

WSPÓŁPRACA SZKOŁY Z RODZICAMI W KONTEKŚCIE PROCESU WSPOMAGANIA

Dr Wiesław Poleszak

Wyższa Szkoła Ekonomii i innowacji w Lublinie

Wydział pedagogiki i psychologii

Kroki milowe modelu wspomaganiania

- ▶ Szkoła i instytucje wspomagające stanowią złożony, wieloaspektowy system.
- ▶ Podstawą wspomaganiania jest ścisła współpraca przy organizowaniu i realizacji działań wspierających pomiędzy wszystkimi podmiotami zaangażowanymi w proces wspomaganiania.
- ▶ Punktem wyjścia wszelkich działań adresowanych do nauczycieli danej szkoły powinna być rzetelna diagnoza, angażująca społeczność szkolną.
- ▶ Wspomaganianie jest procesem.

Wymaganie 9: Rodzice są partnerami szkoły lub placówki:

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

Uzasadnienie dla włączenia rodziny w proces wspomagania 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.

Systemowe uzasadnienie współpracy szkoły z rodzicami

- ▶ skoro problemy są własnością systemu, to muszą być ujmowane w świetle tego, jak dany system funkcjonuje;
- ▶ skoro problemy mają charakter systemowy, to głównym obiektem oddziaływań powinno być całe środowisko;
- ▶ ponieważ zdrowie i rozwój jednostki i społeczeństwa jest wartością społeczną, to nie może być niszczone na skutek nieprzemyślanych działań społecznych;
- ▶ wychowanie i profilaktyka to szereg działań zmierzających do dzielenia odpowiedzialności za jednostkę i jej otoczenie.

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).

Przenikanie się diagnoz - wiele diagnoz, ten sam podmiot

Co utrudnia współpracę szkoły i rodziców - rodzin?

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

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.

Procesowe uwarunkowania współpracy

- ▶ Proces to szereg zmian następujących po sobie.
- ▶ 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).
- ▶ Działania na kolejnych etapach procesu są konsekwencją jakości działań na etapach poprzednich - co wymaga uważności.
- ▶ Dochodzenie do celu wymaga czasu, dlatego realizatorzy procesu muszą się uzbroić w cierpliwość.
- ▶ Proces zmian wymaga energii (motywacji), której dostarczają plany, marzenia czy też wizje przyszłości; to wymaga zaangażowania.
- ▶ 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.
- ▶ Skuteczność procesu należy oceniać po jego zakończeniu, a nie w trakcie, gdyż ryzykujemy zafałszowaniem obrazu zmian.

**Jak lider może motywować ludzi do współpracy i wzmacniać ich zaangażowanie?
.... i dlaczego to takie trudne...**

Za: Jordan, Skrzypczak „Kim jest animator”

Proces zmiany – okiem tych, co je wprowadzają

OPTYMIZM

Jak to robią w USA?

DZIĘKUJĘ ZA UWAGĘ

wieslaw.poleszak@gmail.com

601782585