[bookmark: _GoBack]МКОУ Гниловская ООШ

Доклад на тему
«Воспитательная работа с трудными детьми»

 Подготовила: учитель русского языка и литературы
Красноруцкая Н.Н.

СОДЕРЖАНИЕ

Введение
Глава I. Общие представления о «трудных» детях
1.1 Раскрытие понятий «трудные» дети, «трудновоспитуемость»
1.2 Основные причины невосприимчивости к воспитанию
Глава II. Основные особенности в воспитании «трудных» детей
2.1 Классификация типов личности «трудных» детей
2.2 Воспитательная работа с «трудными» школьниками
Заключение
Использованная литература

ВВЕДЕНИЕ

Хрупкое и чуткое существо входит в этот мир, делает свои робкие, неуверенные шаги, складывает из забавных сочетаний звуков первые слова.… Сколько неожиданностей и неприятных событий ожидает его уже в начале пути, сколько неблагоприятных сил обрушивается на него, воздействие которых подчас сильно деформирует слабый «росток», наносит ущерб, и подчас непоправимый, его организму, заставляет развиваться в нежелательном направлении его психику, подавляет сознание, затормаживает физический и интеллектуальный рост. Какою болью отзываются в нас слова: трудные дети, дефективный ребенок, аномальный малыш.
Воспитание трудных подростков никогда не было и не будет легкой задачей. Разные родители пользуются для решения этой задачи различными подходами. Бесспорно, важно следовать тому, что считается правильным, но есть некоторые рекомендации, которым необходимо следовать, чтобы помочь родителям пройти через все это, а также понять, что они не единственные, кто находится в такой ситуации. Подростковый возраст длится не вечно, поэтому не следует зацикливаться на том, что ребенок навечно останется трудным подростком. Вместо этого, необходимо сконцентрировать свои силы и внимание на том, чтобы помочь ребенку справиться с имеющимися у него проблемами.
В последнее время о трудных школьниках пишется и говориться немало. «Трудный» подросток, «трудный» школьник стали модными словами. Считается, что большинство несовершеннолетних правонарушителей являлись в прошлом трудными учениками.
Когда говорят о трудных детях, обычно имеют в виду педагогическую трудность. При этом чаще всего берется за основу одна сторона явления – трудность работы с этими детьми и не рассматривается вторая – трудность жизни этих детей, трудность их взаимоотношений с родителями, учителями, товарищами, сверстниками, взрослыми. Трудные дети часто не столько не хотят, сколько не могут хорошо учиться и вести себя должным образом.
Многие родители, как и многие учителя, думают, что хорошим можно стать, изучив специальную литературу или овладев какими-то особыми универсальными методами воспитания. Несомненно педагогические, психологические, методические знания необходимы, но этого мало. Можно ли назвать хорошими тех родителей или учителей, которые никогда не сомневаются, всегда уверены в своей правоте, всегда точно представляют что ребенку нужно и что ему можно, которые утверждают, что в каждый момент времени знают, как правильно поступать и могут с абсолютной точностью предвидеть не только поведение своих детей, учеников в различных ситуациях, но и дальнейшую судьбу.
Большинство родителей и учителей желают своим детям, ученикам только хорошего, поменьше невзгод, тревог, болезней и стараются оберегать, удерживать от плохих поступков, вредных привычек, дурных примеров, неблагоприятного влияния улицы. Очень часто эти действия рассогласованы; родители – одно, а учитель, школа – другое. Рассогласованность действий приводит к росту беспризорности, наркомании, хулиганства, и это факт, факт современной жизни.
Актуальностью данной темы является то, что несмотря на общий внешний рост экономического благополучия большинства семей, массу законов о семье, конвенцию о правах ребенка количество детей, покинувших семьи и пополнивших ряды беспризорников растет. Поэтому в работе дана попытка объединить работу школы, учителя, семьи по предупреждению педагогической запущенности детей и найти наиболее реальные пути совместной работы.

ГЛАВА I. ОБЩИЕ ПРЕДСТАВЛЕНИЯ О «ТРУДНЫХ» ДЕТЯХ

1.1 Раскрытие понятий «трудные» дети, «трудновоспитуемость»

