotyku i
dystansu fizycznego, które wzmocnione
kpiną, ironią, agresją słowną powodowały u
uczniów tzw. „efekt zamarzania”, gdy została
naruszona ich „bariera intymna” (chodzi tu o
tzw. inwazję przestrzenną).

 Chcąc osiągnąć skuteczność
porozumiewania się z uczniami w pełnym
zakresie, nauczyciele powinni więc zadbać o
jakość nadawanych komunikatów, spośród
których – ułatwiające dają możliwość
pozytywnego oddziaływania na dzieci.

Komunikacja szkolna

 O skuteczności komunikacji w klasie
szkolnej szczególnie decyduje jakość
przekazów (także niewerbalnych),
nadawanych przez nauczycieli

Komunikacja szkolna

Komunikacja egotyczna – dewiza:

 działaj tak, aby partner musiał zrobić
to, do czego chcesz go nakłonić

Komunikacja pozytywna – dewiza:

 działaj tak, aby partner chciał zrobić
to, do czego chcesz go nakłonić

Komunikacja egotyczna

 nastawiona na realizację własnych
celów

 partner jako element rozgrywki

 działanie skierowane jest na emocje
partnera (konsekwentne
wprowadzanie w podświadomość
partnera przekonania o jego słabości
i niemocy, głupocie, braku
kompetencji, niewiedzy, rozeznania).

Komunikacja egotyczna

W rodzinie – efekt:

 słabe, pełne kompleksów jednostki

 człowiek uczy się, że jest słaby, uczy
się nie mieć zaufania do siebie, uczy
się, że to partner dialogu potrafi
właściwie i adekwatnie ocenić
rzeczywistość, staje się osobą
pozbawiona inwencji i uzależnionym od
decyzji otoczenia

Podstępne powiedzenia

 „bądź realistą”(oceń się „właściwie”- „jesteś za słaby,
żeby się porywać na to, o czym mówisz”, chcesz za
dużo, nie jesteś w stanie temu sprostać)

 „bo ty zawsze…”, „gdybyś…,to…,ale ty nigdy…”, „ty
znowu…, a przecież…” (zwroty generalizujące
zachowanie, przekształcają je w pewną stałą
negatywną cechę charakteru):

„nigdy nie potrafisz dobrze wykonać zadania, oczywiście
zawsze musisz wszystko zawalić,

„sił już do ciebie nie mam, zawsze zostawiasz bałagan,
gdzie tylko staniesz, zaraz rozrzucasz swoje rzeczy”,
„można Ci tysiąc razy powtarzać to samo, a tobie nic nie
wchodzi do głowy!”

Zwroty „zawsze”, „nigdy”

uczą partnera, jaki „jest” – efekt:

 będzie mówił o sobie: „Musiałem uderzyć, nie potrafię
się powstrzymać, zawsze byłem niepohamowany i
agresywny”, „przepraszam, że się spóźniłem, zawsze
jestem taki spóźnialski”, „nigdy nie potrafiłem
usiedzieć dłużej na miejscu, zawsze jestem taki
nerwowy”

 Zatem-nie będzie się starał zmienić swojego
zachowania, ponieważ uznał, że taki jest- informacja
„jesteś nikim” zostaje przyjęta i uznana za
wewnętrzną prawdę o sobie”

Porównywanie z innymi

 To, co zrobi partner, jest to takie sobie,
zupełnie nieznaczne w porównaniu
z tym, co zrobili inni: spójrz tylko na Jasia,
jak on się świetnie uczy, jaki jest porządny
– nie to, co ty!”- efekt:

 partner uczy się, że inni są od niego lepsi,
mądrzejsi, sprytniejsi, itd.,

 porównywanie jest strategią uzależniającą,
wpaja „jesteś nie tylko gorszy”, ale „nigdy
nie dorównasz innym”

Umniejszanie sukcesu

 cel – odebranie radości, pomniejszenie
poczucia dumy, wskazanie kogoś, kto
osiągnął więcej, a nasz sukces jest
wynikiem zbiegu okoliczności i przypadku
„to, czym się tak cieszysz, nie jest
naprawdę żadnym sukcesem”

 uczeń pokazuje pięknie wyklejony zeszyt
z informacjami o różnych filmach, która
mu się podobają: „no tak, a do szkoły to
nie chce Ci się nic robić!”

