

Wiesław Poleszak
**ROLA RODZICÓW W NOWYM
MODELU WSPOMAGANIA SZKÓŁ**

Warszawa 2015

Istota wspomagania w kontekście wybranych dokumentów

Podejmując się zadania określenia roli rodziców w nowym modelu wspomagania, nie sposób nie odwołać się do dokumentów wprowadzających tę problematykę.

Na podstawie kompleksowego wspomagania szkół składa się pięć założeń (na podst. ORE, 2015):

1. Wspomaganie jest adresowane do przedszkola, szkoły i placówki, nie zaś wyłącznie do poszczególnych osób lub grup, takich jak dyrektor czy nauczyciele, co oznacza, że poprzez doskonalenie nauczycieli, poradnictwo psychologiczno-pedagogiczne oraz system informacji pedagogicznej zapewniany przez biblioteki pedagogiczne całościowo oddziałuje się na przedszkole, szkołę i placówkę, **rozumiane jako złożony, wieloaspektowy system (organizację)**.
2. Wspomaganie pomaga szkole w rozwiązywaniu problemów, a co za tym idzie – nie wyręcza jej ani nie narzuca rozwiązań. Oznacza to, że placówki systemu wspomagania muszą uwzględniać podmiotową, autonomiczną rolę szkoły lub placówki. **Podstawą wspomagania jest ścisła współpraca przy organizowaniu i realizacji działań wspierających pomiędzy wszystkimi podmiotami zaangażowanymi w proces wspomagania.**
3. Wspomaganie wynika z analizy indywidualnej sytuacji szkoły i odpowiada na jej specyficzne potrzeby. **Punktem wyjścia wszelkich działań adresowanych do nauczycieli danej szkoły powinna być rzetelna, angażująca społeczność szkolną diagnoza potrzeb** przeprowadzana przez dyrektora przedszkola, szkoły bądź placówki.
4. **Wspomaganie jest procesem**, czyli odchodzeniem od pojedynczych, incydentalnych form pomocy na rzecz długofalowych działań, które polegają na wspieraniu szkoły w diagnozie potrzeb, planowaniu działań, wprowadzaniu zmiany, aż po wspólną ocenę efektów i opracowywaniu wniosków do dalszej pracy.
5. Ponadto w procesie wspomagania powinno się uwzględniać efekty kształcenia, w szczególności wyniki ewaluacji zewnętrznej i wewnętrznej szkoły lub placówki oraz wyniki sprawdzianu i egzaminów zewnętrznych, a także dostosowywać działania do kierunków polityki oświatowej państwa i wprowadzanych zmian w systemie oświaty.

Z wielu ważnych treści, które zawiera powyższy materiał dla instytucji prowadzących, należy zwrócić uwagę na te istotne dla analizowanego problemu. Treści te są kluczowe dla precyzyjnego określenia roli rodziców (a właściwie rodzin) w modelu wspomagania. Zdaniem autora opracowania najważniejsze z nich są następujące:

1. Szkoła i instytucje wspomagające stanowią złożony, wieloaspektowy system.
2. Podstawą wspomagania jest ścisła współpraca przy organizowaniu i realizacji działań wspierających pomiędzy wszystkimi podmiotami zaangażowanymi w proces wspomagania.

3. Punktem wyjścia wszelkich działań adresowanych do nauczycieli danej szkoły powinna być rzetelna diagnoza, angażująca społeczność szkolną.
4. Wspomaganie jest procesem.

Operacjonalizacją powyższych założeń w odniesieniu do rodziców jest wymaganie dziewiąte zawarte w wymaganiach państwa zawierających priorytety i cele szkoły.

