
Wagary

Wagary to samowolne, nieuzasadnione opuszczanie lekcji w szkole (łac. vagari – błąkać się).

Szkoła nie zawsze jest ulubionym miejscem uczniów. Dlatego jest wiele powodów, dla

których uczniowie opuszczają lekcje.

1. Problemy rodzinne, – jeżeli w rodzinie pojawią się trudności, z którymi rodzice dziecka

nie mogą sobie poradzić, zaczyna się ono „buntować” przeciwko tym problemom robiąc

rzeczy negatywne np. ucieczka z domu.

2. Trudności w uczeniu się – uczeń nie czuje się na siłach, aby odpowiadać lub pisać

klasówkę, sprawdzian przerasta jego możliwości. Aby uniknąć porażki uczeń woli nie iść do

szkoły.

3. Obawa przed złymi ocenami – uczeń może mieć już dużo ocen niedostatecznych i nie

chce dostać następnej.

4. Przypodobanie się grupie – chęć przypodobania się kolegom i koleżankom jest tak silna,

że przeważa nad zdrowym rozsądkiem chodzenia do szkoły. Bycie „lizusem” i zostanie w

szkole jest źle widziane przez rówieśników.

5. Szukanie atrakcji i rozrywek – obowiązki szkolne na pewno wymagają wysiłku, a pokusa

w postaci różnych rozrywek poza terenem szkoły jest bardzo silna.

6. Agresja lub strach – w szkole uczniowie są w różnych relacjach, niekoniecznie dobrych.

Mogą to być bójki, szantaż, wyśmiewanie. Aby ich uniknąć uczeń wybiera wagary.

7. Uzależnienie od komputera – uzależnienie od komputera potrafi być tak silne, że staje się

ono wręcz celem młodego człowieka, potrzebna jest wtedy pomoc terapeuty.

Dlaczego wagary są niebezpieczne?

Powodują braki edukacyjne, w wyniku, których uczeń może nie dostać promocji do następnej

klasy.

Izolują ucznia od rówieśników z klasy i ze społeczności szkolnej.

Powodują brak kontaktu z tradycjami, zwyczajami szkoły.

Mają wpływ na pogorszenie więzi rodzinnej.

Wagarujący uczniowie mogą wejść w kolizję z prawem np. kradzieże, bójki.

Mogą powodować wejście młodych ludzi w grupy przestępcze (wyroki sądowe).

Co zrobić, żeby uczeń prawidłowo realizował obowiązek szkolny?

Rodzice

1.Uczenie zasad, co wolno, a czego nie wolno robić.

2. Wskazywanie autorytetów i wartości takich jak: rodzina, szkoła, zainteresowania, wiedza,

nauka.

3. Uczenie dziecka pozytywnych relacji przez dawanie przykładu przez rodziców i poczucia

bezpieczeństwa w rodzinie.

4. Interesowanie się dzieckiem, jego zainteresowaniami, uzdolnieniami.

5. Stały kontakt ze szkołą; uczestniczenie w zebraniach z rodzicami, kontrola ocen i

frekwencji, reagowanie nawet na pojedyncze opuszczanie lekcji.

6. Rozmowy z dzieckiem na tematy rodzinne, prywatne, szkolne – dbanie o jego emocje w

tych trzech obszarach.

7. Zachęcanie do chodzenia do szkoły, budowanie jej autorytetu i autorytetu nauczycieli w

oczach dziecka. Zachęcanie do systematycznej nauki.

8. Powierzenie dziecku obowiązków domowych na miarę jego możliwości i uczenie

odpowiedzialności za ich wykonanie.

9. Uczenie zasad zdrowych przyjaźni z rówieśnikami, postaw asertywnych, rozmowy na

temat odpowiednio spędzanego czasu wolnego z kolegami i koleżankami.

10.Organizowanie rodzinnych wycieczek w miłej atmosferze, obchodzenie świąt i tradycji.

11. Szukanie profesjonalnego wsparcia w razie wystąpienia trudności wychowawczych w

poradniach psychologiczno – pedagogicznych, specjalistycznych, u pedagoga i psychologa

szkolnego.

Nauczyciele

1. Prowadzenie lekcji w ciekawy sposób z uwzględnieniem metod aktywizujących.

2. Sprawiedliwe ocenianie wszystkich uczniów z godnie z regulaminem szkoły.

3. Prowadzenie zebrań z rodzicami w sposób zachęcający ich do współpracy z wychowawcą,

zachęcanie do udziału w tradycjach i zwyczajach szkoły.

4. Otoczenie opieką uczniów z różnymi problemami – współpraca pedagoga i psychologa

szkolnego nauczycieli, rodziców i uczniów. Kierowanie uczniów na różne formy terapii.

5. Rozmowy na godzinach wychowawczych z uczniami na temat przyczyn i konsekwencji

wagarowania.

6. Przeprowadzenie przez wychowawców ankiet anonimowych dotyczących przyczyn

wagarów.

7. Prowadzenie rozmów na temat pokonywania barier w uczeniu się, wspieranie i budowanie

wiary we własne siły.

8. Prowadzenie zajęć dodatkowych z uczniami, którzy mają trudności w nauce.

9. Prowadzenie rozmów dyscyplinujących i zespołów wychowawczych dla uczniów, którzy

nie przestrzegają regulaminu szkoły.

10.Współpraca pedagoga, psychologa z instytucjami wspomagającymi wychowanie: Wydział

Edukacji, poradnie psychologiczno – pedagogiczne, kuratorzy społeczni, Policja, MOPS.

11.Budowanie autorytetu szkoły i nauczycieli, wskazywanie, że edukacja i przyszłe

wykształcenie jest wartością, która buduje nasze życie osobiste i zawodowe.

Warunkiem ograniczenia zjawiska wagarów jest prawidłowa współpraca rodziców i

szkoły.

Bibliografia

1. Kosińska. Ewa, 1999 S 42-48. Wychowawca w szkole, krótki poradnik psychologiczny.

Gdy uczeń przestaje uczyć się i wagaruje. Kraków: „Rubikon”.

2. Heyne. David, 2004. Niechęć do szkoły, jak pomóc dziecku, które opuszcza lekcje i

wagaruje? Gdańsk. Gdańskie Wydawnictwo Psychologiczne.

3. Program wychowawczy szkoły.

4. Program profilaktyki szkoły.

 Opracowała

 Urszula Malczewska