Как известно, многим детям свойственны временные отклонения от поведения. Как правило, они легко преодолеваются усилиями родителей, учителей, воспитателей. Но поведение какой-то части детей выходит за рамки допустимых шалостей и проступков, и воспитательная работа с ними, протекая с затруднениями, не приносит желаемого успеха. Таких детей относят к категории «трудных». Как правило, так называют неуспевающих, недисциплинированных школьников, дезорганизаторов, то есть не поддающихся обучению и воспитанию учеников.
Под «трудными» школьниками понимаются такие дети и подростки, нарушения поведения которых нелегко исправляются, корректируются. В этой связи следует различать термины «трудные дети» и «педагогически запущенные дети». «Трудные» дети особенно нуждаются в индивидуальном подходе со стороны воспитателей и внимании коллектива сверстников. Это не плохие, безнадежно испорченные школьники, как неправильно считают некоторые взрослые, а требующие особого внимания и участия окружающих.
Состав трудных детей далеко неоднороден, и причины этой трудности неодинаковы. Трудность школьников обуславливается тремя основными факторами:
1) педагогической запущенностью
2) социальной запущенностью
3) отклонениями в состоянии здоровья
В одних случаях педагогическая трудность является следствием преобладания одного из этих факторов, в других – их сочетания, комплекса. В тех случаях, когда эту трудность преодолеть не могут, появляется «трудный», «неисправимый» ребенок. В разряд «трудных» и «неисправимых» нередко заносятся и те педагогически и социально запущенные дети, к которым педагог не сумел найти правильного подхода.
Все трудные дети, конечно, являются педагогически запущенными. Но не все педагогически запущенные дети трудные: некоторые относительно легко поддаются перевоспитанию. Педагогическая запущенность - это комплексное отклонение нравственных представлений, отношений и поведения учащегося, обусловленное неблагоприятной микросредой и недостатками учебно-воспитательного процесса. Трудновоспитуемость – это повышенная сопротивляемость личности педагогическим воздействиям, вследствие чего затруднено педагогическое общение. Трудновоспитуемость обусловлена разнообразными причинами: неординарностью личности, ее ярким индивидуальным своеобразием, особенностями трудного характера, нарушениями психического здоровья, и главное, педагогической запущенностью учащегося. Любая причина, обусловившая трудновоспитуемость личности, делает общение с ней проблемным, часто малорезультативным, требующим дополнительных усилий со стороны педагога, специальных условий. Таким образом, трудновоспитуемый - это совсем не обязательно педагогически запущенный учащийся, в то время как педагогически запущенный учащийся - это обязательно трудный для воспитания объект.
Трудновоспитуемость и педагогическая запущенность - взаимопроникающие феномены. Дело в том, что иногда трудновоспитуемость одаренного, своеобразного или невротизированного учащегося может, в свою очередь, стать фактором зарождения или ускорения развития педагогической запущенности. Это происходит и в том случае, если трудновоспитуемость сочетается с сопутствующими неблагоприятными обстоятельствами: асоциальной и неблагополучной семейной обстановкой, криминогенной дружеской компанией, конфликтными отношениями с педагогами.
В основе педагогической запущенности лежат три ряда обуславливающих ее факторов:
1) Пробелы в учебно-практических и социально-этических знаниях, наличие искаженных знаний и отрицательного жизненного опыта;
2) Недостатки, ненормальности или дефекты в развитии черт и качеств личности;
3) Недостатки и ненормальности во взаимоотношениях личности с окружающими.
Учителя, родители, работники других детских учреждений включают в число трудных неподдающихся воздействию, неуспевающих и недисциплинированных школьников, с которыми им трудно работать. Кроме того, сюда относят также детей, поступки которых носят характер правонарушений. Трудность этих детей (в данном случае речь идет о педагогической трудности, а не о какой-либо другой) обуславливается педагогической и социальной запущенностью, какими-то отклонениями в состоянии психического и физического здоровья, а также особенностями переходного периода и эпизодическими трудностями жизни. В первом случае педагогическая трудность носит устойчивый характер, во втором – кратковременный.
Педагогическая запущенность может наблюдаться в любом возрасте ребенка, и в каждом она имеет свои особенности. Наиболее ярко возрастная специфика педагогической запущенности проявляется у подростков. В сочетании с некоторыми особенностями этого периода, педагогическая запущенность обуславливает возникновение педагогической трудности подростков, наиболее частой и наиболее распространенной.
Несмотря на неповторимо своеобразный, индивидуальный облик каждого педагогически трудного ребенка, в проявлениях педагогической запущенности детей много общего. Они выступают как внешние признаки педагогической запущенности, как ее симптомы.

1.2 Основные причины невосприимчивости к воспитанию

Если у ребенка в семье плохие отношения, то именно это является одним из факторов, значительно увеличивающих сложности переходного возраста, тогда как в гармоничных семьях возрастные трудности значительно сглаживаются и не приводят к дезадаптации. В негармоничной семье налицо нарушение взаимоотношений. Один из родителей может занимать доминирующее, узурпирующее положение, подавляя своей властью и самодурством остальных. И члены семьи, запуганные тираном, дрожат по углам и мечтают только об одном – невзначай не попасть под его горячую руку. В негармоничных семьях интересы одних удовлетворяются за счет других. Роль отверженных игнорируется, а обязанности одних перекладываются на других. Партнерство в таких семьях отсутствует начисто. В семьях, где царит неблагоприятная обстановка, отсутствует солидарность в решении каких-то сложностей и проблем. Тут каждый сам за себя, наблюдается своеобразная автономия каждого.
В такой непростой психологической ситуации дети чаще всего запущены. На их сложности и проблемы никто не обращает внимания – не до того. Негармоничные семьи – одна из самых главных причин неправильного воспитания. И это дает о себе знать в полной мере и со всеми последствиями именно в подростковом возрасте.
В настоящее время в педагогике и психологии выделяются три группы факторов и причин, вызывающих отклонения в поведении учащихся: социальные, психолого-педагогические и медико-биологические.
