0
9

Ivanka Živčić-Bećirević,

Odsjek za psihologiju, Filozofski fakultet, Sveučilište u Rijeci

51000 Rijeka, I. Klobučarića 1

e-mail: izivcic@human.pefri.hr

Željko Rački,

Osnovna škola Fran Krsto Frankopan Osijek

ULOGA AUTOMATSKIH MISLI, NAVIKA UČENJA

I ISPITNE ANKSIOZNOSTI U OBJAŠNJENJU

ŠKOLSKOG USPJEHA I ZADOVOLJSTVA UČENIKA

UVOD

Brojni su se autori bavili pokušajem objašnjenja akademskog neuspjeha. Većina istraživanja podržava značajnu povezanost ispitne anksioznosti (straha od ispitivanja) s akademskim neuspjehom (Benjamin i sur., 1981., McKeachie, 1984.). Većina dosadašnjih studija sugerira da visoka anksioznost ima interferirajuće djelovanje, na taj način što potiče javljanje reakcija koje su irelevantne za izvršavanje zadataka, kao što je tendencija javljanja većeg broja pogrešaka i tendencija zabrinutosti o ishodu, što ometa uspješno izvođenje zadatka.

Model interferencije koji pokušava objasniti utjecaj ispitne anksioznosti na školska postignuća podrazumijeva da učenici koji su visoko anksiozni dobro usvoje potrebne informacije, ali imaju teškoća u dosjećanju budući da irelevantne misli skreću pažnju s onih misli koje su relevantne za zadatak, i tako sprečavaju dozivanje informacija koje su neophodne za davanje točnog odgovora (Tyron, 1980.). Međutim, ovaj se model pokazao nedovoljnim budući da tehnike kojima se uspješno smanjuje anksioznost u ispitnoj situaciji (kao što je npr. sistematska desenzitizacija) pokazuju minimalne efekte na akademsku uspješnost.

Drugi autori sugeriraju da visoko anksiozni učenici imaju problema i u enkodiranju i organizaciji informacija tijekom učenja potrebnog gradiva, pored teškoća u dozivanju informacija u samoj ispitnoj situaciji (Duller i Holahan, 1980., Benjamin i sur., 1981., Mueller, 1980.). Benjamin i sur. (1981.) smatraju da zabrinutost o kojoj izvještavaju visoko anksiozni studenti nije samo osobna karakteristika, već može biti posljedica i neadekvatno usvojenog znanja. Rezultati Naveh-Benjamin i sur. (1987.) sugeriraju da visoko anskiozni studenti imaju značajno slabiju kognitivnu organizaciju osnovnih pojmova, čak i u neispitnoj (neevaluativnoj) situaciji rješavanja zadataka.

Tobias (1985.) smatra da se deficitom vještina ne može u potpunosti objasniti ispitna anksioznost onih učenika koji imaju dobre vještine učenja i rješavanja zadataka. Naime, ova hipoteza pretpostavlja da je anksioznost potaknuta metakognitivnom svjesnosti učenika o neadekvatnom postignuću. Pitanje ja kako to da određene terapijske tehnike uspijevaju ublažiti ispitnu anksioznost, bez poboljšanja kognitivnih postignuća. Također ostaje nejasno kako to da i neki učenici i studenti koji imaju dobre vještine učenja i rješavanja zadataka svejedno doživljavaju visoku ispitnu anksioznost. Benjamin i sur. (1981.) pretpostavljaju da bi akademski neuspjeh visoko anksioznih učenika sa slabim vještinama učenja mogao biti s jedne strane direktna posljedica nedostatka znanja, a s druge strane indirektna posljedica kognitivnih distrakcija zbog razmišljanja o vlastitom neadekvatnom znanju u samoj ispitnoj situaciji.

Naveh-Benjamin (1991.) predlaže dva tipa učenika od kojih jedna grupa ima dobre navike učenja, s dovoljno usvojenih znanja i dobrom organizacijom gradiva, a teškoće se javljaju pri dozivaju informacija u ispitnoj situaciji. U drugoj su grupi studenti s neefikasnim vještinama učenja koji imaju problema u svim fazama procesiranja gradiva. Ovi rezultati imaju direktne implikacije za pristup tretmanu. Naime, različite terapijske tehnike mogle bi koristiti pojedinoj od ovih grupa učenika. Prva bi grupa mogla imati više koristi od primjene sistematske desenzitizacije, kao i od strategija za ublažavanje utjecaja ometajućih misli, dok bi drugoj grupi mogao više koristiti trening vještina učenja.

Prve definicije ispitne anksioznosti opisivale su je kao stanje fiziološke uzbuđenosti povezano s aktivacijom autonomnog živčanog sustava. Lazarusov transakcijski model stresa ističe i ranije zanemarenu ulogu kognitivne procjene. Intenzitet straha, napetosti, zabrinutosti i s njima povezana aktivacija autonomnog živčanog sustava variraju u funkciji stupnja percipirane prijetnje. Brojni faktori pridonose percepciji ispitne situacije kao prijeteće, npr. priroda ispitnih pitanja, sposobnost učenika i poznavanje gradiva, snalažljivost i spremnost za ispitnu situaciju i drugi.

Spielberger predlaže da se ispitna anksioznost razmatra kao situacijski specifična crta anksioznosti, budući da pojedinci s jače izraženom takvom crtom češće i intenzivnije reagiraju u različitim ispitnim situacijama (Spielberger i Vagg, 1995.).

Brojna istraživanja potvrđuju negativnu povezanost anksioznosti i akademskog uspjeha (Seipp, 1991.). Dok neki autori nalaze da je anksioznost kao stanje negativan prediktor uspjeha na ispitu (Frierson i Hoban, 1987., Hunsley, 1985.), drugi nalaze da u modelima koji su uključivali i samoefikasnost i negativne misli (Arknoff i sur., 1992., Ozer i Bandura, 1990.) anksioznost kao stanje nije povezana s uspjehom. Tako npr. Diaz i sur. (2001.) nalaze da je anksioznost kao crta prediktivna za samoefikasnost i kognitivnu kontrolu, koje su prediktivne za pojavu misli koje potiču anksioznost u specifičnoj situaciji.

