
WPŁYW ŚRODOWISKA RODZINNEGO

NA DOJRZAŁOŚĆ SZKOLNĄ DZIECKA

Pojęcie rodziny nie jest jednoznacznie interpretowane w literaturze

pedagogicznej. Trudności w jednoznacznym zdefiniowaniu rodziny wynikają z dużej

różnorodności jej form, ciągłych jej przemian oraz wielości dyscyplin naukowych

zajmujących się rodziną. W języku potocznym rodzina to rodzice i dzieci.

Rodzina jest tym składnikiem środowiska wychowawczego, który oddziaływuje na

jednostkę najdłużej, niekiedy przez całe jej życie. Wpływ wychowawczy rodziny jest

jednak najsilniejszy we wczesnych stadiach rozwoju, w okresie dzieciństwa, gdy jednostka

nie podlega jeszcze lub podlega w ograniczonej mierze oddziaływaniom innych instytucji,

a za opiekę nad nią i jej wychowanie odpowiedzialni są przede wszystkim rodzice. Rodzina

stanowi jednak zarazem podstawową grupę społeczną, elementarną komórkę życia w

społeczeństwie. Ten fakt wpływa na rodzaj i przebieg procesów wywierania wpływu na

psychikę dziecka i na sposoby kształtowania jej osobowości w -środowisku rodzinnym.

Oprócz funkcji wychowawczych rodzina spełnia wiele innych funkcji, które rzutują na

proces wychowania w rodzinie. Proces ten bywa często żywiołowy, spontaniczny, rzadziej

natomiast staje się w pełni świadomą i planowana działalnością ukierunkowana na

realizację określonych celów. Rodzina stanowi także, dlatego naturalne środowisko

wychowawcze, że oddziaływania na dziecko dokonują się w niej w normalnych warunkach

życiowych, w różnorodnych sytuacjach codziennych. W rodzinie proces wychowania

przebiega w sposób stały i ciągły, we względnie stabilnym, choć dynamicznym

środowisku. Domu rodzinnego nie wybiera się, tak jak można wybrać szkołę, organizację

czy koło zainteresowań. Dziecko przychodzi na świat w określonej rodzinie i jej wpływom

podlega od początku swego istnienia. Ona właśnie zaspokaja we wczesnych okresach

rozwoju wszystkie potrzeby dziecka, dostarcza mu wszechstronnego „pokarmu" i

różnorodnych stymulacji. Dopiero wraz z wiekiem dziecka niektóre funkcje rodziny

przyjmują stopniowo inne środowiska wychowawcze oraz specjalne instytucje opiekuńcze

i kształcące. Rodzina ma zatem unikalne znaczenie w całokształcie procesów wy-

chowawczych oddziałujących na jednostkę.

Analizę pojęcia środowisko rodzinne przeprowadzają m.in. L. Wołoszyna, J. Pięter,

M. Ziemska i inni. Wśród badaczy dokonujących analizy środowiska rodzinnego

zarysowują się różnice, które podlegają na różnym stopniu szczegółowości opisu tego

pojęcia. Niektórych autorów np. / M. Ziemska/ charakteryzuje syntetyczne podejście do

problematyki -wymieniając kilka elementów składowych, inni zaś wyodrębniają

kilkanaście czynników środowiska rodzinnego.

W niniejszej pracy przyjęto, że środowisko rodzinne obejmuje złożony układ

bodźców i sytuacji oddziałujących na dziecko, wynikających ze struktury

i funkcjonowania jego rodziny.

Do podstawowych czynników środowiska rodzinnego należą:

1. Czynniki społeczno - ekonomiczne, określające pozycję społeczną i ekonomiczną

rodziny i jej poszczególnych członków:

- warunki bytowe rodziny: poziom dochodów sytuacja mieszkaniowa,

- źródła utrzymania rodziny - zawód rodziców, źródło utrzymania rodziny nie

związane z pracą zawodową jej członków.

2. Czynniki kulturalne, określające poziom kultury życia codziennego:

- wykształcenie rodziców,

- poziom potrzeb kulturalnych rodziców i innych członków rodziny,

- wzorzec kulturalny obowiązujący w rodzinie, określający m.in. podział obowiązków

domowych w rodzinie, zasady wychowywania dzieci i sposób spędzania czasu

wolnego,

3. Czynniki pedagogiczne, określające metody i środki stosowane w wychowaniu

dzieci:

- warunki opieki nad dzieckiem,

- normy i wartości przekazywane dziecku w wychowaniu,

- zakazy i wymagania,

- nagrody i kary,.

