
Współpraca nauczyciela - wychowawcy z
rodzicami

Każdy z rodziców doprowadzając swoje dziecko do instytucji edukacyjnej- szkoły, zawiera pewną

transakcję społeczną między nim a nauczycielem, co przekłada się na pewien rodzaj usługi, którą

rodzic otrzymuje od nauczyciela.

Omawiając problem wychowania rozumiemy, że kształtowanie dobrych cech u młodego człowieka

wymaga wielkiego wysiłku i nakładu pracy, a jednocześnie dobrej współpracy ze strony szkoły w
relacji z domem rodzinnym.

W reformie edukacji przewidziano szeroko rozwiniętą współpracę szkoły z rodziną. Zadaniem i wręcz

obowiązkiem rodziców powinno być włączenie się (w miarę możliwości) w system wychowawczy

szkoły, który wspólnie wypracowany, powinien zmierzać do wszechstronnego rozwoju młodego

człowieka. Aby tak było nauczyciele i rodzice powinni mieć na uwadze dobro dzieci, kierować się

tymi samymi celami, tylko w takich warunkach można prawidłowo kształtować osobowość ucznia, co
pozwoli również wyposażać go w niezbędną wiedzę.

Podstawową formą współpracy szkoły z domem rodzinnym jest dobry przepływ informacji na drodze

rodzic-nauczyciel. Bezpośredni kontakt pozwoli na wzajemne poznanie się i zrozumienie potrzeb,

oczekiwań i problemów wobec siebie nawzajem. Żadna inna metoda nie zastąpi stałego kontaktu i
rozmów.

Społeczność szkolną tworzą trzy grupy osób - uczniowie, nauczyciele, rodzice, grupy te są

współzależne od siebie. Nie ulega wątpliwości, że często relacje miedzy tymi osobami nie należą do

najłatwiejszych i niestety obecne są w nich nieporozumienia oraz konflikty.

Jeden z wyraźnie zaznaczających się kierunków przemian, jakie mają miejsce w naszym systemie

oświaty, polega na wzroście udziału rodziców w kreowaniu szkolnej rzeczywistości, w decydowaniu o
istotnych sprawach szkoły.

Najistotniejszym faktem jest to, że jak najlepsza współpraca nauczyciela z rodzicami leży w interesie

dziecka. Nauczyciel i rodzic dążą do tego, aby współdziałanie miało przede wszystkim na uwadze

dziecko jako podmiot najważniejszy. Stworzenie warunków pełnego porozumienia w przypadku

niektórych rodziców sprawia poważne trudności i często możliwe jest dopiero w efekcie długich

starań wychowawcy. Warto jednak podkreślić, że zadanie to jest tak samo ważne jak dobra

współpraca z uczniem w szkole podczas codziennych zajęć.

Zrozumiałym jest, że różna jest perspektywa widzenia nauczyciela i rodzica, w zależności od

pełnienia odrębnych ról i uczestniczenia w życiu szkoły, może więc mieć to wpływ na powstawanie
konfliktów.

Główną przyczyną powstawania zadrażnień są oczekiwania w stosunku do szkoły. Zdarza się, że

niezadowolony z ocen dziecka znacznie częściej, niż ze stanu jego wiedzy rodzic, bywa stroną

atakującą. Zarzuca on nauczycielowi brak kompetencji, niesprawiedliwe traktowanie, złe
funkcjonowanie klas, szkoły.

Rodzic prezentujący zachowanie wrogie jest nieprzyjaźnie nastawiony wobec wszystkich,

niezadowolony z wyników pracy i funkcjonowania klasy, czuje się urażony. Praca z takim rodzicem

jest trudna, zamiast owocnej dyskusji o postępach dziecka, przeradza się w odpierającą atak kłótnię.

Wychowawca musi jednak okazywać przyjazne nastawienie, choć czasami może być to bardzo

trudne Zawsze jednak należy pamiętać o podstawowych zasadach komunikacji, jakie obowiązują nie

tylko w takich sytuacjach. Winno się więc skoncentrować w rozmowie na problemie i unikać
personalnych ataków pod adresem rozmówcy.

