

EDUKACJA I KLASA MODEL WSPOMAGANIA ROZWOJU SZKÓŁ

SPRAWOZDANIE ZA OKRES 1.09.2015-30.09.2016

Autorki: Marta Lisicka, Małgorzata Żak – SP 355 w Warszawie

Współpraca z rodzicami. Zebrania z rodzicami

Scenariusz warsztatu z nauczycielami opracowany w ramach programu *EDUKACJA I KLASA* wykorzystany na zajęciach w SP 355 w Warszawie

Szkoła jest szczególnym miejscem działalności człowieka. O wyjątkowości i specyfice tego miejsca decyduje fakt spotykania się, komunikowania, współdziałania i pracy różnych osób. Jest także miejscem spotkań nauczycieli z rodzicami uczniów, także często spotkań środowiskowych z okazji inauguracji roku szkolnego, rocznic czy uroczystości lokalnych.

Rodzice uczniów to jeden z głównych partnerów szkoły. Współpraca z rodzicami jest konieczna i im bardziej zdajemy sobie z tego sprawę tym lepiej dla uczniów, szkoły i tego, co jest celem jej działania. Wspólne działanie rzadko bywa łatwe, dużo zależy od partnera – ale i tak trzeba budować dobre relacje i konstruktywnie rozwiązywać pojawiające się spory. Łatwiej jest zebrać rodziców na zebraniu i poinformować o ustaleniach poczynionych przez szkołę. Trudniej jest zaprosić ich na spotkanie, na którym wspólnie trzeba zdecydować o priorytetach, rozdzielić zadania, ustalić zakres odpowiedzialności czy podjąć decyzje.

Cele

- Poznanie „typów” rodziców i sposoby współpracy z nimi.
- Przygotowanie "scenariusza" zebrania z rodzicami.
- Jak nawiązywać współpracę z rodzicami?

Przebieg zajęć

- **Wprowadzenie:** o ważności zagadnienia, celach zajęć, o warsztatowej formule.
- ***Dlaczego rodzice nie chcą współpracować z nauczycielem?*** (slajd 2 i 3). Dyskusja na forum. Porównanie listy wypracowanej przez uczestników z listą na slajdach. Najczęstsze przyczyny (postawa roszczeniowa rodziców, brak wsparcia działań w procesie dydaktycznym, przeniesienie odpowiedzialności za dziecko na nauczyciela; rodzice boją się gdyż: mają negatywne doświadczenia z własnego dzieciństwa jako uczniowie; rodzice myślą, że nie liczymy się z ich opinią i możliwościami, obawiają się wyrażać własne zdanie)
- ***Dlaczego nauczyciele nie chcą współpracować z rodzicami?*** (slajd 4, 5 i 6) Dyskusja na forum. Porównanie listy wypracowanej przez uczestników z listą na slajdach (np. brak zainteresowania i odpowiedzialności za motywowanie dziecka do nauki, rodzic kwestionuje wymagania i podejmowane działania wychowawcze).

EDUKACJA I KLASA MODEL WSPOMAGANIA ROZWOJU SZKÓŁ

SPRAWOZDANIE ZA OKRES 1.09.2015-30.09.2016

- **Typy rodziców.** Omówienie najczęściej spotykanych rodziców: roszczeniowy, wycofany, kontrolujący, awanturniczy, zależno-roszczeniowy, „wielkościowy”, podejrzliwy, aktywny-świadomy.
- **Jak pracować z rodzicami?** Praca w zespołach nad wybranym typem rodzica. Prezentacja swoich propozycji na forum grupy i ewentualne ich uzupełnienie o propozycje pozostałych uczestników.
- **Rola zebrania z rodzicami w edukacji dziecka** (slajd 7). A/ Jaka jest rola, charakter i przebieg obecnych zebrań z rodzicami ? B/ Jaka powinna być rola i funkcje zebrania z rodzicami? Dyskusja na forum grupy. Dyskusja na powyższe tematy na forum grupy. Spisanie wniosków na flipchartach.
- **Opracowanie modelu zebrania z rodzicami.** Praca w zespołach - pomysły na zebranie z rodzicami z uwzględnieniem pytań: a/ jak informować rodziców o zebraniu? b/ jakimi zasadami i założeniami należałoby się kierować w prowadzeniu i przebiegu zebrania? c/ jak przygotować, zaaranżować salę na zebranie? d/ w jaki sposób aktywizować rodziców podczas zebrania oraz do działania na rzecz klasy? e/ jak zakończyć zebranie?
- **Podsumowanie zajęć.** Co - z dzisiejszych zajęć - będę chciała wykorzystać w swojej pracy?