Wprowadzenie poczucia winy

 obezwładniająca technika- „wszystko,
co robisz jest złe”:

 „gdybyś to zrobił tak, jak Ci mówiłem”,

„przecież Ci mówiłam, a ty zawsze swoje”” ty
zawsze musisz postawić na swoim”,

 „trzeba było”:

 1)powinienes zrobić to a to,

 2)nie zrobiłeś tego,

 3)teraz jest już za późno, więc jesteś winny

Wprowadzenie poczucia winy

 „trzeba było zrobić tak a tak”-

- systematycznie stosowane buduje

w podświadomości poczucie winy,

bezsilności i rodzi kompleksy

- osoba oceniająca jest dominująca,
przyznaje sobie prawo do oceny,
której jedynym kryterium jest własna
opinia

Wprowadzenie poczucia winy

 Techniki osoby stosującej komunikację
egotyczną:

 wskazywanie na „niewłaściwość”
zachowania partnera, wzbudzając
w nim poczucie winy albo wobec siebie
jako osoby uzależniającej („nie spełniasz
moich oczekiwań”) albo

 wobec wybranej grupy społecznej („jesteś
wyrodnym członkiem grupy, rodziny…itp..”

Wykorzystywanie lęku

 „Proszę Państwa, na seminaria trzeba
chodzić. Przecież wiecie, że egzamin
zdajecie u mnie i z pewnością
słyszeliście, jak trudno jest zdać, gdy
się nie uczęszcza systematycznie na
zajęcia!”

Wzmacnianie poczucia wartości-
porozumienie wzmacniajace

 Dajemy partnerowi prawo do:
 własnego zdania
 własnych odczuć, innych niż nasze
 własnych potrzeb
 popełniania błędów
 własnych problemów
 każdy sukces jest wynikiem własnego

wysiłku i działania
 doceniając jego dobre intencje,

przekazujemy mu wiarę w jego własne
możliwości.

Uważne słuchanie

 Istotną rolę w procesie
porozumiewania się i budowania
właściwych relacji w klasie szkolnej
przypisuje się uważnemu słuchaniu,
które wyraża się aktywnym
przyjmowaniem sygnałów od ucznia,
potwierdzaniem ich odbioru (Gordon
2002).

 Postawa nauczyciela jako uważnego
słuchacza uwzględnia:

 potrzeby, uczucia, przekonania
własne i ucznia

 konieczne jest tu umiejętne
informowanie dziecka o tym, w jaki
sposób nauczyciel rozumie jego
wypowiedź bez niepotrzebnego
oceniania jej i komentowania.

 Konstruktywna informacja zwrotna to
nie mówienie o drugiej osobie, jaka
ona jest, ale mówienie o sobie w
związku z tą osobą. W tego typu
informacji nie ma miejsca na oceny
i dawanie rad” (Janowska 2002,
s. 85).

Za właściwe zachowania odbiorcy (nauczyciela) komunikujące
nadawcy (uczniowi) uważne słuchanie uznaje się:

 bycie czujnym, bowiem słuchanie zaczyna się od fizycznego
nastawienia, skupienia uwagi – gotowości do otrzymania sygnału
słuchowego,

 utrzymywanie kontaktu wzrokowego z rozmówcą, który uchodzi za
jeden z najważniejszych niewerbalnych wskaźników dobrego
słuchania,

 przyjęcie otwartej pozycji ciała, komunikujące ciepło i sympatię
wobec rozmówcy,

 minimalizowanie gestów i przypadkowych ruchów, które mogą
wytrącać rozmówcę z równowagi, komunikować zniecierpliwienie i
znudzenie,

 dostarczanie rozmówcy minimalnych wzmocnień w celu
pokazania, że odbiorca jest zaangażowany w słuchanie i że
„podąża za myślą rozmówcy” (Brownell 2002).

 Skutecznymi sposobami potwierdzania
odbioru, które ułatwiają wzajemne
rozumienie są także:

 zadawanie pytań związanych z tematem
rozmowy, parafrazowanie oraz klaryfikacja.

 Umiejętności te stwarzają nauczycielowi
okazję do wzajemnego porozumiewania się
i ograniczają mówienie do ucznia (por.
Putkiewicz 1990).

 Mówiąc o skutecznym komunikowaniu się w klasie
i budowaniu wartościowych relacji należy podkreślić
znaczącą rolę komunikatów zwrotnych, informujących
partnera interakcji, o tym jak jest spostrzegany i jak
został przyjęty jego przekaz.

 stanowią one jeden z najważniejszych sposobów
zwiększania samoświadomości ucznia i poszerzania
jego wiedzy o sobie (Janowska 2002)

 wysyłanie czytelnych informacji zwrotnych przez
nauczyciela odbywa się poprzez zakomunikowanie
uczniowi swoich spostrzeżeń i odczuć w związku z
jego zachowaniem, a więc wymaga stosowania języka
„ja” (Gordon 2002).

Uwolnienie dziecka od
narzuconej roli

- poszukaj sposobności zaprezentowania
dziecku innego obrazu jego osoby,

- stwórz sytuację, w której dziecko może
zobaczyć siebie w innym świetle,

- pozwól dziecku usłyszeć, jak mówisz o nim
coś pozytywnego,

- określ wzór zachowania, jakiego oczekujesz,

- przypomnij dziecku jakieś poprzednie
osiągnięcia,

- powiedz, jakie są twoje oczekiwania i/lub
odczucia.