Innym typem rodzica z którym możemy się spotkać w naszej pracy wychowawczej jest rodzic -

wiedzący wszystko. Osoba taka wie dokładnie, jaką metodą powinno być nauczane jego dziecko i nie

ma oporów, żeby narzucać nauczycielowi swój sposób myślenia i działania. Często sugeruje, że jego

dziecko umie wszystko, a pojawiające się kłopoty, są personalnymi błędami nauczyciela, bądź

szkoły. Tacy rodzice mają tendencję do wywierania presji, ważne jest jednak, że mają oni często do

przekazania także wiele ważnych informacji i cennych spostrzeżeń. Właściwą strategią postępowania

w takich przypadkach nie powinno być odpieranie ataków, licytowanie się, ale próba włączenia

rodzica w proces edukacji dziecka. Sytuacja taka może stworzyć szansę, że rodzic, poczuje się

współodpowiedzialny za rozwój umiejętności dziecka i jego wiedzy. Ważne jest przy tym, by także

nauczyciel umiał przyznać się do tego, że nie jest nieomylny i zaakceptował fakt, że może się czegoś

nauczyć od rodzica. Przy odpowiednim podejściu taki typ rodzica może się stać cennym partnerem

dla nauczyciela.

Kolejnym typem rodzica są osoby, które oczekują od innych respektowania zasad uznawanych przez

niego za słuszne, brak zrozumienia ze strony nauczyciela może powodować uogólnione narzekania.

Bywa często, że uskarżający się rodzice mogą wskazywać na rzeczywiście ważne problemy, dlatego

należy spróbować włączyć rodzica w realizację określonego zadania, aktywność własna pozwoli mu z

jednej strony na zmienienie tego, co mu się nie podoba, z drugiej zaś na przekonanie się o
trudnościach, jakie na to nie pozwalają.

Wielu rodziców w grupie klasowej bywa nieprzyjemnymi w kontakcie i niechętnymi do jakiejkolwiek

współpracy wszystkiego poddając w wątpliwość sensu wszelkich działań, stawiając opór wobec

wszelkich inicjatyw. Współpraca z taką osobą może powodować uczucie zniechęcenia u nauczyciela.

Skutecznym może okazać się proponowanie konkretnego, określonego celu, zadania do wykonania.

Osoba taka może poczuć się odpowiedzialna za postawione zadanie i wykonać je często nie tylko dla
swojego dziecka.

Liczną grupę rodziców, z którymi przychodzi się spotykać w szkole, są rodzice nieśmiali. Najczęściej

są osobami cichymi, nie podejmują zazwyczaj inicjowanej przez nauczyciela rozmowy, nie wyrażają

swoich oczekiwań. Niektórzy z nich są po prostu rzeczywiście nieśmiali. Jednak inni nie współpracują

z innych przyczyn. Które należałoby poznać. Wycofującemu się z kontaktu rodzicowi należy stworzyć
warunki zapewniające poczucie bezpieczeństwa, ośmielenie i zachęcenie.

Współdziałanie z rodziną dziecka jest koniecznością, jeśli chce się uzyskać pełniejsze efekty pracy

dydaktyczno-wychowawczej. Aby mówić o współpracy szkoły z rodziną trzeba podkreślić, że ważna

jest relacja zwrotna, czyli współpraca rodziców ze szkołą. Rzeczywiste współdziałanie rodziców
powinno obejmować realizację wspólnie ustalonego postępowania z dzieckiem.