Već su Liebert i Morris (1967, prema Spielberger i Vagg 1995.) sugerirali postojanje dviju komponenti ispitne anksioznosti kao stanja, što kasnije potvrđuje veći broj autora (Anderson i Sauser, 1995., Covington, 1985., Endler i sur., 1991.). Kognitivna komponenta (zabrinutost) sastoji se od ruminirajućih misli koje su usmjerene na percepciju osobne neadekvatnosti, samokritiku, mogućnost neuspjeha, kao i zabrinutost za moguće neugodne posljedice neuspjeha. Takve misli otežavaju postignuća tako što skreću pažnju s ispitnog zadatka i interferiraju s procesom dosjećanja. Emocionalnu komponentu predstavljaju fiziološke i afektivne reakcije, kao što su ubrzani rad srca, nervoza, znojenje ruku, kratkoća daha, suha usta i slične autonomne reakcije simpatičkog živčanog sustava. Pobuđena emocionalnost može aktivirati misli irelevantne za zadatak i ponašanja koja interferiraju s pažnjom i koncentracijom tijekom ispitivanja, dok zabrinutost negativno utječe na procesiranje informacija i dosjećanje naučenog gradiva. Većina istraživanja potvrđuje da upravo zabrinutost ima glavni negativni efekt na školska postignuća, dok povezanost između emocionalne komponente i akademskih postignuća nije potvrđena. (Deffenbacher, 1980., Elliot i McGregor, 1999.).

Brojni dokazi potvrđuju povezanost disfunkcionalnog kognitivnog procesiranja s različitim oblicima psihopatologije kod djece (Kendall, 1993.). Utvrđeno je da djeca s visokom ispitnom anksioznosti manifestiraju značajno više pogrešaka u mišljenju, više negativnih i manje pozitivnih procesa te više misli nevezanih za zadatak (King i sur., 1995.).

Uspoređujući različite oblike procjene automatskih misli, Prins i Hanewald (1997.) nalaze da tehnika navođenje misli ne diferencira dobro različite razine ispitne anksioznosti. Pored toga, ovom se tehnikom podcjenjuju pozitivne misli, za razliku od tehnike upitnika na kojem dijete prepoznaje negativne i pozitivne misli u ispitnoj situaciji. Moguće je da stanje anksioznosti onemogućuje dijete u prepoznavanju pozitivnih misli. Navedeni razlozi upućuju na bolju valjanost, ali i jednostavniju primjenu i vrednovanje upitničkog pristupa procjeni automatskih misli. Upitnička metoda pokazala se superiornijom i u predviđanju školskih postignuća. Upitnici omogućuju dobivanje normativnih i psihometrijskih podataka, olakšavaju procjenu kognitivnih produkata djece, a imaju i manja ograničenja zbog dječjih slabijih sposobnosti izražavanja (Kendall i Sessa, 1993.).

S druge strane, primjenom upitnika zanemaruje se idiosinkratična priroda i osobno značenje misli pojedinca. Neki autori sugeriraju da bi se osobno značenje moglo odrediti na osnovi odnosa između količine pozitivnih i negativnih misli, tzv. «state of mind» (Schwartz, 1997.). Wegner i Smart (1997.) sugeriraju da ono na što bi se zapravo trebali najviše usmjeriti je, ne ono što ljudi misle u stresnoj situaciji, već na ono na što pokušavaju ne misliti. Glass i Arnkoff (1997.) upozoravaju i na problem dosjećanja pri primjeni upitnika, budući da odgovori ispitanika podliježu utjecaju selektivnog pamćenja. Clark (1997.) također sugerira da bi se točnost upitnika automatskih misli mogla poboljšati uz manipuliranje «eksternalnih» uvjeta, kao što je primjena upitnika u situaciji koja će potaknuti relevantne misli induciranjem raspoloženja koje je u skladu s ciljanim kognicijama.

Primjena Upitnika automatskih misli pri učenju i ispitivanju u vrijeme nastave ili prije ispitivanja u školi upravo osigurava tražene uvjete. Školska situacija, a osobito ona u razredu tijekom nastave, kod većine djece izaziva određenu razinu anksioznosti i potiče misli u vezi ispitivanja, ocjena, postignuća, te mogućih uspjeha i neuspjeha. Na taj se način osigurava dostupnost i prepoznavanje odgovarajućih negativnih i pozitivnih automatskih misli.

Postoje sugestije da bi djeca i adolescenti mogli imati različite sklopove misli u usporedbi s odraslima. Tako npr. primjenom upitnika automatskih misli povezanih s negativnim raspoloženjem Ronan i sur., (1994.) nalaze 10 čestica koje su zajedničke za anksioznost kod adolescenata u dobi od 11 do 15 godina, ali ne i kod djece u dobi od 7 do 10 godina.

Ovim se radom željela utvrditi struktura upitnika automatskih misli pri učenju kod učenika viših razreda osnovne škole. Također se željelo provjeriti u kojoj mjeri se automatskim mislima, uz navike učenja i ispitnu anksioznost mogu objasniti školski uspjeh i zadovoljstvo učenika, te uočiti eventualne dobne i spolne razlike u njihovu doprinosu.

METODA

Ispitanici i postupak

Ispitivanje je provedeno na 5 gradskih osnovnih škola u Osijeku pri kraju prvog obrazovnog razdoblja školske godine 2003/2004. U ispitivanju je sudjelovalo 760 djece, od čega 375 djevojčica i 362 dječaka (23 djece nije navelo spol), u dobi od 11 do 15 godina (prosječno 12.87 godina).

Ispitivanje je provedeno tijekom redovne nastave (na satu razrednika). Djeci je prije samog ispitivanja ukratko obrazložena svrha ispitivanja, dok su nakon ispitivanja usmjerena na pozitivne, ohrabrujuće misli. Ispitivanje je provedeno anonimno, a djeca su sama odlučila žele li sudjelovati u ispitivanju ili ne.

