

Trudne postawy rodziców wobec nauczyciela/szkoły

Postawa: rodzic perfekcjonista

Objawy:

- zgłaszanie zastrzeżeń do programów nauczania,
- pouczanie nauczyciela,
- domaganie się, by nauczyciele w sposób szczególny traktował dziecko (np. wymagał od niego więcej).

Reakcja nauczycielki:

Asertywna postawa, która jednak nie wyklucza korzystania z pomocy i rad rodziców. Pod warunkiem, że są one sensowne.

„Bardzo dziękuję panu za uwagi i propozycje. Cieszę się, że jest pan/pani, zaangażowana/y w sprawy klasy/szkoły/dziecka. Nie wiem, czy będę mogła zrealizować wszystkie pana/pani propozycje. Przedyskutujemy je na najbliższy spotkaniu zespołu przedmiotowego i poinformuję pana/panią o naszym stanowisku”.

Postawa: rodzic bezradny

Objawy:

- domaganie się opinii i rady nauczyciela w sprawach, które nie są związane ze szkolnym funkcjonowaniem dziecka
- oczekiwanie, że nauczycielka podejmie za nich decyzje dotyczące ich dziecka
- przerzucanie odpowiedzialności na nauczycielkę

Reakcja nauczycielki:

Stosowanie języka „ja”. Asertywna postawa – doradztwo w sprawach szkolnych i wychowawczych + stanowcza odmowa podjęcia za rodziców decyzji. Podkreślanie odpowiedzialności rodziców za własne dziecko. Rodzic powinien zachować poczucie, że jest zrozumiany i może liczyć na pomoc i wsparcie nauczyciela.

„Mogę powiedzieć pani, jakie widzę możliwości rozwiązania tej sprawy, choć będą to tylko pewne sugestie, pomysły. Nie mogę powiedzieć, co pani powinna zrobić. Myślę, że moja opinia niewiele może pomóc”.

„Jest mi niezmiernie miło, że okazała mi pani tyle zaufania. Uważam jednak, że najlepiej jest, gdy każdy sam podejmuje ważne dla siebie decyzje, bo to, co dla jednej osoby jest dobrym rozwiązaniem, nie musi takim być dla innej”.

„Myślę, że powinni państwo sami o tym zadecydować. Znają państwo swojego syna znacznie lepiej niż ja. Natomiast bardzo chętnie udzielę wszelkich informacji, które mogłyby państwu w tym pomóc”.

Postawa: Wrogość i kłótność

Możliwe przyczyny:

- złe doświadczenia związane z własną karierą szkolną (nie lubią szkoły, bo czuli się w niej niedoceniani, sfrustrowani, źle traktowani, ponieśli w niej wiele porażek)
- bezradność z powodu niepowodzeń szkolnych dziecka (rodzic czuje się sfrustrowany tym, że nie może pomóc swojemu synowi czy córce)
- brak „chemii” wobec osoby nauczyciela,
- paskudny charakter rodzica. (przenoszenie frustracji z domu/pracy na relacje z nauczycielką).

Reakcja nauczycielki:

Nie broń się i nie chowaj głowy w piasek.

Oddziel siebie od roli.

- po pierwsze – spokój (jesteś profesjonalistką i rozumiesz, że atak nie jest skierowany na Ciebie jako osobę)
- poproś rodzica, żeby usiadł (o ile to możliwe)
- okaż empatię: „Widzę, że jest pan zdenerwowany. Proszę spokojnie powiedzieć, o co chodzi”
- mów spokojnym tonem, bądź jednak stanowcza
- przerwij kontakt, jeśli rodzic nadal zachowuje się agresywnie (wyproś go lub sam wyjdź)
- jeżeli czujesz lęk, przejdź w miejsce, gdzie są inni nauczyciele lub pracownicy szkoły
- kiedy tylko będzie to możliwe – zajmij się problemem (a nie relacją z rodzicem)
- przeproś, jeżeli uznasz, że przyczyna wzburzenia rodzica leży po stronie twojej lub szkoły