
小学弱势群体学生教育的实施对策
贵州省望谟县乐元小学课题组
一、课题的提出

班级中的弱势群体，是客观存在的。在每个班级中都占一定的比例。在学校维度下，班级弱势群体是在以分数为唯一有效的评价标准下，在教学与管理的交织运作中，与师生互动生成的。一方面，线性、僵化的教学，需要学生听话。“不听话”的学生不能有效接受老师传授的知识，且受到严格管理；另一方面，刚性、僵化的管理，需要学生顺从。“违规”的学生受到规训与惩罚，其结果往往使他们处于弱势，最终导致学业失败。两者互为起点，互相转化，长期运作成为一种习惯。最终导致弱势群体的产生。他们在学习成绩、心理发展、外表长相、经济地位等一个或几个方面存在某种缺陷，有的学生知识不贫穷，能力也不弱，只是由于平时寡言少语，很少受到大家的关注，其权力和利益常被班级同学所忽略，在班级中常常成为“被遗忘的一族”，他们给班级管理带来了一定的难度，他们是班级中的一个特殊群体，是学校教育工作者深感棘手的一个群体。
弱势群体的学生习惯于将生活中的酸甜苦辣埋在心底，将平淡和无奈挂在脸上，逆来顺受是他们的共性。但这些学生心理承受一旦到了极限，自虐和暴力是他们最常见的选择。

弱势群体产生的原因有以下几种。

第一种类型是：家庭原因。父母外出经商打工，其留守子女由于家庭教育和管理空位，亲情、关爱缺乏，很难走上学业正轨。父母长辈之间的矛盾，如父母感情不和而离婚等最易使孩子产生紧张恐惧的心理，紧张的家庭关系也会逐渐消蚀孩子心中的爱心和真诚，使之学会用偏激方式或武力来解决生活中的人和事，这样也影响孩子的人际关系，使他们远离同学和朋友。家庭经济困难，无法满足他们的需要，而当身边的同学一个个穿名牌、吃名牌、用名牌，自己却无法追赶这种潮流时，他们就会自渐行秽，自卑地远离别的同学。另外，校园盲目攀比的风气，使引领学校潮流的学生很容易走到一起，家贫的同学是不易走进去的。有些条件好的同学们不愿与家贫的同学交往，甚至投之以鄙夷的目光。这些因素，使得家贫的学生孤立了起来，成为班级的弱势群体。

第二种类型是：生理、心理的缺陷。

有些学生生理上的不足，诸如五官不端正，面黑，听力、语言障碍、智力障碍、疾病等原因使得他们失去交往的优势，导致其心理发育也受到影响，自信心不足，不敢表现自己，从而封闭自己，戒备别人。如果同学们还要取笑、嘲讽、戏弄，就更使得他们不敢挺起腰杆来面对现实，而逐渐发展为班级的弱势群体。

第三种类型是：成绩不理想。

由于学习方法不当，或者自身的接受能力的差异性，这些同学的成绩都不理想，加上其性格内向，不肯与老师同学交流沟通，得不到学习上的帮助，越学越吃力，作业与考试是他们最头疼的问题，而考试成绩一步步地将他们逼到了自卑的角落，成为班级的弱势群体。

二、理论依据

1、以人为本的育人理念，以学生为本，以学生的发展为本，以学生的终身发展为本。

2、构建和谐社会的时代要求。

3、马克思主义哲学观，全局和局部的关系。

4、现代系统科学的理论基础。任何一个系统都是有一定结构和动态的，能引起综合效应的有机整体 。通过对学校各类弱势群体子女的有效教育，促进整体教育教学质量的提高。

5、创意法教育体系建立“最差即最优”的全新学生观，废除优生和差生的概念，平等才有发展。开发学生的右脑潜能，并最终实现左右脑和谐发展。只有成为和谐的人，才能建立和谐的社会。
 三、研究的目标

１、通过问卷调查弱势群体学生的个性品质、心理特征、学习情况，并对其进行跟踪观察。
２、运用多途径、多形式对弱势群体学生进行心理健康教育，探索特殊群体学生教育的方法，策略，帮助他们走出心理阴影。
３、通过学校及社会力量对特困生以尽可能的经济扶助，构建学校、家庭、社会三位一体的教育保障体系。
四、课题的界定

小学班级中的弱势群体，是指在同一个班级中，在学习成绩、心理素质、德育素养、家庭背景等方面低于全班平均水平或出现异常而处于劣势的学生群体。弱势群体学生存在心理、生理、行为障碍，在其身心发育的关键时候，若不施以正确疏导和教育，而任其发展，那么，在不久的将来这些学生保不准就会出现心理、行为畸形的人，他们缺乏爱心，漠视生命，甚至于仇视身边的人和社会，对于与他们的认识和价值观稍有不符的人和事，易于采取过激的行为来回应。
五、课题研究的内容和实施策略