Instrumenti

Upitnik automatskih misli za vrijeme učenja

Korišten je prilagođen Upitnik automatskih misli za vrijeme učenja i polaganja ispita, prvotno konstruiran za studente (Živčić-Bećirević, 2003.). Čestice u upitniku minimalno su izmijenjene kako bi sadržajno bile bolje prilagođene učenicima osnovne škole. Upitnik se sastoji od 48 čestica, a ispitanik procjenjuje učestalost javljanja pojedine misli na skali od 4 stupnja. Rezultat na pojedinoj subskali određen je linearnim zbrojem procjena, dok se ukupan rezultat na skali ne računa. Originalna skala za studente rezultirala je s 4 faktora: strah od neuspjeh, pozitivne misli, strah od razočaranja roditelja, nedostatak motivacije i nezainteresiranost za gradivo

Upitnik ispitne anksioznosti

Primijenjena je adaptirana verzija Spielbergerova Upitnika ispitne anksioznosti kao crte za učenike (Arambašić i sur., 1989.). Upitnik se sastoji od 32 čestice koje opisuju znakove ispitne anksioznosti, a ispitanik procjenjuje učestalost njihova javljanja na skali od 4 stupnja. S ciljem utvrđivanja faktorske strukture upitnika provedena je faktorska analiza na zajedničke faktore s Varimax rotacijom. Utvrđena su 2 faktora koji zajednički objašnjavaju 28.94% ukupne varijance. Prvi faktor objašnjava 15.50% varijance, a uključuje čestice koje opisuju kognitivne aspekte ispitne anksioznosti, dok drugi faktor objašnjava 13.44% varijance, a obuhvaća čestice koje opisuju fiziološke i emocionalne znakove ispitne anksioznosti. U Tablici 1. navedeni su osnovni deskriptivni podaci o skali.

Tablica 1. Prosječne vrijednosti, raspon rezultata i koeficijenti pouzdanosti Skale ispitne anksioznosti

Subskala
Broj čestica
Raspon
M
SD
Alpha

Kognitivni aspekt ispitne anksioznosti
15
15-58
32.25
8.09
.85

Fiziološki aspekt ispitne

anksioznosti
15
15-59
38.53
8.80
.86

Školski uspjeh određen je ocjenom općeg školskog uspjeha na kraju prethodnog razreda. Raspon općeg uspjeha kreće se od 2 do 5, a prosječno iznosi 4.18.

Učenici su također naveli koliko sati dnevno uče. Prosječno dnevno učenje iznosi 2 sata, a raspon se kreće od uopće ne uče do 9 sati dnevno.

Učenici su procjenjivali i zadovoljstvo sobom kao učenikom na skali od 4 stupnja (1-4), a prosječna procjena iznosi 2.03.

REZULTATI

U cilju provjere faktorske strukture Upitnika automatskih misli za vrijeme učenja prilagođenog učenicima provedena je faktorska analiza na zajedničke faktore, uz Varimax rotaciju. Rezultati su prikazani u Tablici 2. Prikazana su samo opterećenja veća od 0.30.

Tablica 2. Rotirana faktorska matrica Upitnika automatskih misli pri učenju

 Čestica
F1
F2
F3
F4
h2

Neću se moći ničega sjetiti
,70

.51

Neću ništa znati
,70

.58

Sigurno ću dobiti jedan
,66

,33

.60

Ne mogu sve to zapamtiti
,65

.53

Ništa više ne znam
,65

.56

Sve mi se pomiješalo
,63

.51

Treba mi puno više vremena nego drugima
,62

.45

Užasno je teško
,60

.51

Ništa ne razumijem
,59

.43

Ne mogu se koncentrirati
,55

,33
.45

Gluplja sam od drugih
,54

.41

Uzalud se trudim, ionako neću uspjeti
,51

.37

Neću stići
,49

.41

Nikad nemam sreće
,48

.41

Pitat će me baš ono što ne znam
,48

,36

.48

Boli me glava
,43

,38
.41

Past ću razred
,42

.37

Misli mi lutaju
,40

,37
.38

Stići ću

,65

.47

Izdržat ću

,64

.45

Držim se plana

,57

.38

Moćda bude baš ovo što znam

,54

.33

Ja to mogu
-,31
,54

.47

Još samo malo pa gotovo

,51

.38

Dobro mi ide
-,30
,51

.43

I to će proći

,49

.34

Ovo je lakše gradivo

,49

.30

Stignem još ispraviti

,48

.27

Nešto ću sigurno znati

,46

.28

Imam još dovoljno vremena

,45

.33

I prije mi je bilo teško pa sam uspjela

,44

.28

Kad se ovog riješim, nitko sretniji od mene

,43

.30

Roditelji bi se veselili da dobijem dobru ocjenu

,35

.27

Ni drugima nije lakše

,30

.19

Roditelji će poludjeti ako opet dobijem jedan

,79

.66

Što će mi reći roditelji kad dobijem jedan

,72

.59

Razočarat ću svoje

,70

.61

Kako ću roditeljima pred oči

,69

.53

Samo im zadajem brige i probleme
,34

,61

.53

Neće me pustiti van

,58

.46

Opet ću morati slušati od svojih
,36

,54

.50

Što će mi sve to uopće

,70
.49

Užasno je dosadno

,61
.42

Ovo mi nikad u životu više neće trebati

,60
.46

Ovo je glupo

,59
.40

Spava mi se

,59
.44

Najbolje da odustanem od svega
,33

,45
.38

Najbolje da markiram

,35
.32

Faktorskom analizom potvrđena su ista četiri faktora koja su ranije dobivena na uzorku studenata (Živčić-Bećirević, 2003.). Prvi faktor sadrži 18 čestica koje odražavaju negativna očekivanja i strah od neuspjeha, a objašnjava 14.88% varijance. Drugi faktor sadrži 16 čestica koje odražavaju pozitivne, ohrabrujuće misli, a objašnjava 8.49% varijance. Treći faktor sadrži 7 čestica koje odražavaju strah od razočarenja roditelja i objašnjava 8.45% varijance, a četvrti faktor se odnosi na nedostatak motivacije i interesa za učenje, a objašnjava 7.50 % varijance. Sva četiri faktora zajedno objašnjavaju 39.34% ukupne varijance. U Tablici 3. prikazani su osnovni deskriptivni podaci o skali.