К первой группе факторов относятся недостатки и упущения в учебно-воспитательной работе с детьми в семье, дошкольных учреждениях, школе, по месту жительства, негативные воздействия на детей и подростков со стороны социальной микросреды. В результате у детей и подростков возникают отставание в общем развитии, дефекты в отношениях с окружающими людьми, что приводит к социально-педагогической запущенности школьников.
Формирующиеся в этих условиях общественная пассивность, бездеятельность, лень приводят к развитию потребности в бездумных и бессодержательных развлечениях, что в сочетании с отрицательным влиянием семьи, товарищей и других лиц может привести к безнадзорности подростков, от которой совсем недалеко и до правонарушений и преступлений.
Вторую группу причин и факторов составляют внутренние и внешние конфликты, которые могут быть вызваны самыми различными обстоятельствами: систематической неуспеваемостью, неудовлетворительными взаимоотношениями с учителями, товарищами, родителями, развивающейся на этой основе неудовлетворенностью собой, своим положением в коллективе. Формируется устойчивый психологический дискомфорт, состояние тревожности, неуверенности в себе, своих силах и возможностях. Психологической перегрузке учащихся способствуют также нерациональная организация труда и отдыха учащихся, перегрузка их дополнительными занятиями, излишний шум на уроках и переменах.
Картина психологического состояния может еще более усложниться, если в семье ученика имеют места конфликтные взаимоотношения между родителями, если они проявляют жесткое отношение к нему.
К третьей группе причин и факторов, вызывающих отклонения в поведении детей и подростков, относятся задержки и отклонения в физическом развитии, умственная отсталость, психические заболевания. К ним же относятся нарушения обменных процессов (пониженная или повышенная упитанность, малорослость или гигантизм, нарушения речи, зрения, слуха, двигательной сферы, явления акселерации и ретардации).
Совершенно очевидно, что успешная борьба с отклонениями в поведении учащихся возможна только при тщательном изучении и учете всех этих и других причин и факторов, индивидуальных особенностей подростков.
Степень сложности перевоспитания зависит от степени педагогической запущенности.
Условно принято различать три степени педагогической запущенности (по И. В. Павлову).
Первая степень характеризуется небольшими отклонениями в нравственном развитии. Перевоспитание протекает здесь как процесс установления правильных отношений ребенка с окружающим миром. Воспитатель стремится поправить отдельно недостатки личности, устранить отрицательное влияние микросреды.
Для второй степени запущенности характерно углубление конфликтных отношений подростков с коллективом, семьей. Подросток становится агрессивным, бесконтрольным, отрицает право других воспитывать себя. Перевоспитание здесь возможно на основе общего умственного и нравственного развития ребенка, вовлечения его в отношения с окружающим миром.
Третья степень запущенности характеризуется общим кризисом в развитии ребенка, ему трудно жить в коллективе класса. Он может осознанно совершить правонарушение. Умственное развитие идет здесь в отрыве от нравственного. Возникает состояние полной безнадзорности, педагогический контроль оказывается очень трудным.
Основные причины возникновения у школьников поведения с недостатками характера – это фактическая безнадзорность ребенка в семье и отсюда воздействие на него отрицательных примеров, отсутствие в семье единой твердой линии воспитания, то, что обычно порождает слабохарактерность; избалованность ребенка в семье; недостаточная требовательность к нему; применение физических наказаний, что приводит к возникновению лживости, трусливости; отсутствие четкого режима дня в семье, вызывающее у детей беспорядочность, рассеянность, неаккуратность.
На возникновение недостатков характера влияет также неучет воспитателями, возрастных особенностей школьников. Так, неудовлетворение потребности подростка быть или хотя бы казаться взрослым, отношение к нему, как к ребенку, часто приводит к появлению и закреплению у школьников упрямства, капризности, негативизма, грубости, а то и более серьезных деформаций черт характера, может вызвать крупные и продолжительные конфликты с воспитателями, скрытую или явную войну с ними.
Сказывается на закреплении отрицательных черт характера отношение к ним воспитателей и самих учащихся. Например, родители не всегда своевременно реагируют на появление недостатков характера у детей. А между тем, чем быстрее с ними начать бороться, тем легче искоренить. В противном случае они закрепляются в структуре личности школьника, «врастает» в нее. Тогда для искоренения отдельных недостатков характера надо будет влиять на связанные с ними другие психические качества, а то и на всю личность. Понятно, что сделать это бывает очень сложно.
Неблагоприятно влияет на ребенка переоценка или недооценка недостатков его характера воспитателем. Так, некоторые родители склонны объяснять чрезвычайную капризность или недисциплинированность, невыдержанность своих детей их нервностью, то есть известной болезненностью. Это способствует укреплению у таких школьников этих недостатков и появлению чувства недозволенности. Нередко они прямо заявляют ученикам и своим одноклассникам: «Не троньте меня: я нервный!»
Плохо и когда родители не обращают внимание на повышенную возбудимость, неуравновешенность, повышенную обидчивость или полную безучастность ребенка, на такие симптомы, как бессонница, головные боли, тики, неоправданная слезливость. Тогда надо немедленно обращаться к врачу.
Нередко бывает, что сами учащиеся неправильно квалифицируют свои черты характера, принимая упрямство за силу воли, грубость – за правдолюбие и мужество, невежливость – за прямоту, высокомерие – за гордость и проявление чувства собственного достоинства. Некоторые школьники, даже сознавая недостатки своего характера, не хотят от них избавляться. Например, что лень позволяет сохранить жизненные силы и не надорваться, а неискренность и своевременная расчетливость – добиться личного преуспевания в служебной карьере. Здесь важно помнить, что ребенок не только объект, но, прежде всего субъект воспитания. Поэтому важно помочь ему правильно оценить недостатки своего характера и постараться самому их изжить.