Wymaganie 9: Rodzice są partnerami szkoły lub placówki:

1. Tworzenie przestrzeni do współpracy z rodzicami rozumianej jako współdecydowanie i współodpowiedzialność za to, co się dzieje w szkole.
2. Zaangażowanie rodziców w zgłaszanie inicjatyw na rzecz rozwoju ich dzieci i rozwoju szkoły.
3. Celowość działań podejmowanych z inicjatywy rodziców oraz efekty zrealizowanych działań i ich wpływ na rozwój szkoły oraz rozwój uczniów (ORE, 2014).

Rodzic powinien więc być nie tylko partnerem i źródłem informacji o dziecku, lecz także aktywnym kreatorem życia szkolnego i współtwórcą społeczności szkolnej. Spełnienie tego ostatniego warunku wymaga pełnej partycypacji (oczywiście wynikającej z roli, na którą składają się prawa i obowiązki regulowane normami i wartościami). Od szkoły jako lidera systemu wymaga się tworzenia warunków do współpracy wszystkim uczestnikom społeczności szkolnej. Tylko przy silnym zaangażowaniu i współpracy wszystkich aktorów życia szkolnego można liczyć na stworzenie spójnego systemu.

Uzasadnienie dla włączenia rodziny w proces wspomaganie szkoły (Fette, 2013):

- Silne więzi i wpływ na dzieci;
- Rodzina może być sprzymierzeńcem lub przeciwnikiem – lepiej mieć w niej sprzymierzeńca;
- Dzieci wychowują się w rodzinach, chcą do nich wracać;
- Dzieci rozwijają się lepiej, kiedy mają wsparcie rodziny.

W dalszej części przedstawione zostaną teoretyczne i praktyczne inklinacje powyższych założeń.

Teoretyczne i praktyczne aspekty roli rodziców we wspomaganie szkoły

Współpraca rodziny, szkoły i instytucji wspierających powinna być oparta na **zaangażowaniu** wszystkich zainteresowanych stron i wsparciu wysiłków mających na celu **zwiększenie efektywności wspólnych działań** oraz efektywnego rozwoju i utrzymania **infrastruktury**.

Szkoła jako system

Co to znaczy, że szkoła jest systemem? Jakie ma to znaczenie dla określenia roli rodziców w tym środowisku?

Bertalanffy (1984, s. 6) definiuje system jako „zbiór elementów pozostających we wzajemnych relacjach”. Do cech charakterystycznych systemu zalicza się najczęściej:

- całościowość,
- addytywność,
- mechanizację,
- hierarchiczną organizację systemu.

Dla sprawnego funkcjonowania systemu konieczne są adekwatny poziom więzi emocjonalnych, sprawność w komunikowaniu się oraz adaptacyjność w sytuacjach problemowych (Olson, 1982).

Spójność systemu wyraża się tym, jaka jest więź emocjonalna łącząca członków systemu, a jednocześnie jaki jest poziom ich autonomii. Dodatkowo, dla scharakteryzowania wymiaru spójności należy wziąć pod uwagę takie elementy jak: więź emocjonalna, granice, koalicje, czas i przestrzeń, przyjaźnie, podejmowanie decyzji i zainteresowania członków systemu.

Spójność systemu to kontinuum, na którym nasilenie więzi między elementami budującymi system decyduje o jakości jego funkcjonowania.

Kolejny wymiar opisujący jakość działania systemów społecznych to **adaptacyjność**, ogólnie rozumiana jako zdolność systemu do zmiany. W szczególności zaś zmiany te dotyczą struktury władzy, układu ról i zasad w odpowiedzi na stres rozwojowy lub sytuacyjny.

Do elementów charakteryzujących wymiar adaptacyjności należą: wyrażanie opinii, kontrola, dyscyplina, poziom negocjacji, pełnione role, zasady, sprzężenia zwrotne (pozytywne lub negatywne). Układają się one w cztery rodzaje systemów w zależności od nasilenia poszczególnych elementów charakteryzujących. Mianowicie możemy mieć do czynienia z systemami chaotycznymi, elastycznymi, ustrukturalizowanymi bądź systemami sztywnymi.