Tablica 3. Prosječne vrijednosti, raspon rezultata i koeficijenti unutrašnje konzistencije subskala Upitnika automatskih misli pri učenju

Subskala
Broj čestica
Raspon
M
SD
Alpha

AM – strah od neuspjeha
18
0-52
21.11
11.44
.92

AM – pozitivne
16
3-47
29.90
8.02
.83

AM - strah od razočarenja roditelja
7
0-21
8.14
5.93
.89

AM – nedostatak motivacije i interesa
7
0-21
7.86
5.02
.81

Uočava se da sve subskale upitnika pokazuju zadovoljavajuće pouzdanosti, te da su, s ozbirom na broj čestica na pojedinoj subskali, relativno najviše izražene pozitivne misli.

U cilju provjere spolnih razlika u izraženosti ispitanih varijabli izračunati su t-testovi za velike nezavisne uzorke. Rezultati su prikazani u Tablici 4.

Tablica 4. Izraženosti automatskih misli, ispitne anksioznosti, dužine dnevnog učenja te školskog uspjeha i zadovoljstva kod dječaka i djevojčica

M
SD
značajnost razlike

VARIJABLA
M
Ž
M
Ž
t
p

AM - strah od neuspjeha
20.00
22.22
11.70
11.24
2.62
.009

AM - razočarenje roditelja
5.76
6.14
.30
.32
1.17
.243

Pozitivne AMi
29.40
30.36
8.43
7.54
1.63
.103

AM -nedostatak motivacije
8.02
7.75
5.09
4.98
.74
.458

Ispitna anks. Kognitivna
31.55
33.00
7.96
8.16
2.45
.015

Ispitna anks. Fiziološka
36.35
40.79
8.37
8.64
7.08
<.001

Školski uspjeh
4.01
4.37
.80
.74
6.39
<.001

Dužina dnevnog učenja (min.)
104.06
130.27
67.76
69.73
5.05
<.001

Zadovoljstvo
2.10
1.97
.83
.76
2.15
.032

Djevojčice imaju više negativnih automatskih misli koje odražavaju strah od neuspjeha, te intenzivniju ispitnu anksioznost. Nisu utvrđene značajne razlike u učestalosti drugih negativnih, kao niti pozitivnih automatskih misli, između dječaka i djevojčica. Zanimljivo je da, usprkos tome što djevojčice više uče tijekom dana i postižu objektivno bolji školski uspjeh od dječaka, dječaci su u usporedbi s njima zadovoljniji svojim školskim postignućima.

S ciljem provjere doprinosa automatskih misli, dužine dnevnog učenja i ispitne anksioznosti na uspjeh i zadovoljstvo učenika provedene su stupnjevite regresijske analize, i to posebno u skupini dječaka i skupini djevojčica. Rezultati su prikazani u Tablicama 5. i 6.

Tablica 5. Značajni prediktori školskog uspjeha kod dječaka i djevojčica

Prediktori
Dječaci
Djevojčice

Beta
Beta

AM – strah od neuspjeha
-.265**
-.207*

AM – razočarenje roditelja
n.z.
-.206*

AM – nedostatak motivacije
n.z.
.176*

Ispitna anksioznost - kognitivna
-.402**
-.311**

Ispitna anksioznost - fiziološka
.405**
.303**

Dnevno učenje
n.z.
n.z.

R=.44; R2=.20

F (8, 331) = 10.85**
R=.41; R2=.17

F (8, 341) = 8.76**

** p<.001
* p<.01
n.z. nije značajno

Pokazuje se da kognitivni aspekt ispitne anksioznosti (zabrinutost) ima najjači negativni efekt na školski uspjeh kod dječaka i kod djevojčica, dok fiziološki aspekt ispitne anksioznosti ima pozitivan efekt na uspjeh kod učenika oba spola. Ovi su podaci u skladu s ranije dobivenim podacima na našim studentima (Živčić-Bećirević, 2003.), kao i s podacima većeg broja drugih autora (prema Spielberger i Vagg, 1995.).

Negativne automatske misli usmjerene na strah od neuspjeha imaju ometajući efekt na školski uspjeh učenika oba spola, dok misli koje odražavaju strah od razočarenja roditelja imaju negativan efekt samo na uspjeh djevojčica. Automatske misli koje odražavaju nedostatak interesa i motivacije za učenje imaju pozitivan efekt na uspjeh djevojčica, dok ne utječu na uspjeh dječaka. Zanimljivo je da vrijeme provedeno u učenju ne objašnjava školski uspjeh niti kod dječaka niti kod djevojčica.

Tablica 6. Značajni prediktori zadovoljstva sobom kao učenikom kod dječaka i djevojčica

Prediktori
Dječaci
Djevojčice

Beta
Beta

AM – strah od neuspjeha
-.337**
-.240*

Pozitivne AMi
.153*
.130*

AM – razočarenje roditelja
-.208*
-.169*

Ispitna anksioznost - kognitivna
n.z.
-.303**

Ispitna anksioznost - fiziološka
n.z.
.207*

R=.51; R2=.26

F (8, 329) = 14.79**
R=.52; R2=.27

F (8, 338) = 16.18**

** p<.001
* p<.01
n.z. nije značajno

Negativne misli koje odražavaju strah od neuspjeha, kao i strah od razočarenja roditelja su značajni negativni prediktori, a pozitivne, ohrabrujuće automatske misli značajan pozitivan prediktor zadovoljstva sobom kod učenika oba spola.