ГЛАВА II. ОСНОВНЫЕ ОСОБЕННОСТИ В ВОСПИТАНИИ «ТРУДНЫХ» ДЕТЕЙ

2.1 Классификация типов личности «трудных» детей

Воспитательная работа с педагогически запущенными детьми определяется типом личности конкретного ребенка. Мазуров Г. И. выделяет следующие типы «трудных» детей:
1) Возбудимый тип личности. У учащихся, относящихся к этому типу, ярко выражено стремление к лидерству, поэтому они, как правило, активны. Им не свойственно иметь четко выработанную позицию в коллективе учащихся и поэтому их можно встретить как среди хорошистов, так и среди себе подобных — с отрицательной направленностью в поведении. Они обычно стремятся добиться лидерства в группе с отрицательной направленностью в поведении, ради этого грубо нарушают установленный распорядок и правила поведения на уроках и во внеурочное время, притесняют более слабых учащихся, могут принять участие в драке, открыто не подчиниться учителю и дирекции школы и т.д. Но они не склонны к тонкому расчету и не способны прогнозировать последствия своего поведения. Чаще всего им удастся утвердить свой авторитет за счет грубых нарушений правил поведения учащихся в школе. Если же им утвердиться в школьной группе с отрицательной направленностью не удалось, они способны сделать видимость улучшения поведения, дать обещания учителю и на классном собрании — коллективу впредь изменить отношение к учебе и личной дисциплине. Однако, лишь утвердив свое недавно шаткое положение среди основной массы учащихся, они попытаются реализовать свое стремление к доминированию над другими.
2) Неуправляемый тип личности. Учащиеся этой категории, по некоторым своим психологическим особенностям, сходны с возбудимым типом. Но у них те же личностные свойства выражены более ярко, и это соответствующим образом отражается на поведении, которое приобретает как бы импульсивный характер из-за неумения управлять своим поведением.
Выраженное у этого типа подростков стремление к доминированию над другими учащимися в условиях школы приводит к тому, что они с готовностью выполняют поручения лидера группы с отрицательной направленностью. Сами же лидерами «отрицательных» они, как правило, не становятся в силу того, что не умеют подчинять свое поведение интересам группы, не способны подавлять собственные эмоции быть хитрыми и расчетливыми.
Своими поступками трудные школьники этого типа выделяются среди общей массы учеников, так как постоянно создают вокруг себя конфликтную обстановку, нарушают распорядок в школе, дисциплину на уроках, притесняют других учащихся, активно участвуют в драках и за пределами школы. Находясь под контролем дирекции школы или классного руководителя, школьники удерживаются от нарушений распорядка школы. Но стоит только ослабить контроль, они сразу же начинают вести себя по-прежнему. Обсуждения на педсовете, беседа с родителями в присутствии этих учащихся существенного влияния на их поведение не оказывают. Любые убеждения, доводы и аргументы ими просто игнорируются.
Такие учащиеся подростки плохо усваивают как социально-одобряемые нормы, так и нормы, действующие в «отрицательной» среде. Практически их поведение трудно предсказуемо. Они не способны учитывать прошлый опыт. Отсюда — отсутствие страха перед очередной беседой с классным руководителем, дирекцией школы и сообщением в комиссию по делам несовершеннолетних.
3) Упорный тип личности. Поведение этого типа детей в значительной степени определяется такой их личностной чертой, как честолюбие. В зависимости от своих убеждений и взглядов они любым путем стремятся занять лидирующее положение в группе с отрицательной направленностью. Но в отличие от «возбудимых» эти трудные подростки имеют четко выбранную жизненную позицию, проявляют упорство в отстаивании своих взглядов, склонных к прямолинейности и завышенной оценке собственной личности. Они воспринимают окружающий «школьный мир» по принципу «черного» и «белого», в суждениях категоричны, в поступках решительны. Как правило, придерживаются в школьном ученическом коллективе раз выбранной линии поведения.
Учащиеся этой направленности поддерживают традиции уголовной среды, способны проявлять жестокость в отношении тех учащихся, которые пытаются подорвать их авторитет, большинство их поступков направлено на утверждение своего лидерства. В своем поведении руководствуются девизом «цель оправдывает средства», используя свои организаторские способности, могут создавать «отрицательные» группировки среди учащихся.
Состояние агрессивности возникает у них, как правило, в период полового созревания. У мальчиков с опережающим физическим развитием в этот период наблюдаются даже элементы садизма, проявляющиеся порой в издевательских действиях. Элементы агрессивности связаны с проявлением определенной модели поведения, которой свойственны вспышки гнева, негативизма, а порой преступности. Реакции на различные виды возбуждений бывают настолько острыми, что создается своеобразная модель поведения, выражающаяся в постоянной грубости, крике, тенденции любыми способами защитить себя и обвинить другого. Эта агрессивная реакция — своего рода защитная зона, за которой скрывается бездеятельность и желание уйти от ответственности. На порицания классного руководителя и обсуждения у дирекции школы эти подростки попадают довольно редко, так как им удается переложить ответственность за нарушения дисциплины в школе на других учащихся, не пользующихся таким авторитетом. Бывают случаи, когда подростки «упорного типа» идут на грубые нарушения дисциплины — неповиновение учителям в школе. Это делается для того, чтобы еще больше утвердить свой авторитет среди «отрицательных».
Если же они не достигают желаемого положения среди учащихся в школьном коллективе, то картина их поведения становится иной: действия учащихся классного (школьного) коллектива они воспринимают как враждебные, ущемляющие их интересы, нередко выступают в роли «борцов за справедливость», забрасывают вопросами и заявлениями учителя и дирекцию школы.
Для этого типа трудных детей характерны такие черты, как чрезмерная подозрительность и склонность к неприятным переживаниям. Они недоверчивы, осторожны, трезвы в расчетах, долго помнят нанесенную обиду, особенно, когда она затрагивает их самолюбие. Поэтому их часто характеризуют как злопамятных, болезненно обидчивых и мстительных людей.
4) Активный тип личности. Основной личностной характеристикой этих «трудных» школьников является повышенная активность, проявляющаяся во всех сферах их учебы и быта. Они стремятся к любого рода деятельности школьной жизни и коллектива учащихся, в которой смогли бы реализовать эти качества. В то же время у детей этого типа снижено чувство ответственности, ярко выражено постоянное влечение к переживаниям. В своем большинстве это старшеклассники, которые хотят получить от жизни прежде всего удовольствие, отсюда стремление удовлетворять свои прихоти и влечения. В поисках удовольствия они теряют грани между дозволенным и недозволенным, что часто приводит их к нарушениям внутреннего распорядка поведения в школе и дисциплины на уроках. Этим подросткам свойственно нарушение ритмов работоспособности, взвинченность, дерзость. Обычно такие воспитанники способны сидеть спокойно не более 20 минут, после чего возбуждаются, нарушают дисциплину. Их поведение вызывает конфликты с учителями, воспитателями, для которых они становятся раздражителями. Получая различные замечания, они отвечают на них резкостью, грубостью. Отношение воспитателей к таким подросткам требует известной выдержки, такта.