EDUKACJA I KLASA MODEL WSPOMAGANIA ROZWOJU SZKÓŁ

SPRAWOZDANIE ZA OKRES 1.09.2015-30.09.2016

Typy rodziców i sposoby pracy z takim rodzicem

Materiał wypracowany podczas warsztatów *Współpraca z rodzicami*
w SP 355 w Warszawie.

Awanturniczy

Agresywny, jego zachowanie budzi strach, powoduje u nauczyciela poczucie złości i upokorzenia z powodu nieumiejętności przeciwstawienia się. Rodzic ten ma kłopoty ze znoszeniem wszelkich frustracji, wtedy na wszystko reaguje wybuchami wściekłości, próbuje wyrzucić presję na nauczyciela, uznając go za źródło jego dyskomfortu, albo żeby usunął przyczynę zaistniałej sytuacji postępując wedle jego zaleceń. Sądzi, iż wszystkiemu winą jest beznadziejna szkoła, nauczyciele, a jego dziecko jest dobre.

Jak postępować w relacji z takim rodzicem?

- Jasno określić, że taki ton mi nie odpowiada i oczekujesz innego sposobu rozmawiania; *Czasem w takim wypadku stanowczo i grzecznie należy powiedzieć: „Nie będę z Panem/Panią rozmawiać w taki sposób. Chętnie Pana/Panią wysłucham, jeśli nie będzie Pan/Pani mnie obrażać”.*
- Odnieść się do zarzutów, nazwać problem, o którym chcesz porozmawiać;
- Zapytać jak rodzic widzi ten problem i współpracę w znalezieniu rozwiązania;
- Zachować spokój i wysłuchać go, powiedzieć o mocnych stronach dziecka;
- Uświadomić, że efekty edukacyjne osiąga się we współpracy;

Zależnościowo - roszczeniowy

Gloryfikuje rolę nauczyciela, prosi go o pomoc, ale z rad nie korzysta, uznając je za niepotrzebne. idealizuje nauczyciela, przypisuje mu nadzwyczajne umiejętności. Dąży do dobrej relacji z nauczycielem, aby była jak najlepsza. Zwraca się do wychowawcy z najmniejszymi problemami. Jego oczekiwania wobec nauczyciela rosną bardzo szybko. Najczęściej wynika to z niewielkich kompetencji wychowawczych, czyli nieradzeniu sobie z dzieckiem. Całą odpowiedzialność za swoje trudności próbuje zrzucić na wychowawcę oczekując od niego rozwiązania, Czasem przychodzi do domu nauczyciela ze swoimi problemami i prośbami związanymi z dzieckiem .

Jak postępować w relacji z takim rodzicem?

- Uświadomić rodzicowi, że właściwa edukacja dziecka odbywa się zarówno w szkole jak i w domu i to w podobnych proporcjach;
- Uświadomić, że efekty edukacyjne osiąga się we współpracy;
- Współpraca powinna się opierać na wzajemnym zaufaniu;
- Zachować dystans w kontaktach i postawić jasne granice;
- Należy jasno określić czas spotkań, nie pozwolić dzwonić do domu;
- Podczas rozmów skupiać się na wspólnym rozwiązywaniu problemów,
- Rodzic powinien zacząć myśleć o rozwiązaniu problemu, nauczyciel ma być tylko pomocnikiem,
- Spokojnie bez zniecierpliwienia należy ograniczyć żądania rodzica,

EDUKACJA I KLASA

MODEL WSPOMAGANIA ROZWOJU SZKÓŁ

SPRAWOZDANIE ZA OKRES 1.09.2015-30.09.2016

- Uwaga: dawanie gotowych recept zazwyczaj nie przynosi pożądanych efektów.

Kontrolujący

Stara się mieć wszystko „na oku”. Koncentruje często na nic nieznaczących drobiazgach - w ten sposób ukrywa brak kompetencji lub własną bezradność. Osoba ta, poprzez kontrolowanie dąży do panowania nad sytuacją lub innymi. Czasem ta postawa przeradza się w dążenie do dominowania. Często pod tym kryje się niepokój i poczucie bezradności. Takie zachowanie rodzica czasem wywołuje u nauczyciela złość.

Jak postępować w relacji z takim rodzicem?