Negativne automatske misli koje odražavaju nedostatak interesa i motivacije za učenje, kao niti dužina dnevnog učenja, ne pridonose značajno zadovoljstvu učenika. S druge strane, kognitivni aspekt ispitne anksioznosti je negativan, a fiziološki aspekt pozitivan prediktor zadovoljstva, ali samo kod djevojčica, a ne i kod dječaka. S obzirom da su oba aspekta ispitne anksioznosti više izražena kod djevojčica u usporedbi s dječacima, to može biti razlog njihovog jačeg efekta. Dok pojačani stupanj brige ometa doživljaj zadovoljstva kod djevojčica, pojačana fiziološka pobuđenost može biti znak aktiviranosti i angažiranosti oko zadatka i nastojanja ka postignuću i kao takva doprinijeti većem doživljaju zadovoljstva.

S ciljem provjere dobnih razlika u izraženosti pojedinih mjera izračunati su t-testovi. Učenici su podijeljeni u dvije kategorije, pri čemu su u mlađu skupinu uključeni učenici s 12 godina i mlađi (ukupno 265 djece), a u stariji s 13 godina i stariji (ukupno 447 djece). Rezultati su prikazani u Tablici 7.

Tablica 7. Dobne razlike u izraženosti ispitanih varijabli

M
SD
značajnost razlike

VARIJABLA
mlađi
stariji
mlađi
stariji
t
p

AM - strah od neuspjeha
18.66
22.50
11.45
11.34
4.34
<.001

AM – razočarenje roditelja
7.42
8.59
5.96
5.94
2.52
.012

Pozitivne AMi
29.23
30.12
8.41
7.77
1.42
.156

AM – nedostatak motivacije
6.51
8.62
4.71
5.04
5.63
<.001

Ispitna anksioznost kognitivna
31.22
32.76
7.90
8.26
2.48
.013

Ispitna anksioznost fiziološka
37.84
39.10
8.43
9.08
1.87
.062

Školski uspjeh
4.28
4.17
.75
.81
1.91
.057

Dužina dnevnog učenja (min.)
114.63
120.97
67.64
74.42
1.14
.254

Zadovoljstvo sobom kao učenikom
2.04
2.04
.86
.77
.038
.970

Utvrđeno je da stariji učenici imaju jače izražene sve tipove negativnih automatskih misli, dok nema razlike u učestalosti pozitivnih misli. Ovakav nalaz mogao bi se djelomično pripisati i kognitivnom razvoju, budući da u starijoj dobi djeca više koriste unutrašnji govor u regulaciji svojeg ponašanja i emocionalnog doživljavanja. Mlađi učenici imaju granično bolji školski uspjeh što je u skladu s uobičajenim podacima. Zanimljivo je da se mlađa i starija djece ne razlikuju u dužini dnevnog učenja, obje skupine uče prosječno oko 2 sata, kao niti u zadovoljstvu svojim školskim postignućima.

S ciljem utvrđivanja doprinosa automatskih misli i ispitne anksioznosti uspjehu i zadovoljstvu učenika, posebno u skupini mlađih i skupini starijih učenika, provedene su stupnjevite regresijske analize. Rezultati su prikazani u Tablici 8 i 9.

Tablica 8. Značajni prediktori školskog uspjeha kod mlađih i starijih učenika

Prediktori
Mlađi
stariji

Beta
Beta

AM – strah od neuspjeha
-.383**
n.z.

Pozitivne AMi
n.z.
n.z.

AM – razočarenje roditelja
n.z.
-.169*

AM – nedostatak motivacija
.162*
n.z.

Ispitna anksioznost – kognitivna
-.280*
-.388**

Ispitna anksioznost – fiziološka
.322**
.432**

R=.40; R2=.16

F (7, 246) = 7.24**
R=.49; R2=.24

F (8, 410) = 17.39**

** p<.001
* p<.01

Ponovno je potvrđeno da dužina dnevnog učenja značajno ne pridonosi školskom uspjehu djece, neovisno o dobi. Kognitivni aspekt ispitne anksioznosti (zabrinutost) ima negativan efekt, a fiziološki aspekt ispitne anksioznosti pozitivan efekt na školski uspjeh u obje dobne skupine. Uočene su i neke razlike između dviju skupina učenika. Negativne automatske misli koje odražavaju strah od neuspjeha značajan su negativni prediktor, a one koje održavaju nedostatak motivacije i interesa za gradivo pozitivan prediktor školskog uspjeha samo kod mlađih, ali ne i starijih učenika. S druge strane, negativne automatske misli koje odražavaju strah od razočarenja roditelja su negativan prediktor školskog uspjeha samo kod starijih, ali ne i mlađih učenika.

Tablica 9. Značajni prediktori zadovoljstva sobom kao učenikom kod mlađih i starijih učenika

Prediktori
Mlađi
Stariji

Beta
Beta

AM – strah od neuspjeha
-.231*
-.304**

Pozitivne AMi
.143*
.154**

AM – razočarenje roditelja
n.z.
-.189*

Ispitna anksioznost - kognitivna
-.224*
-.192*

Ispitna anksioznost - fiziološka
n.z.
.179*

Uspjeh
.242**
n.z.

R=.56; R2=.31

F (7,n 241) = 13.04**
R=.53; R2=.28

F (7, 414) = 23.18**

** p<.001
* p<.01

Pokazuje se da je ocjena kao relativno objektivna mjera školskog uspjeha značajan prediktor zadovoljstva sobom kao učenikom, kao subjektivne mjere uspjeha, ali samo kod mlađe a ne i kod starije djece. Ponovno je potvrđeno da je strah od razočarenja roditelja značajan prediktor zadovoljstva učenika samo u skupini starijih, ali ne i mlađih učenika. Fiziološka anksioznost ima manji utjecaj na zadovoljstvo sobom, nego na uspjeh učenika, osobito u skupini mlađih. Također se uočava da pozitivne misli pridonose objašnjenju zadovoljstva, ali ne i uspjeha učenika obje dobne skupine.