Подобные личностные свойства определяют их поведение прежде всего в условиях школы. Если они являются нарушителями дисциплины и поведения на уроках и во внеурочное время, то их нарушения представлены настолько большим диапазоном, что трудно выделить доминирующие. Подросток такого типа часто бывает лидером или активным членом «отрицательной» группировки в школе, он способен рисковать и для утверждения своего лидерства может пойти на открытое сопротивление требованиям дирекции школы.
В противоположность неформальным лидерам упорного типа «активные» не столь проницательны и тверды в своих жизненных позициях. Они изворотливы, строят различные комбинации, пытаются войти в «сговор» с учителем, чтобы заручиться его поддержкой и помощью уйти от ответственности за содеянное. Но это делают неосмотрительно. Эти подростки охотно поддерживают отношения с активистами класса и школы, с готовностью соглашаются стать звеньевыми на пришкольных участках в летние каникулы. Но, как показывает практика, чаще всего не справляются с возложенными на них обязанностями, разваливают порученную на них работу, так как такого рода деятельность требует выполнения повседневной, кропотливой работы, ответственности, аккуратности. А им быстро все надоедает и вскоре они начинают халатно относиться к своим обязанностям. Переоценка собственной личности и то, что они берутся сразу за много дел, почти ни одного не доводя до конца, приводит к трению с ученическим коллективом школы и учителями. Некоторые «трудные» дети этого типа обычно к 8-му классу попадают в число «отвергаемых». Это происходит из-за их легкомыслия, отсутствия чувства ответственности за свои слова и поступки, когда накапливается достаточное количество конфликтов с другими учащимися подростками, в том числе и с «трудными».
5) Демонстративный тип личности «трудного» ребенка. Поведение этих учащихся отличается прежде всего сильным стремлением любым путем выделиться, добиться восхищения других учащихся, удивления самим собой. Самое обидное для них — остаться незамеченными. Они любят быть в центре внимания, обладают богатой фантазией, склонны к позерству. Очень высоко оценивают себя и, чтобы добиться признания, могут пойти на ложь, причем зачастую делают это настолько искусно, что у учителя и других учащихся не возникает сомнений в правдивости их слов. Им свойственна тенденция преувеличения, чрезмерная болтливость, фразерство, а порой и ложь. Это провоцирует появление нездоровых стремлений и потребностей, удовлетворение которых ведет порой к преступлению. Таким детям свойственна чрезмерная увлеченность чем-то. Например, по многим предметам у него могут быть плохие оценки, а по географии — «5», ибо он изучает страны, собирает марки и ему этот предмет интересен, а остальные – нет.
Учащиеся подростки демонстративного типа с первых же дней пребывания в коллективе класса прилагают усилия к тому, чтобы завоевать авторитет, с этой целью пытаются показать себя опытными, смелыми, всезнающими. Но в большинстве случаев истинное содержание таких подростков очень быстро раскрывается и дается объективная оценка. В этой связи к ним начинают предъявлять «претензии» другие подростки из «отрицательных», а в итоге они довольно часто попадают в число «отвергаемых». Этот может быть также следствием и того, что такие учащиеся чаще всего не способны обдумать линию своего поведения.
Многие из них обладают неплохими артистическими данными, хорошо вживаются в роль, и умело улавливая настроения окружающих, подделываются под него. Любят рассказывать самые невероятные истории, таким образом обращают на себя внимание других учащихся. Например, чтобы выделиться и добиться признания в ученическом коллективе, они начинают распространять сведения из уличных происшествий, несоответствующих действительности (например, об аварии на городском транспорте с многочисленными жертвами и личной роли). Распространение такой информации рассчитано прежде всего, на впечатление, которое она должна произвести на учащихся и учителя в классе и в школе.
В случае необходимости они могут стимулировать различные заболевания, особенно психические, причем делают это так искусно и квалифицированно, что иногда вводят в заблуждение даже врачей. У учителей, дирекции школы они обычно находится на плохом счету из-за постоянных нарушений дисциплины как на уроках, так и во внеурочное время. Все это в конечном итоге приводит к неспособности адаптироваться в условиях школьного коллектива.
6) Безвольный тип личности «трудного» ребенка. Основной, личностной характеристикой этих подростков является недостаток волевых качеств. Особенно отчетливо он проявляется в учебе, труде, достижении жизненных целей. Они замедленно реагируют на происходящие ситуации. Их обычно называют «тугодумами». Наблюдения показывают, что они обычно соучастники, а не организаторы различных хулиганских поручений, так как реакция выполнения замедленная.
В школьной обстановке безвольные дети легко попадают под влияние других отрицательно характеризующихся учащихся. Тяга к удовольствию, бездумность, с одной стороны, и безволие, с другой, приводят их к нарушениям правил поведения учащихся в школе, и часто являются причиной перехода их в категорию «отвергаемых». Школьники безвольного типа составляют среди учащихся значительную их часть. Зараженные «уголовной романтикой», в коллективе учащихся школы они тяготеют к группе с отрицательной направленностью, но трусость, недостаток инициативы не позволяют им добиться авторитета в их среде. Поэтому лидеры «отрицательных» нередко используют их для выполнения различных поручений.
«Трудные» ученики безвольного типа, как правило, совершают в школе незначительные проступки: опоздания на уроки, невыполнения домашних заданий, курение в неположенном месте и т. д. А если допускаются ими грубые нарушения дисциплины в школе, то почти всегда в группе, где они не бывают организаторами или лидерами.
Учеба и труд «безвольных» не привлекают; они делают это только в силу крайней необходимости или по принуждению. Такие учащиеся равнодушны к своему будущему, не строят планов, не мечтают о какой-либо профессии. Их интеллектуальный уровень низок, интересны скудны и примитивны; иной раз возникает ощущение, что им просто «лень подумать». Все, что требует упорства, целеустремленности, трудолюбия, их не привлекает, а поведение определяется жаждой сиюминутного удовольствия. Стремления к необычным впечатлениям в условиях «нездоровой улицы» легко толкает их на приобретение сигарет и употребление спиртных напитков.
Поведение в целом можно охарактеризовать как нерешительное и робкое. Внешне они часто производят впечатление напуганных, боязливых, тревожных, беззащитных детей, особенно это бросается в глаза вновь прибывшему в эту школу учителю. При внимательном наблюдении обнаруживаются такие их личностные качества, как легкомыслие, безответственность, трусость, лживость. В связи с этим процесс адаптации к условиям классного ученического коллектива протекает у них тяжело и длительно.