１、重视主体观

理解教育认为，理解的本质是人对存在的理解，揭示了理解与人的本质：就是要揭示人与存在的关系，对于弱势学生要将他们首先置于教育主体的位置上，用教育主体所特有的生长情境去唤醒其教育主体的意识，使其最终成为真正教育的主体。

教师用爱心温暖他们的心灵，帮助学生走出自卑的沼泽地。由于这些弱势学生，他们最需要的就是“爱”，必须得用语言和行动告诉他们。同时，借助集体的力量，让弱势群体学生回归到集体中来，只有在集体的温暖里才会溶解他们结冰的心。用诚心解决他们的困难，鼓励他们笑对生活的磨砺。对于家贫的学生，有必要引导他们正确的人生态度，只有笑对磨砺，勇敢地跨过这些障碍，才能到达目的地。在做他们思想工作的同时，也要发挥班级的力量，引导全体学生在力所能及的情况下，用物质帮助弱势学生。
用真心欣赏注意他们，促其树立自信。苏霍姆林斯基指出：“自尊心和自信心是孩子心理最敏感的角落，是孩子前进的动力和向上的源泉。”

２、进入“中心域”

需要与确立理解主体观同步进行的是要让弱势学生向中心视域迈进，就是指他们由“边缘人”变为中心人的过程，这一过程既反映了弱势学生的心理需求，又显示了他们应有的权利。

在课堂教学和课外活动中，少一些精英意识，多一些平民意识。教师组织教学或课外活动。要让更多的人，尤其是弱势群体学生参与到集体活动中来，为他们搭建一个展示自己才能的平台。

在弱势群体学生遭遇挫折时，多一些同情和帮助，少一些漠视和责难。教师在学生遭遇挫折时给予帮助和支持，帮助学生克服学习生活中的困难又要对学生进行心理疏导，引导学生树立科学的人生观和挫折观。

３、彰显主体性

主体性是人在与客体相互作用过程中所表现出来的主体属性，理解主体性是主体性的一种特殊表现形态，是指理解主体在理解教育活动中所表现出来的“解蔽”的属性，“解蔽”的过程就是理解主体展示自身生命意义，实现主体化的过程，它包括确立目标，选择达到目标的适宜途径和方法，创造性的解决情境中的问题以及审时度势地调控自己，使自己与环境协调一致等，主体化过程中“解蔽”越彻底，则主体的主体性水平就越高，就越能充分体现生命的意义。

创造机会，促其适应环境 。良好的同伴影响对弱势生适应环境有较大帮助。让乐观向上，团结互助的气氛影响他们感染他们。

相处的过程中，多一些民主意识。弱势群体学生自我评价偏低，缺乏自信心，创造一个和风细雨式的、宽松的民主环境，鼓励学生大胆展示自己。个别谈话时，教师面带微笑，消除学生的紧张心理。处理学生之间的关系时，教师要有种种平等意识，既要锦上添花，又要雪中送炭，将爱心和精力更多地撒向弱势群体学生。对学生中存在的问题，应实事求是地分析，不横加指责，也不偏袒姑息，让学生感到处处都存在公平和正义，从而树立正确的立身处世的准则。

教给弱势学生正确的学习方法，树立信心。使他们体会学习的快乐，提高学习成绩。对于成绩差的学生来说，他们缺少的是正确的学习方法和学习的成功体验。老师引导他们从最基本的知识点学起，教以良好的学法，只要老师的方法得当，并定期辅导、督查，这类学生的知识、情感、价值观就会得到多方面的体验，并最终有利于他们转化为具有各方面优势的学生。
六、研究对象

全校各年级的弱势群体学生

七、研究方法

本课题的主要方法是行动研究法，辅以调查法、访谈法等。

八、研究的步骤

准备阶段：2008年4月——2008年8月。确立研究课题及研究框架，收集文献资料，制定具体的研究方案。

实施阶段：2008年9月——2009年7月。具体实施研究方案。根据方案的设计开展课题研究，立足对弱势群体学生的教育，积累素材进行案例的整理和分析。

总结阶段：2009年8月——2009年11月。总结：对课题进行总结，使其理论完善，并以报告形式汇编成册。同时总结一些仍需继续探索、解决的问题，与其他同行进行交流。撰写总结材料及课题结题报告。

九、课题组成员

岑文景：课题组组长，全面主持课题研究，协调各方面工作，负责落实研究人员和研究经费等；

 陆成：协助主持课题研究。

 黄正禄：负责课题的运作，负责课题研究的过程管理，撰写课题研究的方案及成果总结，编辑系列文稿。

 班声辉、班相坤、班振勇、韦敏、卢少丹：负责课题在课堂教学中的实施，开展检查、督促、评价等。