RASPRAVA

Upitnik automatskih misli pri učenju, primjenom na učenicima viših razreda osnovne škole, rezultirao je istom faktorskom strukturom kakva je ranije utvrđena na studentima. Jedina je razlika u poretku faktora, tako da su u uzorku učenika misli koje održavaju strah od razočarenja roditelja rezultirale trećim, a ne drugim faktorom. Čini se da misli usmjerene na strah od razočarenja roditelja imaju nešto manji značaj kod učenika, nego što to imaju kod studenata. Slabiji utjecaj ovih misli kod mlađih učenika potvrđen je i rezultatima regresijskih analiza. Premda su svi mlađima, pokazuje se da je strah od razočarenja roditelja značajan prediktor školskog uspjeha i zadovoljstva školskim postignućem samo u uzorku starijih, ali ne i mlađih učenika. S druge strane, automatske misli koje odražavaju nedostatak motivacije i interesa za gradivo su značajan prediktor školskog uspjeha samo kod mlađih učenika i kod djevojčica, ali ne objašnjavaju školski uspjeh starijih učenika, niti dječaka. Poznato je da su mlađi učenici, a osobito djevojčice, «poslušniji» u obavljanju školskih obaveza i domaćih zadaća pa vjerojatnije ustraju u učenju gradiva koje sami procjenjuju dosadnim i nekorisnim. Ove misli ne pridnose objašnjenju zadovoljstva učenika, neovisno o njihovu spolu i dobi.

Pozitivne misli nisu se pokazale značajnim prediktorom školskog uspjeha. I drugi autori nalaze da su negativne misli značajnije od pozitivnih u objašnjenju psihopatologije općenito (Prins i Hanewald, 1997.). Isti autori kasnije nalaze značajnu pozitivnu povezanost između pozitivnih i negativnih misli kod učenika s visokom ispitnom anksioznosti, premda pozitivne misli ne pridonose značajno školskom uspjehu (Prins i Hanewald, 1999.). U našem ispitivanju pozitivne misli nisu značajno povezane niti s jednim tipom negativnih automatskih misli tijekom učenja. Ovakvi rezultati upućuju na veću potrebu za kontroliranjem negativnih i destruktivnih misli, dok je usmjeravanje na pozitivne misli koje pomažu suočavanje manje korisno. Na sličan zaključan upućuju i rezultati dobiveni u uzorku naših studenata (Živčić-Bećirević, 2003.).

Podatak da pozitivne misli ne pridonose uspjehu naizgled je u suprotnosti s očekivanjima koja pretpostavljaju da unutrašnji govor usmjeren na suočavanje ublažava anksioznost (Meichenbaum, 1977.). Brojni autori nalaze da učenici s visokom ispitnom ankioznosti navode značajno više negativnih misli (npr. negativne samoprocjene i negativne misli nevezane za zadatak) od učenika s niskom ispitnom anksioznosti, ali isto tako i značajno više pozitivnih misli (Kendall i Chansky, 1991., King i sur., 1995.,Warren i sur., 1996.). Moguće objašnjenje za to je da učenici koji nisu anksiozni uopće nemaju potrebu za ohrabrujućim mislima, dok ih visoko anksiozni učenici spontano koriste pokušavajući se suočiti s prijetećim aspektima ispitne situacije, premda često neuspješno. Autori smatraju da je veća upotreba pozitivnih misli suočavanja prikladna kratkotrajna terapijska strategija koja može ublažiti anksioznost, ali nema neposredan pozitivan efekt na postignuća.

Treba naglasiti da se u individualnom tretmanu pojedinca ne uči samo unutrašnjem govoru, već i strategijama suočavanja s ispitnom situacijom što je očito korisnije. Pored toga, sadržaj unutrašnjeg govora je u tretmanu individualiziran i tako funkcionalniji. Moguće je da anksiozna djeca imaju prirodni repertoar pozitivnog unutrašnjeg govora, ali ne znaju kada i kako ga vješto koristiti. Druga je mogućnost da znaju kako i kada ga koristiti, ali to ne uspijevaju zbog kognitivnih ometanja. Rezultati direktnog ispitivanja korisnosti primjene pozitivnog unutrašnjeg govora u tretmanu anksiozne djece upućuju na značajnu povezanost negativnih misli, ali ne i pozitivnih, s intenzitetom anksioznosti i poboljšanjem u tretmanu (Treadwell i Kendall, 1996.).

Zanimljivo je da dužina dnevnog učenja ne pridonosi niti uspjehu, niti zadovoljstvu učenika, neovisno o njihovoj dobi i spolu, što je u skladu s podacima dobivenim na studentima. Budući da je dužina dnevnog učenja značajno povezana samo s fiziološkim aspektom ispitne anksioznosti (r=.16, p<.001), količinom pozitivnih misli (r=.11, p<.001) i negativnih misli «nedostatak motivacije i interesa za gradivo» (r=-.13, p<.001), čini se da na taj način učenici često samo pokušavaju ovladati svojom anksioznosti i ohrabriti se, što nužno ne pridonosi uspjehu, a može čak i povećati napetost.

Učenici koji su anksiozni u ispitnoj situaciji nerijetko imaju i slabe navike učenja i neadekvatne vještine odgovaranja. Zbog toga tretmani usmjereni samo na ublažavanje ispitne anksioznosti često ne dovode do poboljšanja školskog uspjeha. Premda trening vještina učenja može poboljšati i navike učenja, tretmani koji uključuju samo razvoj vještina učenja ne rezultiraju neposredno boljim školskim uspjehom. Wachelka i Katz (1999.) nalaze relativno brzo smanjenje ispitne ankisoznosti i poboljšanje akademskog samopoštovanja nakon primjene osmotjednog bihevioralno-kognitivnog tretmana koji je uključivao progresivno mišićnu relaksaciju, vođenu imaginaciju i trening samoinstrukcija.