4. Czynniki psychologiczno - społeczne, określające strukturę rodziny stosunki

wewnątrzrodzinne, właściwości rodziców i innych członków rodziny:

- struktura rodziny - skład osobowy, liczba dzieci w rodzinie,

- więź uczuciowa między dzieckiem a matką i ojcem,

- więzi uczuciowe między innymi członkami rodziny.

Każdy z wymienionych wyżej czynników z relacji swojego faktycznego znaczenia

albo z powodu powiązań z innymi czynnikami środowiska rodzinnego może być

hipotetycznie uznany za znaczący w rozwoju psychicznym dziecka.

Aby ukazać wpływ wybranych elementów środowiska rodzinnego na dojrzałość

szkolną dziecka przejdą do ich omówienia.

Czynniki społeczno - ekonomiczne, kulturalne i psychologiczno -społeczne mające

wpływ na dojrzałość szkolną dziecka

O osiągnięciu przez dziecko dojrzałości szkolnej decyduje wiele czynników,

wśród których istotne miejsce zajmuje rodzina. Od jakości i ilości doświadczeń, jakie

dostarcza małemu dziecku środowisko rodzinne zależy jego rozwój umysłowy, sposób

zachowania się, dostosowanie do norm przyjętych w społeczności, w której żyje.

Rodzina bowiem, to silny ośrodek wpływów, zaś dla pedagoga jest ona wielkim

sprzymierzeńcem, który pomaga zarówno w dobrym poznaniu dziecka, jak i we

wczesnym wykryciu ewentualnych trudności i niepowodzeń dziecka. Szukając

przyczyn zróżnicowania poziomu dojrzałości szkolnej badanych dzieci przyjrzeć się

należy niektórym wybranym elementom życia rodzinnego. Ważne jest tutaj poznanie

szans pomyślności rodzinnej, na którą składają się następujące zmienne: spójność

rodziny, wykształcenie rodziców, warunki materialne i życie kulturalne. A. Kamiński

podaje sposób określania szans pomyślności za pomocą tak dobranych wskaźników,

aby ich średnia arytmetyczna pozwoliła wyróżnić rodziny o zadawalającym, średnim i

niskim stanie pomyślności rodzinnej. Wykształcenie rodziców ma ścisły związek z

atmosferą kulturalną w rodzinie, która ma duże znaczenie dla rozwoju umysłowego

dziecka oraz wyrabiania u dziecka nawyków obcowania z dobrami kultury.

Wykształcenie rodziców, ich poziom kulturalny przyczynia się do zapewnienia

dziecku jak najlepszych warunków do nauki w domu, rodzice interesują się

osiągnięciami i zainteresowaniami dziecka.

A. Kamiński wypowiadając się na temat wpływu wykształcenia rodziców na

wyniki w nauce dziecka stwierdza, że czynnikiem wiodącym w niepowodzeniach

dziecka jest niezadowalające wykształcenie rodziców, powodujące niskie spiętrzenie

niekorzystnych cech pochodnych i brak kwalifikacji zawodowych, słabych zarobków,

złej sytuacji mieszkaniowej, nastrojów frustracyjnych - co wszystko powoduje niski

poziom kultury w rodzinie. Innym czynnikiem mającym wpływ na dobre

przygotowanie dziecka do podjęcia obowiązków szkolnych oraz na określenie szans

pomyślności rodziny są warunki bytowe rodziny. Decydują one m.in. o majątku

kulturalnym np. posiadanie telewizora, radia, czasopism, biblioteczki. Dostęp dziecka

do tych dóbr przyśpiesza z pewnością jego rozwój. Często trudne warunki materialne

są hamulcem w dążeniu do kształcenia dzieci. Rodzice powinni stworzyć odpowiednie

warunki dziecku do nauki w domu, przy czym chodzi tylko o zaspokojenie tylko

biologicznych potrzeb dziecka, ale i kulturowe : czytanie książek i czasopism.