2.2 Воспитательная работа с «трудными» школьниками

В целом работа школы с «трудными» детьми представляет собой тесное взаимодействие следующих этапов: диагностирование, планирование, организация, координация и контроль.
Диагностирование является подготовительным этапом. Его задача — выявить состояние педагогической запущенности на данный момент, применительно к профилактической работе — это выявление трудных детей; неблагополучных семей, где есть определенные недостатки в воспитании детей; установление контактов с семьями, общественностью, в некоторых случаях с инспекцией по делам несовершеннолетних и другими правоохранительными органами,
Планирование — составление плана работы школы на определенный промежуток времени (учебный год) с учетом данных предыдущего промежутка.
Организация — это длительная, целенаправленная работа всего педагогического коллектива школы (и каждого учителя), направленная на перевоспитание трудных учащихся и ликвидацию причин педагогической запущенности.
Координация — представляет собой взаимодействие коллектива школы с культурными, спортивными организациями, трудовыми коллективами. Предупреждение педагогической запущенности и правонарушений учащихся может быть осуществлено только на основе планомерно организованной системы взаимодействия школы, семьи и общественности. Оно обеспечивает согласованность конкретных целей, задач, форм и методов работы по предупреждению и преодолению педагогической запущенности и отклоняющегося поведения несовершеннолетних.
Контроль состоит в выявлении каких-либо отклонений от целей и задач данной работы, их устранение.
Работа школы по предупреждению педагогической запущенности учащихся включает в себя общие и специальные меры. К общим мерам относятся:
1) Решение задач правильного воспитания подростков — общее совершенствование учебно-воспитательного процесса.
2) Создание условий, при которых вся социальная среда будет благополучно действовать на ребенка, подростка, закладывая основы нравственно-этической программы поведения.
3) Изучение и распространение передового опыта работы школы, внешкольных учреждений, обмен им.
4) Изменение контактов школы с семьей. Контакты школы с родителями должны строиться на эмоционально-положительной, доброжелательной основе, но, вместе с тем, школа должна проявлять максимальную требовательность к родителям.
К специальным мерам относятся:
1) Правильная организация досуга учащихся с учетом специфики внешкольного общения.
2) Более рациональное распределение общественных нагрузок учителей в школе, которое будет способствовать более четкому распорядку работы педагога.
3) Система во взаимодействии школы и других социальных институтов, плановость в этой работе.
4) Разнообразие мер воздействия на трудных учащихся.
5) Обеспечение каждому школьнику оптимальной для педагогического воздействия позиции в коллективе класса; создание условий для; социально ценных и социально-приемлемых способов самоутверждения.
Началом работы с «трудными» детьми является выявление всех «трудных» школьников начиная с первого класса; завести на них учетные списки (карточки или тетради) по форме:
1) фамилия, имя;
2) возраст;
3) класс;
4) состав семьи, образование, специальность, должность родителей (других родственников);
5) краткая характеристика педагогической обстановки в семье;
6) краткая характеристика «трудных», педагогически запущенных учащихся, самой педагогической запущенности, ее проявлений в учебе, общении, поведении;
7) намечаемые меры преодоления педагогической запущенности;
8) результаты работы с учениками и их родителями.
Следующим этапом является путем систематических наблюдений за учеником установление характера его педагогической запущенности, пробелов в знаниях, умениях и навыках, отставаний или задержек в развитии, отклонений в отношениях, определение путей и способов их преодоления.
Определив тип личности «трудного» ребенка по классификации Мазурова, можно легко найти оптимальные пути реализации воспитательной деятельности.
При построении индивидуальной работы с детьми возбудимого типа необходимо учитывать прежде всего такое их личностное свойство, как повышенная возбудимость и склонность к накоплению аффекта. Поэтому их рекомендуется привлекать к общественному труду, требующему кропотливости, сосредоточенности, внимания, исполнительности и ответственности за выполненное задание или отдельное поручение. Такой работой может быть поручение подростку прочитать и сделать обзор технической информации (с учетом его интереса) или международных соревнований (тоже с учетом его интереса к спорту) и прочее поручение. Подобный труд позволит снизить у таких учащихся эмоциональную напряженность. Способом снижения эмоциональной напряженности может выступать, и труд, требующий значительных физических усилий.
Учитывая ярко выраженное у детей возбудимого типа стремление к доминированию и использованию своего положения для личной выгоды, нецелесообразно доверять им быть старшим, звеньевым при исполнении какого-либо группового поручения (к примеру, на уроке труда), а если это необходимо, то при условии контроля со стороны учителя. Как показывает практика, они либо не справляются с такого рода обязанностями и создают конфликтные ситуации, либо используют свое положение в целях личной выгоды.
Индивидуальная работа учителя с этими учащимися должна основываться на жестком, властном обращении, так как они признают прежде всего власть и силу, а не логические доводы и аргументы. Они боятся «суровых» мер воздействия учителя, классного руководителя, дирекции школы, как приглашение к участковому инспектору милиции, вызов на комиссию по делам несовершеннолетних. Такие административно-воспитательные мероприятия с подростком вызывают у него сильный психологический дискомфорт, который болезненно переживается. Стремясь вернуться к привычной для них учебной деятельности, они часто по этой причине меняют линию поведения.
В связи с трудностью усвоения «возбудимыми» прошлого негативного опыта, из педагогических методик перевоспитания рекомендуется применять «упражнение», т. е. организацию повторяющихся действий с целью накопления ими опыта правильного поведения.
Поощрения, особенно если объявляются перед коллективом учащихся школы на линейке, оказывают на таких подростков, как правило, положительное воздействие. Более того, они очень болезненно реагируют, когда классный руководитель, дирекция школы без внимания относятся к их успехам в выполнении общественных поручений. Поэтому учителю в работе с ними необходимо в полной мере использовать педагогический метод стимулирования поведения, предусматривающий применение мер поощрения (одобрения) в соответствии с изменениями в поведении подростка.
Особенности индивидуальной работы с неуправляемыми учениками. Поскольку такие дети постоянно нарушают дисциплину в школе и в общественных местах, не реагируют должным образом на применение меры воспитательного воздействия, некоторые учителя, не видя	выхода из создавшегося положения, стремятся собрать на них информацию, компрометирующую этих подростков в глазах других учащихся. Под угрозой распространения такой информации как будто начинают вести себя лучше. Но это лишь видимость. Все дело в том, что такая угроза только усиливает их внутреннюю напряженность и может привести к еще более серьезным срывам, в том числе к неожиданным агрессивным действиям в отношении других учащихся.
Таким образом, подростки неуправляемого типа представляют собой источник повышенной опасности в плане возможности совершения насильственного действия в отношении учащихся из школьного актива. Поэтому классному руководителю и дирекции школы рекомендуется устанавливать за ними особый контроль как во время пребывания в школе, так и во внеучебное время, а также осуществлять специальные профилактические мероприятия. Особенно важно создавать ситуацию неотвратимости наказания за малейшие нарушения дисциплины. Следует всячески ограничивать их контакты с другими трудными подростками в школе и по месту жительства. Для снижения психической напряженности, на уроках труда лучше привлекать этих подростков к выполнению отдельных более трудных поручений, требующих значительных физических усилий. Рекомендуется также установить за этими учащимися наблюдение врача-психиатра, который по мере необходимости может осуществлять медикаментозное воздействие.
Особенности индивидуальной работы с подростками упорного типа. Если подросток «стал вырабатывать» положительную направленность, то дирекции школы, а прежде всего классному руководителю, нецелесообразно использовать его организаторские способности в решении общественных задач ученического коллектива.