Kognitivni tretmani ispitne anksioznosti usmjereni su prvenstveno na smanjenje percepcije ispitne situacije kao prijeteće, te na ublažavanje zabrinutosti o reakcijama drugih na njihov neuspjeh (npr. razočarenje roditelja). Treći smjer djelovanja kognitivnih intervencija usmjeren je na iracionalna vjerovanja koja pridonose negativnoj samoprocjeni i negativnim očekivanjima o postignuću. Pored toga, terapijske intervencije uključuju i upute o korištenju vještina i tehnika koje im mogu pomoći u ispitnoj situaciji.

Većina istraživanja potvrđuje da kognitivno usmjereni tretmani daju bolje rezultate od emocionalno usmjerenih tretmana u smanjenju ispitne anksioznosti (Algaze, 1995.). Kognitivni tretmani su efikasniji i u poticanju razvoja vještina suočavanja. Ipak, najefikasniji tretman trebao bi, pored kognitivnih intervencija, uključivati i emocionalnu komponentu i pružati mogućnost za učenje i uvježbavanje novih vještina i tehnika učenja i suočavanja s ispitnom situacijom.

LITERATURA

Algaze, B. (1995.), Cognitive therapy, study counseling, and systematic desensitization in the treatment of test anxiety. U: C.D. Spielberger i P.R. Vagg (ur.), Test anxiety: Theory, Assessment, and Treatment (str. 133-152), Washington, Taylor & Francis.

Anderson, S., Sauser, W. (1995.), Measurement of test anxiety. An overview. U: C.D. Spielberger i P.R. Vagg (ur.), Test Anxiety: Theory, Assessment, and Treatment (str. 125-34), Washington, Taylor & Francis.
Arambašić, L., Lugomer, G., Vizek-Vidović, V. (1989.), Provjera metrijskih karakteristika za mjerenje straha od školskog ispitivanja na učenicima IV i V razreda osnovne škole, Psihologija, 1-2: 16-27.
Arknoff, D.B., Glass, C.R., Robinson, A.S. (1992.), Cognitive processes, anxiety and performance on doctoral dissertation oral examinations, Journal of Counseling Psychology, 39: 382-388.

Benjamin, M., McKeachie, W. J., Lin, Y.-G., & Holinger, D. P. (1981.). Test anxiety: Deficits in information processing. Journal of Educational Psychology, 73: 816-824.

Clark, D.A. (1997.), Twenty years of cognitive assessment: Current status and future directions, Journal of Consulting and Clinical Psychology, 65: 996-1000.

Covington, M. (1985.), Test anxiety: Causes and effects over time. U: H. van der Ploeg, R. Schwarzer, C. Spielberger (ur.), Advances in Test Anxiety Research, (vol. 4, str. 55-68), Hillsdale, NJ, Erlbaum.

Deffenbacher, J. (1980.), Worry and emotionality in test anxiety. U: I. Sarason (ur.), Test Anxiety: Theory, Research, and Applications (str. 111-128). Hillsdale, Erlbaum.

Diaz, R.J., Glass, C.R., Arnkoff, D.B:, Tanofsky-Kraff, M. (2001.), Cognition, Anxiety, and Prediction of Performance in 1st-Year Law Students, Journal of Educational Psychology, 93 (2): 420-429.

Elliot, A.J., McGregor, H.A. (1999.), Test anxiety and the hierarchical model of approach and avoidance achievement motivation, Journal of Personality and Social Psychology, 76 (4): 628-644.

Endler, N.S., Parker, J.D.A., Bagby, R.M., Cox, B.J. (1991.), Multidimensionality of state and trait anxiety: Factor structure of the Endler Multidimensional Anxiety Scales, Journal of Personality and Social Psychology, 60 (6): 919-926.

Frierson, H.T., Hoban, D. (1987.), Effects of test anxiety on performance on the NBME Part I examination, Journal of Medical Education, 62: 431-433.

Glass, C.R. i Arnkoff, D.B. (1997.), Journal of Consulting and Clinical Psychology, 65: 911-927.

Hunsley, J. (1985.), Test anxiety, academic performance and cognitive appraisals, Journal of Educational Psychology, 77: 678-682.

Kendall, P.C. (1993.), Cognitive-behavioral therapies with youth: Guiding theory, current status, and emerging developments, Journal of Consulting and Clinical Psychology, 61: 235-247.

Kendall, P.C. i Chansky, T. (1991.), Considering cognition in anxiety-disordered children, Journal of Anxiety Disorders, 5: 167-185.

Kendall, P.C. i Sessa, F.M. (1993.), Cognitive assessment for intervention. U: T.R. Kratochwill i R.J. Morris (ur.), Handbook of psychotherapy with children and adolescents (str. 58-74), Boston, Allyn i Bacon.

King, N.J., Mietz, A., Tinney, L. i Ollendick, T.H. (1995.), Psychopathology and cognition in adolescents experiencing severe test anxiety, Journal of Clinical Child Psychology, 24: 49-54.

McKeachie, W. J. (1984). Does anxiety disrupt information processing or does poor information processing lead to anxiety? International Review of Applied Psychology, 33: 187-203.

Meichenbaum, D. (1977.), Cognitive behavior modification: An integrative approach, New York, Plenum.

Mueller, J. H. (1980). Test anxiety and the encoding and retrieval of information. U: I. Sarason (ur.), Test Anxiety: Theory, Research and Applications (str. 63–86). Hillsdale, NJ: Erlbaum.

Naveh-Banjamin, M. (1991.), A comparison of training programs intended for different types of test-anxious students: Further support for an information-processing model, Journal of Educational Psychology, 83(1): 134-139.

Naveh-Benjamin, M., McKeachie, W.J., Yi-guand, L. (1987.), Two types of test-anxious students: Support for an information processing mode, Journal of Educational Psychology, 79(2): 131-136.

Ozer, E.M. i Bandura, A. (1990.), Mechanisms governing empowerment effects: A self-efficacy analysis, Journal of Personality and Social Psychology, 58: 472-486.

Prins, P.J.M. i Hanewald, G.J.F.P. (1997.), Self-statement of test-anxious children: Thought-listing and questionnaire approaches, Journal of Consulting and Clinical Psychology, 65: 440-447.