Przeciętnemu rodzicowi trudno jest włączyć się w proces edukacji dziecka, bez ścisłej współpracy z

nauczycielem, szkoła wychodzi z pomocą rodzicom włączając ich w różne formy pracy. To

nauczyciele poszukują najbardziej efektywnych form, aby za ich pomocą włączyć rodziców w pracę

na rzecz klasy i grupy rówieśniczej. Ważnym elementem współpracy powinna być pedagogizacja

rodziców i nie może być zdarzeniem jednorazowym, a raczej pewnym procesem w ciągu, którego

rodzic zostanie wzbogacony w wiedzę, która umożliwi mu lepsze poznanie potrzeb i możliwości

swojego dziecka. Dobra współpraca nauczyciela z rodzicami, wzajemna akceptacja i zrozumienie

procentują w efektach oddziaływań edukacyjnych. Dzięki tego typu spotkaniom zostanie nawiązany

bliski kontakt z rodzicami i zdecydowanie bardziej serdeczny ich stosunek do przedsięwzięć i

zamierzeń nauczyciela.

Dobra współpraca wychowawcy z rodzicami i opiekunami dziecka polega na ciągłym, wzajemnym

uzupełnianiu się. Właściwe współdziałanie powinno polegać na wspólnej organizacji procesu

wychowania w szkole i w domu rodzinnym poprzez podwojenie sytuacji wychowawczych, ich

zróżnicowanie, ujednolicenie sposobu oddziaływań, metod nagradzania i karania, roztaczania

kontroli, pobudzenia do działań pożądanych.

Bardzo ważne jest ujednolicenie lub wyrównanie sprzecznych niejednokrotnie wymagań stawianych

dzieciom przez wychowawców i rodziców, zwłaszcza w dziedzinie wychowania moralnego,

społecznego, estetycznego, a więc w sferze oddziaływań kształtujących u dzieci określone wartości,

oceny, zasady, normy. Skutki niejednolitych oddziaływań wychowawczych prowadzą w

konsekwencji do przeżywania przez dzieci zachwiania poczucia uznawanych dotąd norm, zasad i
wartości. Czasem staje się to przyczyną zaburzeń w zachowaniu dzieci.

Współpraca wychowawców z rodzicami i opiekunami dzieci stwarza wiele możliwości ujednolicenia

ich poglądów na sprawy związane z wychowaniem. Ponadto wzajemne kontakty pozwalają

 przekonać się, iż można stosować w miarę zgodne oddziaływania wychowawcze. W ten sposób

zmniejsza się tradycyjny dystans między wychowawcami - nauczycielami a rodzicami. Ważne jest

także stwarzanie właściwej atmosfery wychowawczej zarówno przez wychowawców jak i rodziców.
Oczywiście stworzenie takiej atmosfery wymaga czasu i cierpliwości.

Oprócz przedstawionych celów współpracy wychowawców i rodziców istnieje wiele innych, bardziej
szczegółowych np.:

 uświadomienie rodzicom, że wielostronny rozwój dziecka zależy od wspólnie realizowanych

działań

 umocnienie więzi emocjonalnej między wychowawcami a rodzicami,

 wymiana opinii i spostrzeżeń, np. w sprawie rozwoju fizycznego lub społecznego dziecka

 sugerowanie rodzicom określonych form oddziaływań wychowawczych, za pomocą których

mogliby pomóc swym dzieciom w różnych problemach,

 ułatwienie wychowawcom zrozumienia stosunku dziecka do swojej rodziny oraz jej oczekiwań
wobec niego.

Dla prawidłowej współpracy ważna jest osobowość wychowawcy. Otwartość, szczerość,

komunikatywność to cechy, które ułatwiają nawiązywanie kontaktów. Wychowawca powinien czynić

starania, by uzyskać maksimum zaufania, zwłaszcza ze strony rodziców. Tak jak we wszelkich

kontaktach międzyludzkich na to zaufanie trzeba sobie zasłużyć. Najlepszą i najprostszą ku temu

drogą jest okazywanie stałej troski o rozwój i wychowanie dziecka. Chęć pomocy dziecku

wypływająca z postawy wychowawcy, wzbudza zaufanie rodziców. Wtedy łatwiej jest nawiązać dobrą
współpracę.

