ZABURZENIA W ZACHOWANIU A TRUDNOŚCI W UCZENIU SIĘ
	Uczenie się jest jednym z najbardziej skomplikowanych działań człowieka . Jest procesem zdobywania wiedzy oraz kształtowania się osobowości człowieka.
Równie skomplikowane są czynniki, które decydują o sukcesach lub niepowodzeniach szkolnych.
Ocena , którą otrzymuje uczeń może „ uskrzydlić” lub też „ podciąć skrzydła”, stając się przyczyną trudności szkolnych.
	Osiągane nawet drobne sukcesy , wzmacniane pochwałą, uczeń stara się powielać. Kiedy jednak napotyka trudności, z którymi nie potrafi sobie poradzić , jego szanse na osiągnięcie sukcesu zdecydowanie maleją. Wykazuje on brak zainteresowania na lekcjach oraz niechęć do nauki.
	Mówiąc o dziecku z zaburzeniami zachowania mamy na uwadze takie, którego zachowanie jest nieadekwatne do sytuacji. W wyniku czego nie potrafi ono zbudować właściwych relacji z otoczeniem i naraża się na negatywne reakcje środowiska, w którym funkcjonuje.
	Potocznie o dziecku z zaburzeniami w zachowaniu mówimy dziecko „trudne”, ale pod tym określeniem kryją się najczęściej takie terminy, jak: źle wychowane, nadpobudliwe, niegrzeczne, niedostosowane.
	Zaburzenia w zachowaniu wpływają niekorzystnie na naukę. Możemy jednak zaobserwować zależność odwrotną. Dzieci, które mają trudności w nauce i rzadko osiągają sukcesy, ulegają różnym zaburzeniom emocjonalnym. Doznawanie niepowodzeń uniemożliwia uczniom zdobycie nie tylko dobrego wykształcenia, ale wywiera również ujemny wpływ na ich samopoczucie. Jest źródłem przykrych doznań i przeżyć, zakłóca harmonijny oraz prawidłowy rozwój psychiczny, a w wielu przypadkach prowadzi do zaburzeń w zachowaniu i do objawów nerwicowych.
Często nie potrafimy właściwie zdiagnozować i zinterpretować przyczyn trudności w uczeniu się.
Nie rozumiemy istoty występujących trudności i podejmujemy niewłaściwe działania: uczeń jest karany, zarówno przez nauczycieli jak i przez swoich rodziców, i spotyka się ze społeczną dezaprobatą.
	Wśród uczniów wykazujących zaburzenia w zachowaniu najczęściej postrzegamy tych, którzy są nadpobudliwi, niespokojni , skorzy do bójek. Na ogół trudno im współżyć z rówieśnikami.
 Obserwując ich w trakcie zajęć możemy zauważyć, że szybko męczą się pracą umysłową i zniechęcają. Zainteresowanie nową sytuacją szybko mija, a skupienie uwagi wymaga bardzo dużego wysiłku. Najdrobniejsze zdarzenia rozpraszają takich uczniów , wybijają z rytmu, dezorientują, często powodują , iż nie pamiętają oni , o czym była mowa przed chwilą. Te same zadania wykonują raz dobrze, a raz źle. Wszystkie głosy z otoczenia są jednakowo przez nich odbierane, brakuje im selekcji. Drobne zdarzenia potrafią sprowokować ich do gwałtownych i nieprzemyślanych zachowań. Lubią oni zajęcia wymagające ciągłej zmiany miejsca i zainteresowań.
Bardzo często są to uczniowie o wysokich możliwościach intelektualnych, jednakże ze względu na deficyty w obrębie zachowania osiąga wyniki poniżej własnych możliwości i oczekiwań, co powoduje dodatkowe frustracje.
Uczniowie Ci bardzo często utożsamiani są z ich zachowaniem, co nie ułatwia ich funkcjonowania w społeczności szkolnej.
	Wśród uczniów z zaburzeniami zachowania możemy zaobserwować również takich , u których zaburzenie dynamiki procesów nerwowych przybiera postać nadmiernego zahamowania. Jak wykazały badania, zaburzenia tego typu mogą być wyrazem ogólnej słabości procesu pobudzenia lub rezultatem znacznego hamowania. Dzieci zahamowane są mniej ruchliwe. Występuje u nich zwolniony przebieg procesów poznawczych. Ich reakcje uczuciowe są osłabione, reagują jedynie na bardzo silne bodźce. Zahamowanie to odbija się ujemnie zarówno na postępach w nauce jak i w ogólnym przystosowaniu społecznym.
	 Bardzo rzadko zwracamy uwagę na dzieci nieśmiałe, lękliwe zapominając, że wzrastają one w poczuciu niższej wartości, braku pewności siebie.
Nieśmiałe czy lękliwe dzieci nie nawiązują przyjaznych kontaktów z rówieśnikami, czują się osamotnione, myślą o sobie, że są niezręczne, gorsze. Nastawione są na obawy przed kompromitacją, krytyką i czy wyśmianiem. Lękliwość ugruntowuje ich nieśmiałość, co wpływa ograniczająco na próby samodzielnego działania, hamuje aktywność, która jest niezbędnym warunkiem prawidłowego rozwoju, a tym samym warunkiem na powodzenie w edukacji szkolnej.
	Mając na uwadze ucznia z zaburzonym zachowaniem, który ma również trudności szkolne, i odwrotnie, mając ucznia z trudnościami szkolnymi wykazującego również zaburzenia w zachowaniu niezmiernie ważna jest właściwa postawa nauczyciela, który powinien pamiętać, że ucznia należy traktować podmiotowo, to zachowania nie należy akceptować , a nie ucznia.
	W pracy z uczniem powinniśmy unikać krytyki, wytykania błędów czy niedociągnięć. Spróbujmy raczej dostrzec to co w uczniu jest dobre, pozytywne. Brak akceptacji i ciągła dezaprobata powoduje, że uczeń „ zamyka się” jeszcze bardziej lub „ atakuje”.
	Budowanie poczucia bezpieczeństwa i akceptacja ucznia z zaburzonym zachowaniem. może przynieść pozytywne efekty w pracy z nim. Często jest to jednak długotrwały proces, nie zawsze przynosi spodziewane efekty, nie należy jednak rezygnować z podejmowania działań.

Stanisława Stus
metodyk kształcenia specjalnego