Ostatnim wymiarem modelu Olsona (1982) jest **komunikatywność**, zapewniająca systemowi względną równowagę w zakresie dwóch poprzednich wymiarów.

Sprawność w procesie porozumiewania się zależy od zdolności w wymiarze dostosowania poziomu komunikatu do odbiorcy i sytuacji, umiejętności związanych z aktywnym słuchaniem oraz sprawności w identyfikowaniu i unikaniu barier komunikacyjnych.

Warunkiem poprawnego komunikowania się jest umiejętność nadawania jasnych, konkretnych i spójnych wewnętrznie komunikatów oraz podtrzymywanie wymiany informacji. Dzięki temu procesowi możemy poznać potrzeby członków danego systemu.

Wydaje się, że im większy system, tym należy dokonać większego wysiłku, aby on sprawnie działał. Aby szkoła jako system działała sprawnie, powinna być efektywna w trzech wymiarach:

- we wzajemnym porozumiewaniu się elementów systemu,
- w stylu rozwiązywania sytuacji trudnych,
- w budowaniu więzi emocjonalnych między wszystkimi elementami systemu (poczucie wspólnoty interesów).

Współpraca z rodzicami jako podstawy warunek wspomagania środowiska szkolnego

Większość z nas, zapytana czy należy współpracować, odpowie stanowczo, że tak. Dlaczego więc tak rzadko współpracujemy? W ilu środowiskach szkolnych można znaleźć autentyczną współpracę opartą na wzajemnym szacunku i akceptacji, a skupioną wokół rozwiązywania problemów, a nie na koleżeńskich czy koalicyjnych układach?

Przyczyn tego staniu rzeczy jest bardzo wiele – od kulturowych poprzez edukacyjne, a skończywszy na osobistych doświadczeniach. Przedstawiciele organizacji rodzinnych pracujących w Stanach Zjednoczonych na rzecz szkoły proponują sześć głównych przyczyn utrudniających współpracę szkoły i rodziny:

- brak szacunku/środków,
- zła komunikacja,
- brak elastyczności,
- fragmentacja,
- trudności napotymane przez liderów,
- zagrożenia zewnętrzne (Fette, 2013).

Co można więc zrobić? Czynnikiem chroniącym, inicjującym współpracę są przede wszystkim pozytywne postawy wobec rodzin, z którymi szkoła chce współpracować. Szczególnie istotny jest sposób postrzegania rodzin (jak świat widzimy, tak się w nim poruszamy) i dostrzeganie potencjału, który one wnoszą, przekonanie o możliwości współpracy i kompetencje realizacyjne (animowanie, liderowanie, kompetencje społeczne).

Czynniki budujące współpracę na poziomie kluczowych kompetencji:

- szacunek,
- komunikacja,
- przejmowanie inicjatywy,
- praca na mocnych stronach,
- traktowanie rodzin jako ekspertów,
- praca zespołowa.

Kluczowe uwarunkowania skutecznej współpracy w oparciu o amerykański model budowania współpracy to:

- Skuteczna komunikacja z rodzinami, oparta na szacunku i dostrzeganiu ważności ich wkładu w proces edukacji dzieci i młodzieży;
- Konstruktywna strategię działania:
 - zaproszenie rodzin do współpracy,
 - zaangażowane w proces tworzenia strategii działania,
 - jasne określenie znaczenia roli rodzin;
- W działaniu:
 - wzajemne wspieranie się rodzin i innych uczestników środowiska szkolnego,
 - włączenie rodzin do uczestniczenia w zarządzaniu, szkoleniach i działaniach praktycznych.

Działania w oparciu o badania zapotrzebowania

Kolejny kamień milowy wspomaganie, a jednocześnie istotny element budowania silnej społeczności (systemu), to określenie zapotrzebowania na wsparcie. Człowieka i społeczności napędzają potrzeby. Im precyzyjniej potrafi się określić potrzebę drugiego człowieka, tym jest większa szansa na satysfakcjonującą współpracę.