- Warto wyrazić uznanie dla jego zaangażowania w sprawy swojego dziecka;
- Uspokajać;
- Prowadzić dziennik korespondencji, aby na bieżąco przekazywać informacje;
- Pozezwalać mu na inicjatywę, a także wyznaczać zadania związane z życiem klasy i szkoły;
- Zachować tolerancję, dystans oraz poczucie humoru w przypadku przejawów takiego zachowania wobec nauczyciela;
- Zapewniać, że wszystko jest pod kontrolą;
-

Wycofany

Jest nieśmiały, czasem zagubiony, wyalienowany. Nie lubi zabierać publicznie głosu, zgłaszać swoich propozycji. Bez komentarza przyjmuje wszelkie zalecenia czy komunikaty. Ale nie znany jego opinii na ich temat. Może to wynikać z niskiego poczucia własnej wartości płynącego z niekorzystnych dla siebie statusu społecznego lub doświadczeń z przeszłości. Potrzebuje zewnętrznego impulsu, zachęcenia do wyrażenia swojego zdania. Może jednak się wyłączyć, gdy spotka go ostra, stanowcza riposta lub negacja ze strony innych.

Jak postępować w relacji z takim rodzicem?

- Pozytywnie wyrażać się o dziecku i w ten sposób otwierać się na współpracę z rodzicem;
- Po zabranii przez niego głosu warto wyrazić swoją akceptację, zainteresowanie;
- Próbować zaangażować rodzica w życie klasy, przydzielić mu jakąś rolę;
- Próby zmniejszenia dystansu należy podejmować stopniowo;
- Podejść do rodzica na korytarzu i zagadnąć w niezobowiązujący sposób, okazując mu przy tym dużo życzliwości;
- Organizować i zapraszać go na spotkania integracyjne klasy;
- Włączać do wycieczek jako opiekuna;
- Trzeba uszanować prawo rodzica do wycofania i zachowania dystansu.

Świadomy, aktywny

EDUKACJA I KLASA MODEL WSPOMAGANIA ROZWOJU SZKOŁ

SPRAWOZDANIE ZA OKRES 1.09.2015-30.09.2016

Jest kompetentnym rodzicem i świadomym klientem szkoły. Zna swoje prawa i obowiązki. Ma co prawda duże oczekiwania wobec szkoły, bo płaci podatki ale też możliwości szkoły. Jest zainteresowany edukacją dziecka. Śledzi procedury nauczania i ich efekty. Często bywa kompetentny merytorycznie w różnych dziedzinach. Rodzice tego typu są naprawdę zainteresowani organizacją i włączaniem się w przebieg proces edukacyjny dziecka. Są zainteresowani coraz lepszą i sprawniejszą realizacją zadań edukacyjnych przez szkołę. Rodzice ci są nie chcą zastępować nauczycieli, pragną im tylko pomagać.

Jak postępować w relacji z takim rodzicem?

- Umożliwić im przekazywanie swojej energii innym rodzicom;
- Korzystać z ich wiedzy specjalistycznej, wyrażać swoje uznanie i wdzięczność;
- Znaleźć jakąś rolę, zadanie w klasie;
- Akceptować ich inicjatywę;
- Korzystać z ich pośrednictwa w przekazywaniu innym rodzicom informacji lub zadań;
- Ostrożnie z krytyką lub dominacją – można takiego rodzica zniechęcić lub zantagonizować.

„Wielkościowy”

Uważa się za osobę idealną, podobnie ocenia swoje dziecko. W przypadku dezaprobaty reaguje wrogością. Jako rodzic skoncentrowany jest na budowaniu swojego pozytywnego wizerunku. Czasem gra „rodzica gwiazdę”: np. podczas rozmowy z nauczycielem odbiera telefony, kieruje firmą itp. Rodzice tacy uważają się za osoby bez skazy, doskonałe, oczekujące dla siebie uznania i podziwu. Uważają się za wyjątkowych, a swoje poczucie wyjątkowości „przelewają” na dzieci i wtedy każdą krytyczną uwagę pod adresem swoich dzieci traktują jako atak na siebie. Kontakt z rodzicem wielkościowym może czasem wywołać u nauczyciela poczucie własnej niskiej wartości a nawet upokorzenia.

Jak postępować w relacjach z takim rodzicem?

- Informacje o dziecku przekazywać w sposób konkretny, posługując się faktami – nie ogólnikami. Powoływać się na źródła naszej wiedzy;
- Należy traktować takiego rodzica z akceptacją, wykazać cierpliwość, by przyjąć jego pozytywną autoprezentację;
- Unikać emocji w rozmowie;
- Stosować komunikat JA", powstrzymać się od ocen, osądów;
- Doceniać jego "wielkość" ale nie poddawać się emocjom, że jesteśmy wobec niego niżsi lub gorsi;
- W przypadku potrzeby przeciwstawienia się takiemu rodzicowi należy odwoływać się do własnej wiedzy (podawać konkretne dane, fakty, powoływać się na źródła);
- Stosować komunikaty asertywne: "Wydaje mi się,.....", "Moim zdaniem.....", „Uważam, że...”