Recepta na dobrą współpracę z rodzicami i opiekunami dzieci to:

 nie uważać, że zawsze mamy rację i że wszystko wiemy,

 nie trzymać się kurczowo utartych schemat

 trzeba patrzeć, słuchać, odczuwać i poszukiwać,

 zawsze być gotowym, by pomóc rodzicom rozwiązać problem,

 być szczerym, komunikatywnym i otwartym,

 być elastycznym, otwartym na zmiany i ciekawe propozycje,
 krytykę ze strony rodziców przyjmować i spokojnie analizować,

Można sformułować kilka ogólnych dyrektyw współdziałania wychowawców, rodziców i opiekunów

dzieci:

Zasada pozytywnej współpracy: mówi, że ważnym warunkiem skutecznej współpracy wychowawców

rodziców jest całkowicie dobrowolny w nim udział. Chodzi o to, aby wszyscy byli świadomi
współpracy, jak również korzyści z nią związanych.

Zasada partnerstwa: podkreśla równorzędne prawa i obowiązki wychowawców rodziców. Chodzi o

to, aby żadna ze stron nie czuła się mniej wartościowa od drugiej, aby tworzyły rodzaj wspólnoty,

której członkowie mają w miarę jednakowy udział w podejmowaniu decyzji i razem ponoszą
odpowiedzialność za wprowadzenie ich w życie.

Zasada jedności oddziaływań: przypomina o konieczności realizowania przez wychowawców i

opiekunów dziecka zgodnych celów w pracy wychowawczej. Oprócz zgodności celów ważne jest
także uzgadnianie metod i form oddziaływań.

Zasada systematycznej współpracy: ukazuje potrzebę czynnego i stałego zaangażowania się w

wykonywanie zadań inicjowanych i organizowanych podczas współdziałania wychowawców i
rodziców.

 Przedstawione zasady nie obejmują na pewno wszystkich, którymi powinni kierować się zarówno

wychowawcy, jak i rodzice. Wychowanie jest z pewnością tym skuteczniejsze, im mocniej opiera się

na współdziałaniu wychowawców, rodziców i opiekunów dzieci. Zarówno nauczyciele - wychowawcy,

jak i rodzice odczuwają w większym lub w mniejszym stopniu potrzebę nawiązywania wzajemnych

kontaktów i podejmowania współpracy dla dobra dzieci. Jednak w praktyce nie zawsze jest to

należycie realizowane. Czasem obserwuje się wyraźną niechęć, tak ze strony nauczycieli jak i

rodziców, do świadomie zorganizowanego współdziałania. Pamiętajmy jednak, że dobra współpraca

warunkuje harmonijny rozwój dziecka, a to jest najważniejsze.

Rodzice są pierwszymi partnerami interakcji społecznych dziecka, oddziałują na nie w

najwcześniejszym okresie życia. Rodzina kieruje procesem poznawania przez dziecko świata,

przyrody, kultury, wpływa na rozumienie zjawisk i faktów. Badania dowodzą, że niski poziom kultury

pedagogicznej rodziców wpływa na powstawanie trudności wychowawczych. Wypływa to w głównej

mierze z braku wiedzy rodziców na temat właściwości psychicznych dzieci, nieznajomości ich potrzeb
psychicznych i fizycznych.

Rodzice nie mają czasu dla swoich dzieci, nie potrafią im pomóc w przezwyciężaniu trudności

szkolnych, nie zdają sobie sprawy jak ważny jest kontakt z dzieckiem, wspieranie go w trudnych

chwilach. Czasami ciężar wychowania przerzucają na szkołę tłumacząc się brakiem czasu. Rzadko

też uczestniczą w życiu szkoły, do której uczęszcza ich dziecko.

Ważnym zadaniem wychowawców-pedagogów jest uświadomienie rodzicom wagi współpracy ze

szkołą jako instytucją dydaktyczno - wychowawczą ,a także zachęcenie do uważnej obserwacji

własnego dziecka, wspomagania go w rozwoju i stworzenia mu optymalnych warunków do nauki.