Posiadanie wyższego dochodu pozwala na zaspokojenie podstawowych potrzeb

materialnych, ponadto istnieje zależność pomiędzy poziomem wykształcenia

rodziców, a poziomem wiedzy ich dzieci. Wyróżniamy 6 typów wykształcenia

rodziców: niepełne podstawowe, podstawowe, zawodowe, średnie, niepełne wyższe i

wyższe.

„Jakość związków rodzinnych wywiera głęboki i istotny wpływ na rozwój psychiczny

dziecka. Rodzina, która jest zdolna do wykonywania konsekwentnie i z powodzeniem

swych rodzinnych zadań, zapewnia poczucie bezpieczeństwa i więzi każdemu ze swych

członków i nadaje sens ich zamierzeniom, kierunkom działania, osiągnięciom i daje

poczucie własnej wartości. Dla dziecka jest ona niezwykle ważna, ponieważ

pośredniczy między nimi a światem ".

Wielkim zagrożeniem dla współczesnej rodziny, zagrożeniem dla jej harmonii są

rozwody. Rodzina zdezintegrowana jest przeciwieństwem wzoru rodziny

zintegrowanej, którą charakteryzuje dobra atmosfera emocjonalna, wspólne

zainteresowania, ustalone zwyczaje opieki wychowawczej, wrażliwość na potrzeby i

możliwości dziecka, umiarkowane kłopoty wychowawcze. Szczególnie destrukcyjną

postacią dezorganizacji rodzinnej jest współżycie w skłóceniu i w nienawiści. Dla

normalnego rozwoju osobowości dziecka ważne jest, aby przebywało ono w rodzinie

pełnej, takiej, która umożliwia realizowanie zadań - materialnych opiekuńczych,

zdrowotnych, emocjonalnych i kulturowych.

Istotną rolę w procesie dorastania i dojrzewania pełni atmosfera wychowawcza

rodziny, która jest kształtowana czynnikami wewnątrzrodzinnymi i pozarodzinnymi,

zewnętrznymi. E. Hurlok wyodrębnia trzy podstawowe typy rodzin pod względem

atmosfery wychowawczej: demokratyczną, pobłażliwą i autorytatywną. Dziecko

wzrastające w atmosferze demokratycznej osiąga wyższe wskaźniki rozwoju

społecznego, aktywności i współdziałania w grupie rówieśniczej.

Typ rodzin o pobłażliwej atmosferze wychowawczej powoduje niskie

wskaźniki rozwoju społecznego jednostki, brak aktywności oraz ograniczone kontakty

społeczne. Natomiast dziecko wzrastające w atmosferze wychowania

autorytatywnego, którego cechą jest presja i rygor stosowany wobec dziecka przez

rodziców, powoduje bierne przystosowanie z ograniczeniem spontanicznej swobody

jednostki. Przedstawiona ilustracja trzech typów rodzin w płaszczyźnie dominujących

form w atmosferze wychowawczej skłania do sformułowania wniosku, iż

najkorzystniejsze warunki ogólnego rozwoju zapewniają dziecku rodziny o

demokratycznej atmosferze wychowawczej.

Według T. Kukołowicz rodzina winna stwarzać takie warunki, aby wszyscy

mogli w niej znaleźć czas na to, by móc podzielić się z domownikami swoimi

problemami, radościami i smutkami. Jeśli dzieci nie będą uczestniczyły w rozmowach,

dotyczących pracy, życia rodzinnego, samo zachowanie rodziców może być

niezrozumiałe. Warto przy tym dodać, że bardzo ważne w życiu rodziny jest wspólne

przezywanie uroczystości rodzinnych, wspólne uprawianie sportu, turystyki, ale i

domowe rozmowy przy świecach stają się elementem do wytworzenia serdecznej

atmosfery wychowawczej. Niekorzystna atmosfera hamuje rozwój umysłowy i emo-

cjonalny dziecka. Negatywne nastroje rodzinne, w których występują kłótnie i

awantury w obecności dziecka powodują u niego brak poczucia bezpieczeństwa oraz

wiary w autorytet i podstawowe wartości. Z drugiej strony spokojna serdeczna

atmosfera domowa sprzyja dobremu przygotowaniu dziecka do podjęcia nowych

obowiązków, obowiązków przyszłego ucznia.

Badania psychologiczne i pedagogiczne potwierdziły tezę, iż prawidłowy

rozwój dziecka i formułowanie się jego osobowości jest ściśle związane z życiem w

rodzinie i atmosferą jaka w niej panuje.