«Трудные» дети этого типа с отрицательной направленностью в поведении, особенно лидеры группировок, представляют большие трудности для индивидуальной работы. Обычные меры педагогического воздействия, как правило, не эффективны, поэтому для их перевоспитания необходимы специальные индивидуальные программы перестройки поведения. Можно например, использовать принципы альтернативного выбора. Жестко поставить подростка перед необходимостью выбора одной из двух перспективных линий дальнейшего доведения: или он меняет свое поведение, становится на путь добросовестной учебы и безупречного поведения в школе и общественных местах, или в противном случае, его поведение снова ведет в комиссию по делам несовершеннолетних, в милицию и воспитательно-трудовую колонию. Естественно, учитель и дирекция школы должны настойчиво и терпеливо разъяснять учащемуся все последствия одного и другого вариантов поведения.
Приглашения для обсуждения на педсовет вместе с родителями целесообразно накладывать спустя некоторое время после совершения им проступка. Как показала практика, отсрочка наказания действует на них не менее эффективно, чем само наказание.
Особенности индивидуальной работы с «активными» детьми. В работе по перевоспитанию таких учащихся наилучших результатов можно достичь, если создать условия (разумеется в пределах норм) для реализации их энергии, инициативы, активности. Они не переносят монотонной работы (на большинстве уроков математики, химии, языка и др.), требующей усидчивости и аккуратности, а также повышенной ответственности. Им по характеру подходит работа на уроках труда, на пришкольном участке, на уроках физической культуры, а также и других уроках, где учебная работа связана с исполнением разнообразных функций, требующая быстрого переключения и взятия на себя инициативы и при постоянных контактах со многими сверстниками своей школы.
Если же ученики нарушают дисциплину на уроке, то обычно быстрый и положительный эффект дает угроза наказания, представление на беседу к директору школы, сообщение о недостойном поведении родителям и др. В первую очередь следует использовать менее строгие виды изыскания, оставляя в резерве более жесткие. Метод отсроченного наказания применять в индивидуальной работе с «трудными» детьми активного типа нецелесообразно, так как они, в отличие от упорного типа, не обладают таким свойством, как стойкость аффекта. Из педагогических методик перевоспитания целесообразно использовать метод «организации поведения», иначе называемый методом приучения. Он направлен на приобретение опыта правильного поведения. К этим подросткам так же очень важно относиться с повышенной требовательностью с целью выработки правильного поведения, применять организацию повторяющихся действий, так как люди такого типа бывают крайне легкомысленны и в определенные моменты как бы утрачивают и чувство долга, и способность к раскаянию. В связи с этим хорошей профилактической мерой для них является постоянный, но не мелочный контроль.
Поощрения к таким трудным школьникам рекомендуется применять только тогда, когда в их поведении наметились видимые положительные, сдвиги и за добросовестное выполнение поручения учителя, классного руководителя или дирекции школы.
Особенности индивидуальной работы с демонстративным типом личности. Стиль индивидуальной работы с учениками такого типа должен носить точный и спокойный характер. Для них желательно подбирать такие сферы учебной деятельности, в которых они могли бы проявлять свое стремление быть на виду. Им, например, приятно участие в культурно-массовой работе классного коллектива, участие в художественной самодеятельности учащихся школы. Здесь они могут проявлять свои артистические способности и получить признание. Нецелесообразно им поручать быть старшим в ученическом производственном звене и другую работу, связанную с руководством людьми, из-за трудности адаптации в ученическом коллективе, в связи с чрезмерной фиксацией на собственной личности. Не рекомендуются также поручения, связанные с материальной ответственностью, из-за плохого самоконтроля и подверженности в критических ситуациях к нервным срывам. При организации индивидуальной воспитательной работы с такого рода учащимися необходимо использовать их стремление к признанию. Поэтому при малейших достижениях успехов в учебе, труде и быту к ним рекомендуется применить в первую очередь такие меры поощрения, как занесение на доску активистов класса, вручение похвальной грамоты, объявление благодарности на линейке школы.
Если «трудным» школьникам этого типа выносятся взыскания, то нежелательно широко оповещать об этом через стенгазету класса и школы, чтобы не дать им возможности выделиться даже в этом, так как бывают случаи, когда стремясь обратить на себя внимание, они избирают даже крайне негативную форму поведения в школе, становятся на путь злостных к систематических нарушений дисциплины на уроках.
Наиболее правильная реакция учителя на их вымышленные рассказы это безразличие. Главное — не показать своего удивления и интереса. В отношении «трудных» школьников демонстративного типа желательно как можно раньше осуществлять профилактические мероприятия, так как в силу указанных качеств они часто вступают в серьезные конфликты с другими учащимися, в том числе и «отрицательными», могут совершить дерзкие поступки и даже преступления.
Эффективным является и такой способ воздействия, как моральное принуждение, смысл которого заключается в оценке коллективом учащихся поступков «трудного» ребенка и требовании прекратить недостойное поведение на уроках и во внеурочное время под угрозой изменения социально-психологической позиции в коллективе.
Если ребенок этого типа из-за своего поведения вступает в постоянный конфликт с другими учащимися, классному руководителю и дирекции школы следует установить за ними постоянный контроль и проводить предупредительные и профилактические мероприятия. Это необходимо, чтобы предотвратить возможность совершения ими преступления или попытки к самоубийству, которые вероятнее всего следует ожидать в случае возникновения реальной угрозы перевода их в число «отвергаемых».
Особенности индивидуальной работы с безвольным типом личности. С начала учебного года безвольных подростков целесообразно привлекать к общественной работе в коллективе класса. Классному руководителю следует давать им различные поручения. Для работы на пришкольном участке таких детей необходимо включать в сплоченное звено. Словом, сделать все возможное, чтобы заполнить их досуг общественно-полезной деятельностью, пересекать любые контакты с отрицательно характеризующимися подростками, как сверстниками, так и старшими в школе и на улице. В противном случае они могут быть использованы «отрицательными» в своих целях.
В условиях отдыха в пионерском лагере рекомендуется правильно размещать безвольных подростков среди учащихся-хорошистов в жилых помещениях. При проведении индивидуальной беседы с этой категорией лиц учителю следует обсудить лилию их поведения и рекомендовать им всегда быть на «людях — со своим звеном», не вступать ни в какие отношения с незнакомыми лицами в пионерском лагере, не брать от них каких-либо подачек и т. д.
Индивидуальная работа учителя с данной категорией подростков должна основываться на жестком, властном обращении с ними, их необходимо постоянно держать под контролем. При этом надо понимать, что как только контроль ослабевает, эти подростки сразу начинают ориентировать свое поведение на других «трудных» ребят и вскоре попадают под их влияние. В случае незначительного нарушения дисциплины на уроке, опоздания такой категории лиц учителю не следует стремиться сразу применить взыскание, так как даже угроза дисциплинарного воздействия может сразу и существенно изменить их линию поведения. В связи с тем, что у этих детей затруднена выработка стойких положительных форм поведения, в индивидуальной работе с ними целесообразно применять метод организации поведения и использовать упражнения, способствующие выработке положительных привычек. При применении мер поощрения учителю необходимо учитывать, что наиболее эффективным для них является благодарность от дирекции школы, объявленная перед всеми учащимися.
Не следует привлекать этих учащихся к работе, требующей ответственности, к примеру, звеньевым на пришкольном участке, а также использовать на тех общественных поручениях, где нужно выполнять сложные операции (на уроках физики, химии, труда и т. д.).
Классному руководителю и родителям «безвольных» следует учитывать, что такие дети легко идут наповоду у других и поэтому в случае возникновения конфликтных ситуаций могут принимать в них активное участие.