Należy więc dążyć do opracowania i realizacji programu współpracy z rodzicami według ściśle

określonych zasad, które ułatwią owocną współpracę, a jednocześnie uświadomią rodzicom kierunek
pracy nauczyciela z ich dzieckiem:

 Kontakty rodziców z nauczycielami odbywają się według harmonogramu przedstawionego na

pierwszym spotkaniu.

 W sytuacjach wymagających natychmiastowego spotkania rodzice uczniów mają możliwość

dodatkowego kontaktu z nauczycielem, wskazane jest uprzednie telefoniczne uzgodnienie

terminu spotkania.

 Jeżeli sytuacja tego wymaga oprócz tych zebrań mogą być zorganizowane dodatkowe

spotkania dotyczące ważnych spraw bieżących.

 W klasach pierwszych, dla lepszego rozpoznania sytuacji wychowanka nauczyciel uzgadnia

możliwość spotkania rodzic - uczeń -nauczyciel w domu rodzinnym dziecka.

 W sytuacjach szczególnych dyrektor, wychowawca lub pedagog wzywa rodziców poza
uzgodnionym terminem.

HARMONOGRAM SPOTKAŃ Z RODZICAMI

Przewidywany termin Założenia

IX  przedstawienie dokumentów regulujących pracę szkoły (np. WSO,
statut szkoły, itd.)

 przedstawienie i zatwierdzenie planów: wychowawczego i imprez
klasowych

 opracowanie planu pracy Rady Rodziców ,
 ustalenia ogólne dotyczące organizacji pracy szkoły,
 omówienie arkusza wiedzy i umiejętności planowanych do realizacji w

danym roku szkolnym
 ustalenie razem z rodzicami programu dyscyplinarnego-"systemu

reagowania" w sytuacjach trudnych

X-XI  pedagogizacja rodziców,
 informacje o postępach w nauce i zachowaniu uczniów

I - II śródsemestralne  ogólne spotkanie z wychowawcą,

spotkanie podsumowujące I półrocze, przedstawienie oceny opisowej,
podsumowującej wyniki nauczania,

 postępy i osiągnięcia, ale również obszary wymagające korekty w
dalszej działalności dydaktyczno- wychowawczej

 ustalenia ogólne dotyczące organizacji pracy w II semestrze

III - IV  pedagogizacja rodziców, pogadanka na określony temat odnosząca się
do ewentualnych zagadnień, tematyką dostosowana do problemów
zauważonych w klasie, charakterystycznych dla danego wieku

V - VI  powiadomienie rodziców o wynikach w nauce i zachowaniu ich dzieci w
II semestrze,

 podsumowanie pracy, wnioski na rok przyszły

Bibliografia:

Banek J. P. Dialog i komunikacja między szkoła i domem, "Nowe w szkole"
Dzieżgowska I., Rodzice w szkole, wyd. CDN, Warszawa 1999
Filipczuk H.: Zapobiegajmy trudnościom i niepowodzeniom szkolnym, Warszawa1975
Izdebska H.: Aby szkoła dała się lubić, Warszawa 1975
Izdebska H.: Funkcjonowanie rodziny a zadania opieki nad dzieckiem, Warszawa 1967
Kamiński A.: Funkcje pedagogiki społecznej, Warszawa 1975
Łobocki M.: Współdziałanie nauczycieli i rodziców procesie wychowania, Nasza Księgarnia, Warszawa 1985
Muszyńska Ł: Rodzice i nauczyciele, Instytut Wydawniczy CRZZ, Warszawa 1985
Pilch T., Lepalczyk I.: Pedagogika społeczna, Warszawa 1995
Pomykało W.: Vademecum dla rodziców, Warszawa 1998
Rataj M.: Szkoła- dzieci- rodzice, Warszawa 1979
Trempała E.: Szkoła a edukacja równoległa, Bydgoszcz 1994
Trempała E.: Integracja podstawowych środowisk wychow. a rezultaty pracy pedagog. szkoły, Warszawa 1969
Ziemska M.: Rodzina i dziecko, Warszawa1986