Prins, P.J.M. i Hanewald G.J.F.P. (1999.), Coping self-talk and cognitive interference in anxious children, Journal of Conculting and Clinical Psychology, 67: 435-439.

Ronan, K.R., Kendall, P.C. i Rowe, M. (1994.), Negative affectivity in children: Development and validaton of a self-statement questionnaire, Cognitive Therapy and Research, 18: 509-528.

Schwartz, R.M. (1997.), Consider the simple screw: Cognitive science quality improvement, and psychotherapy, Journal of Consulting and Clinical Psychology, 65: 970-983.

Seipp, B. (1991.), Anxiety and academic performance: A meta-analysis of findings, Anxiety Research, 4: 27-41.

Spielberger, C.D. i Vagg, P.R. (1995.), Test Anxiety, Theory, Assessment, and Treatment, Washington, Taylor & Francis.

Tobias, S. (1985.), Test anxiety: Interference, defective skills, and cognitive capacity, Educational Psychologist, 84: 616-622.

Treadwell, K.R.H. i Kendall P.C. (1996.), Self-talk in youth with anxiety disorders: States of mind, content specificity, and treatment outcome, Journal of Consulting and Clinical Psychology, 64: 941-950.

Tyron, G. S. (1980). The measurement and treatment of test anxiety. Review of Educational Research, 50: 343-372.

Van Ameringen, M, Mancini C. i Farvolden, P. (2003.), The impact of anxiety disorders on educational achievement, Journal of Anxiety Disorders, 17: 561-571.

Wachelka, D., Katz. R.C. (1999.), Reducing test anxiety and improvin g academic self-esteem in high school and college students with learning disabilities, Journal of Behavior Therapy and Experimental Psychiatry, 30 (3): 191-198.

Warren, M.K., Ollendick T.H. i King, N.J. (1996.), Test anxiety in girls and boys: A clinical-developmental analysis, Behaviour Change, 13: 157-170.

Wegner, D.M. i Smart, L. (1997.), Deep cognitive activation. A new approach to the unconscious, Journal of Consulting and Clinical Psychology, 65: 984-995.

Wong, B. (1998.), Learning about learning disabilities, New York, Academic Press.

Živčić-Bećirević, I. (2003.), Uloga automatskih misli i ispitne anksioznosti u uspjehu studenata, Društvena istraživanja, 5 (67): 679-702.

Ivanka Živčić-Bećirević,

Odsjek za psihologiju, Filozofski fakultet, Sveučilište u Rijeci

Željko Rački, Osnovna škola Fran Krsto Frankopan, Osijek

ULOGA AUTOMATSKIH MISLI, NAVIKA UČENJA

I ISPITNE ANKSIOZNOSTI U OBJAŠNJENJU

ŠKOLSKOG USPJEHA I ZADOVOLJSTVA UČENIKA

«Sažetak»

Ovim su se ispitivanjem željele provjeriti moguće razvojne razlike u ulozi automatskih misli u objašnjenju školskog uspjeha kod djece. Korištena je ranije konstruirana skala za procjenu automatskih misli pri učenju i polaganju ispita koja je kod studenata rezultirala s četiri interpretabilna faktora: strah od neuspjeha, strah od razočarenja roditelja, nedostatak motivacije i interesa, pozitivne/ohrabrujuće misli. Ispitivanje je provedeno sa 720 učenika 6. do 8. razreda osnovne škole, u dobi od 12 do 14 godina. Pored automatskih misli pri učenju, učenici su procjenjivali svoju ispitnu anksioznost, kao i navike učenja. Sva tri tipa negativnih, ali ne i pozitivne automatske misli pokazale su se značajnim prediktorom školskog uspjeha, dok su se pozitivne misli, kao i negativne misli koje odražavaju strah od neuspjeha i strah od razočarenje roditelja pokazale značajnim prediktorom zadovoljstva učenika.

Djevojčice imaju značajno više negativnih misli koje opisuju strah od neuspjeha u odnosu na dječake, što se odražava i u njihovoj jače izraženoj ispitnoj anksioznosti. One također ulažu više napora u učenje i postižu bolji uspjeh, ali su manje zadovoljne svojim školskim postignućima od dječaka. Premda nema dobne razlike u učestalosti pozitivnih misli, stariji učenici imaju više negativnih misli od mlađih, kao i jače izraženu ispitnu anksioznost. Negativne automatske misli koje odražavaju strah od razočarenja roditelja značajno pridonose uspjehu i zadovoljstvu samo kod starijih, a ne i mlađih učenika.

THE ROLE OF AUTOMATIC THOUGHTS, LEARNING HABITS

AND TEST ANXIETY IN ELEMENTARY SCHOOL STUDENTS'

ACADEMIC ACHIEVEMENT AND SATISFACTION

«Summary»

The main goal of the research was to check the possible developmental differences in the role of automatic thoughts in the explanation of elementary school students' academic achievement. We have used the earlier developed scale for the assessment of automatic thoughts during learning and test taking, which resulted with 4 interpretable factors in the sample of university students: fear of failure, fear of disappointing parents: lack of motivation and interest, positive/encouraging thoughts. The sample consisted of 720 children, aged 12 to 14, elementary school students enrolled in 6th to 8th grade of elementary school. Besides automatic thoughts during learning, we assessed their test anxiety and their study habits. All three types of negative thoughts were significant predictors of school success, while positive thoughts and negative thoughts related to fear of failure and fear of disappointing parents were significant predictors of student satisfaction.

Girls have more negative thoughts related to fear of failure than boys do, which is also reflected on their higher test anxiety. In spite of the fact that girls put more efforts in studying and have better school success, they are in the same time less satisfied with their school achievements than boys. While there is no difference in the frequency of positive thoughts, older students have more negative thoughts than younger ones, as well as higher test anxiety. It is also notices that negative automatic thoughts related to fear of disappointing parents have significant effect on the success and satisfaction only in older group of students.