ЗАКЛЮЧЕНИЕ

В современных условиях трудными подростками называют тех детей, чье поведение резко отличается от общепринятых норм и препятствует полноценному воспитанию. Поэтому часто к трудным относят детей, существенно различающихся по своим индивидуальным особенностям.
Трудные ведут себя с напускной независимостью, открыто высказываются о своем нежелании учиться, у них отсутствует уважительное отношение к учителям, авторитет сверстников завоевывается с помощью физической силы. Именно такие подростки чаще всего становятся на путь правонарушений, так как чаще всего отвергаются коллективом одноклассников. В таких случаях подросток “уходит” из школы, он сближается с другими “отверженными”.
Грубость, цинизм, бесшабашность трудных зачастую являются маскировкой чувства собственной неполноценности, ущемленности, детскости.
Одна из самых характерных особенностей трудных детей — психическая незрелость, отставание от возрастных норм. Повышенная внушаемость, неумение соотносить свои поступки с нормами поведения, слабость логического мышления характеризуют таких ребят. Они редко мучаются выбором, принимают собственные решения, часто поступают слишком по-детски, импульсивно.
В большинстве случаев отклонения появляются под влиянием семьи и окружающей микросреды, то есть недостаточном учете со стороны взрослых возрастных особенностей развития ребенка. Они не всегда справедливо оценивают возросшие способности и потребности ребенка и продолжают осуществлять устоявшиеся меры воздействия.
Также причиной “отверженности” может служить хроническая неуспеваемость. Это порождает отвращение к учебе, стремление самоутвердиться другим способом. Ребята не способны устоять перед дурными примерами и в асоциальных компаниях легко адаптируются. Начинают курить, выпивать, употребляют наркотики, охотно включаются в авантюры.
Что же делать родителям и учителям?
• Не злоупотребляйте наказаниями и запретами. Найдите причину или причины такого поведения. Помните, что к «трудному» ребенку нужен индивидуальный подход.
• Усильте познавательный интерес. Вовлекайте сына или дочь в разные виды деятельности, но держите ситуацию под постоянным контролем.
• Разговаривайте, объясняйте, но не ставьте условий, не требуйте сразу идеального поведения. Комплексно вводите изменения в режим дня, в общество подростка, в досуг.
• Замечайте даже незначительные изменения в поведении, так как сначала асоциальное поведение проявляется эпизодически, ситуативно.
• Необходимо найти сильные стороны или, лучше сказать, качества подростка и правильно их использовать, развивать, давая посильные задания. В ребенка необходимо верить — это главное! Громадное значение имеет для трудного подростка испытать счастье, радость от успеха. Это величайший стимул к самосовершенствованию. Говорите с ребенком тактично, избегайте резких выражений.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Егорова З. В. Новая система организации педагогического процесса по предупреждению и коррекции отклоняющегося поведения учащихся. – Чебоксары: ЧГПУ, 2001. – 119 с.
2. Закирова И. Б. Педагогические основы и методика работы с «трудными подростками». [Учеб. пособие]. – Казань: КГПИ, 1981. – 95 с.
3. Касицина Н. В. Как выстроить сотрудничество учителя и ученика. Педагогика поддержки: тактика взаимодействия / Касицина, Н. В., Михайлова, Н. Н., Юсфин, С. М. – М.: Чистые пруды, 2007. – 32 с.
4. Касицина Н. В. Как разбудить собственную активность ученика. Педагогика поддержки: тактика помощи / Касицина, Н. В., Михайлова, Н. Н., Юсфин, С. М. – М.: Чистые пруды, 2007. – 31 с.
5. Кириллова О. В. Воспитательная работа с трудными подростками: Учеб. пособие. – Чебоксары: ЧГУ, 1995. – 79 с.
6. Кочетов А. И. Перевоспитание подростка. – М.: «Педагогика», 1972. – 120 с.
7. Кочетов А. И., Вереницкая Н. Н. Работа с трудными детьми: Кн. для учителя. – М.: Просвещение, 1986. – 160 с.
8. Лихачев Б. Т. Общие проблемы воспитания школьников: [Учебное пособие по спецкурсу для пед. ин-тов]. – М.: Просвещение, 1979. – 168 с.
9. Мазуров Г. И., Туркин В. Л. Организация индивидуальной работы с трудными подростками: Учеб. пособие. – Чебоксары: Б. и., 1992. – 51 с.
10. Павлов И. В. Педагогические основы профилактики правонарушений несовершеннолетних: [Учеб. пособие]. – Чебоксары: ЧГПИ, 1996. – 232 с.
11. Павлов И. В. Предупреждение педагогической запущенности и правонарушений несовершеннолетних: [Метод. пособие]. - Чебоксары: ЧГПИ, 1998. – 111 с.
12. Павлов И. В. Преодоление педагогической запущенности у подростков: [Пособие. Метод. рекомендации]. – Чебоксары: Б. и., 1991. – 154 с.
13. Черепахова Э. М. Трудные уроки: [Учеб.-воспитат. работа в школе и ПТУ]. – Педагогика, 1991. – 221 с.

1