Jednakże diagnoza to nie tylko identyfikacja potrzeb rozumianych jako motywatory ludzkiego zachowania, lecz także identyfikowanie nasilenia objawów, poszukiwanie środowiskowych czynników chroniących oraz czynników ryzyka.

Odpowiedź na pytanie „Dlaczego?” pozwala w oparciu o teorię poznać przyczyny, opisać mechanizmy, a w konsekwencji zidentyfikować przyczyny niepożądanych zjawisk w szkole. W oparciu o teorię naukową można też określić występowanie i nasilenie czynników ryzyka i czynników chroniących. Taki model diagnozy jest szczególnie przydatny w wychowaniu i profilaktyce.

Rys. 1. Istota analizy zachowania dysfunkcyjnego

Do realizacji powyższego modelu diagnozy konieczne jest uwzględnienie kilku perspektyw postrzegania. Nie wystarczy zbadać jedynie uczniów – niezbędne jest poznanie punktów widzenia wychowawców i rodziców. Włączenie tych ostatnich to poznanie ich punktu widzenia, ale też sposób angażowania w problemy szkoły. Wymaga to jednak dostrzeżenia w rodzicu partnera i współpracownika.

Wspomaganie to proces

Refleksja, że wspomaganie jest procesem, pociąga za sobą szereg kluczowych prawidłowości. Dotyczą one wszystkich aktorów teatru działań systemowych, a więc uczniów, rodziców, kadry pedagogicznej, jak i instytucji wspierających.

Do uwarunkowań wpisujących się w proces zmian zaliczyć należy następujące prawidłowości:

1. Proces to szereg zmian następujących po sobie.
2. Każdy proces ma swój początek i wymaga zainicjowania (nawet najdłuższa droga zaczyna się od pierwszego kroku, który należy zrobić. Potrzebna jest tutaj nadzieja na zmianę na lepsze).
3. Działania na kolejnych etapach procesu są konsekwencją jakości działań na etapach poprzednich – co wymaga uważności.
4. Dochodzenie do celu wymaga czasu, dlatego realizatorzy procesu muszą się uzbroić w cierpliwość.
5. Proces zmian wymaga energii (motywacji), której dostarczają plany, marzenia czy też wizje przyszłości; to wymaga zaangażowania.
6. Trwanie w czasie sprawia, że emocje stojące u podstaw zaangażowania się zmieniają, a więc innowator będzie narażony na doświadczanie skrajnych postaw emocjonalnych (falowanie emocji), co wymaga od realizatorów dużej pokory.
7. Skuteczność procesu należy oceniać po jego zakończeniu, a nie w trakcie, gdyż ryzykujemy zafałszowaniem obrazu zmian.

Unaocznieniem powyższych prawidłowości niech będzie wykres wprowadzania zmian opracowany przez J. Philippa i S. Dunlopa (za: Jordan, Skrzypczak, 2003).

Wykres 1. Proces zmiany – okiem tych, którzy je wprowadzają

Każdy lider, który chce włączyć rodziców do współpracy, powinien mieć przed oczami powyższą drogę. Musi mieć też świadomość, że bez udziału rodziców system wspomagania nigdy się nie powiedzie.

Bibliografia

ORE, (2014), *Wymagania państwa. Uporządkowanie priorytetów i celów szkoły*, Warszawa: Ośrodek Rozwoju Edukacji.

ORE, (2015), *Jak wspomagać pracę szkoły? Poradnik dla pracowników instytucji wspomagania*, Warszawa: Ośrodek Rozwoju Edukacji.

Projekt jest współfinansowany przez Unię Europejską w ramach środków Europejskiego Funduszu Społecznego

Aleje Ujazdowskie 28
00-478 Warszawa
tel. 22 345 37 00
fax 22 345 37 70

www.ore.edu.pl

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