Można tu wymienić badania Elżbiety Różańskiej, która badała wpływ

niektórych elementów środowiska rodzinnego na rozwój dziecka stojącego u progu

szkoły. Badania w całej rozciągliwości potwierdziły zależności istniejące między

strukturą społeczną rodziny, pozycją społeczno -ekonomiczną domu rodzinnego,

metodami i środkami w wychowaniu przez rodziców, a poziomem dojrzałości

szkolnej dziecka.

Badania dostarczyły materiału potwierdzającego, że trudne warunki materialne

wpłynęły niekorzystnie na rozwój psychospołeczny dziecka. O efektach oddziaływań

wychowawczych w dużej mierze decyduje wykształcenie rodziców. Im wyższy

poziom intelektualny rodziców, tym większe są osiągnięcia dziecka w zakresie

dojrzałości umysłowej. Badania potwierdziły zależność między uzyskanym przez

dziecko poziomem rozwoju a dostarczaniem przez środowisko rodzinne bodźców

stymulujących w postaci wspólnej zabawy, książki, filmu, spaceru itp.

Wanda Krawczyk badała współzależność między postawami wychowawczymi

rodziców a społecznymi zachowaniami dzieci na pograniczu przedszkola i szkoły. 38

Badania przeprowadzone na populacji ponad 1000 - 6 latków jak rodziców i

nauczycieli dostarczyły materiału potwierdzającego znaczenie charakteru stosunków

emocjonalnych w rodzinie jako czynnika wpływającego istotnie na kształtowanie

osobowości dziecka zależnie od prezentowanych postaw rodziców. Poszukiwanie

zależności między atmosferą emocjonalną w rodzinie a postawami i zachowaniami

społecznymi dzieci doprowadziło do wniosku, że tylko właściwie funkcjonująca

rodzina zapewnia optymalny system wychowawczy gwarantujący równowagę

procesów emocjonalnych i prawidłowości reakcji na sytuacje w których dziecko się

znajdzie. Badania nad materialnym podłożem funkcjonowania rodzin dowiodły

zależności istniejących między postawami i zachowaniami dzieci, a statusem

materialnym rodzin z których pochodzą. Okazało się, że niedostatek materialny

bardzo często powoduje niewłaściwą atmosferę wychowawczą w rodzinie stwarzając

dziecku wiele negatywnych i obciążających jego system nerwowy doświadczeń,

powodując niejednokrotnie poczucie niższości, zagrożenia, brak pewności siebie, a

nawet agresywność w kontaktach z otoczeniem. Fatalne skutki miał także brak

uczestnictwa jednego z rodziców w wychowaniu dziecka. Nieobecność ojca lub matki,

lub też brak miłości jednego z rodziców jest przez dziecko 6 letnie na tyle dotkliwe

odczuwany, że rzutuje niekorzystnie na rozwój jego emocji. Ponad 60 % badanych

rodziców prezentowało niewłaściwe postawy wychowawcze wobec swoich dzieci

wynikające z nieświadomości pedagogicznej i braku elementarnych postaw wiedzy o

wychowaniu.

LITERATURA:

1. Aleksander Kamieński : Funkcje pedagogiczno społeczne. PWN. W-w 1975r.

2. Ewa Jackowska : Środowisko rodzinne a przystosowanie dziecka w młodszym wieku

szkolnym. WSiP.W-wa1980r.

3. Wanda Krawczyk : Edukacja poprzedzająca wstąpienie dziecka do szkoły- stan aktualny,

możliwości i potrzeba modernizacji, (w):Kształcenie wczesnoszkolne w perspektywie zmian

w Polskim systemie oświatowym pod red. Z.Ratajka. Instytut Pedagogiki. Wydawnictwo

Pedagogiczne ZNPSP z o. o. Kielce 1995r.

4. Maria Ziemska : Rodzina i dziecko. PWN W-wa1986r.

5. Tadeusz Kukołowicz : Pomagamy w samowychowaniu. Nasza księgarnia.

 W-wa1978r.

6. Elżbieta Różańska : Rodzinne uwarunkowania startu szkolnego, (w) :Pierwszy

Świętokrzyski kongres rodzinny pod red. Ks. Jana Śledzionowskiego. WSP Kielce1995r.

 Małgorzata Serafin.