EDUKACJA I KLASA
MODEL WSPOMAGANIA ROZWOJU SZKÓŁ

SPRAWOZDANIE ZA OKRES 1.09.2015-30.09.2016

Marta Lisicka, Małgorzata Żak – SP 355 w Warszawie

Współpraca z rodzicami. Zebrania z rodzicami.

Materiał wypracowany przez uczestników na zajęciach

I. Dlaczego rodzice nie chcą współpracować z nauczycielem?

Według uczestników:

- Ponieważ są od nas mądrzejsi;
- Nie mają czasu;
- Nie dostrzegają problemu w dziecku;
- Boją się dodatkowych obowiązków;
- Nie dostrzegają problemu;
- Negatywne informacje;
- Negatywne doświadczenia z dzieciństwa;
- Traktują nauczycieli jako rywali w modelu wychowawczym;
- Nie widzą różnicy jak dziecko zachowuje się w szkole, a jak w domu.

II.. Dlaczego nauczyciele nie chcą współpracować z rodzicami?

Według uczestników:

- Bo nie potrafią;
- Nigdzie tego nie uczą;
- Stres;
- Boją się oceny od rodziców;
- Nie wiadomo jaka będzie reakcja;

EDUKACJA I KLASA MODEL WSPOMAGANIA ROZWOJU SZKÓŁ

SPRAWOZDANIE ZA OKRES 1.09.2015-30.09.2016

- Stereotypowo patrzą na rodziców;
- Brak brania odpowiedzialności przez rodziców za motywowanie dziecka do nauki;
- Rodzice podważają kompetencje nauczyciela.

III. *Jaka jest rola, charakter i przebieg obecnych zebrań z rodzicami?*

Według uczestników:

- Kłótnia rodziców o brak wpłat na składki klasowe,
- Rozliczanie nauczyciela ze wszystkiego, np.: za brak stroju na lekcje WF, brak chęci do ćwiczenia - rodzice odpowiedzialnością za wszystko obarczają nauczyciel
- Zebranie jest okazją do wylewania żalu między sobą
- Przekaz informacji przez nauczyciela dla rodzica
- Wymiana informacji związanych z innymi nauczycielami (badanie informacji)
- Zebrania są dla rodziców złem koniecznym
- Z zebrań nie korzystają rodzice dzieci z zaburzeniami

IV. *Jaka powinna być rola i funkcje zebrania z rodzicami?*

- wymiana informacji
- konkretne informacje

V. **Propozycje do modelu zebrania z rodzicami.**

Korzystanie z Librusa, informacja w dzienniczku, e- mail, informacja na tablicy klasowej, informacja na poprzednim zebraniu, kalendarium na stronie szkoły, zapoznanie rodziców z kalendarium na początku roku szkolnego;

Organizując zebrania:

Musimy sobie uzmysłowić, że do spotkania z rodzicami należy być dobrze przygotowanym, tak jak do każdej lekcji.

Swoim wyglądem powinniśmy wyrażać szacunek dla zebranych.

W żadnym wypadku nie można sobie pozwolić na nietakt wobec rodzica, nawet tego „trudnego”.

EDUKACJA I KLASA MODEL WSPOMAGANIA ROZWOJU SZKÓŁ

SPRAWOZDANIE ZA OKRES 1.09.2015-30.09.2016

Swoją osobowością i sposobem przeprowadzania wywiadówki należy zachęcać rodziców do masowego uczestnictwa w spotkaniach.

Należy przygotować plan zebrania.

Profesjonalnie przygotować się do zebrania.

Ławki ustawić w podkowę lub w koło; warto przygotować ciasteczka, kawę, herbatę, wodę, (może włączyć w to rodziców?)

Aktywizować rodziców poprzez

Wspólne rozwiązywanie problemów klasowych.

Pomoc „trójki klasowej” w kontaktach z „trudnymi rodzicami” oraz z uczniami sprawiającymi kłopoty wychowawcze.

Włączanie rodziców w takich formach pracy szkoły jak: wycieczki, lekcje otwarte, hospitacje diagnostujące, święta szkoły, przegląd twórczości uczniowskiej.

Obowiązkowe wysyłanie listów gratulacyjnych do rodziców.

Pozyskiwanie sponsorów spośród rodziców.

Organizowanie warsztatów dla dzieci prowadzonych przez rodziców.

Na zakończenie zebrania:

Podsumować, podziękować za udział w zebraniu i współpracę.

Omówić wypracowane wnioski czy decyzje na forum grupy .