

*Współpraca z rodzicami
dziecka niepełnosprawnego intelektualnie.
Etapy i strategie.*

Opracowanie: mgr Beata Cześniuk

Wstęp

„Rodzice są jak ogrodnicy, którzy kupują nasiona. Tyle, że w przypadku dzieci nie ma takich ładnych torebeczek, gdzie widać, co z każdego nasionka wyrośnie i instrukcji jak się o to nasionko troszczyć. Wszystko jest wymieszane, wsadza się rękę do worka i bierze co popadnie. Gdy rodzice zaczynają hodować swoje nasionko, to mogą mieć marzenie, by wyrósł z niego dąb. Ale może się okazać, że zasadzili bratek. I wtedy rodzic, który się uprze przy dębie, będzie próbował z bratka zrobić dąb. A w rezultacie nie będzie ani dębu ani bratka. Wyhoduje coś bardzo nieszczęśliwego. I skrzywdzi to nasionko. Mądry rodzic w takiej sytuacji dowie się jak hodować bratki i zrobi wszystko, by jego bratek był jak najbardziej udany.”

Wojciech Eichelberger

1. POSTAWY RODZICIELSKIE

Moment narodzenia się dziecka może być początkiem spełniania się „listy marzeń” rodziców, jednak może okazać się chwilą, kiedy trzeba się z nimi pożegnać. Rodzice muszą pogodzić się ze stratą dotychczasowego obrazu dziecka zdrowego. Jeśli wymarzone i wyczekiwane wizje okazują się być odmienne, pojawia się rozczarowanie i cała paleta związanych z tym ujemnych uczuć.

Wiadomość o niepełnosprawności dziecka bywa dla rodziców nierzadko wielkim szokiem, który uruchamia szereg negatywnych emocji czy stanów, takich jak: lęk, zniechęcenie, depresję, rozpacz, wrogość, poczucie wstydu i upokorzenia, poczucie winy, agresję. Powyższe emocje nie muszą być regułą, obserwuje się różnorodność emocjonalnych problemów, które towarzyszą rodzicom.

Nikt z nauczycieli i terapeutów, nie doświadczając tego na własnym przykładzie, nie jest w stanie zrozumieć i zaakceptować rozpacz i długich lat wewnętrznej walki z wyobrażeniem o idealnym dziecku, które miało się narodzić. Dopóki rodzic nie pogodzi się z faktem, że upośledzenia umysłowego nie można wyleczyć czy naprawić, walczyć będzie z całym światem, aby to zmienić. Szuka przyczyn, winnych osób czy zdarzeń, cudownych terapii i uzdrowicieli. Czepia się każdego promyka nadziei. To nie dziecko stanowi dla niego wyzwanie, ale jego ograniczenie. Tak naprawdę nie o spokojny rozwój dziecka mu chodzi, ale o pokonanie jego słabości, nagięcie do własnych wyobrażeń o postępach, które dziecko powinno poczynić.

Przyjmuje się niekiedy, iż czas potrzebny do osiągnięcia emocjonalnej stabilizacji po narodzeniu dziecka z trudnościami rozwojowymi wynosi około trzech lat. Naturalnie jest to umowny okres. Proces wychodzenia z kryzysu wymaga czasu, zrekonstruowania swojego codziennego funkcjonowania i jest to sprawa bardzo indywidualna. Wymaga to jednak niewątpliwie czasu i wytrwałości.

Zarówno badania, jak i wieloletnie obserwacje pozwalają stwierdzić, że postawy rodziców dzieci niepełnosprawnych intelektualnie są **często nieprawidłowe**.

Wpływają na to:

- stopień upośledzenia dziecka,
- dodatkowe kalectwo,
- poziom kultury rodziców,
- możliwości rehabilitacji i kształcenia dziecka.

Najogólniej ewolucję przeżyć emocjonalnych rodziców można opisać jako stopniowe przechodzenie od pytania „*dlaczego właśnie nas i nasze dziecko dotknęło to nieszczęście?*” do pytania „*co i jak możemy zrobić, aby pomóc naszemu dziecku?*”.

Na proces przystosowywania się rodziców do niepełnosprawności dziecka, składa się szereg etapów:

- **faza szoku,**
- **faza kryzysu emocjonalnego,**
- **okres pozornego przystosowania się do sytuacji,**
- **czas konstruktywnego przystosowania się do sytuacji.**

Faza szoku (okres krytyczny, etap wstrząsu emocjonalnego)

Informacja o urodzeniu się chorego dziecka to ogromny wstrząs, który wpływa na funkcjonowanie całej rodziny. Pojawiają się skrajne emocje, poczynając od niedowierzania, obwiniania się wzajemnie za chorobę dziecka, a kończąc na stanach frustracji, agresji, zamykania się w sobie. To pogłębia poczucie bólu i cierpienia, wywołuje skargi w rodzaju: „dlaczego mnie/nas to spotkało?” Rodzice uważają, że „świat się zawalił”,

a sytuacja w jakiej się znaleźli jest bez wyjścia. Dlatego bez wątpienia ważne jest aby rodzice w tym niezwykle trudnym momencie mogli liczyć na pomoc z zewnątrz. Istotne jest, by już na początku mieli możliwość uzyskania rzetelnego wsparcia.

Faza kryzysu emocjonalnego (czas rozpacz, depresji).

Rodzice przeżywają zwykle przygnębienie, rozpacz i bezradność. Nie mogą pogodzić się z faktem, że mają niepełnosprawne dziecko. To niezwykle trudny czas zarówno dla matki, jak i ojca chorego dziecka. Narastające konflikty mogą doprowadzić do odejścia ojca, a w konsekwencji rozpadu małżeństwa. Wzajemne pretensje, brak emocjonalnej bliskości oraz poczucie winy wprowadzają chłód w życie rodziny, który odczuwa przede wszystkim dziecko. Na tym etapie również jest niezwykle istotne, by rodzice mogli mieć dostęp do informacji na temat możliwości rehabilitacji, leczenia i edukacji dziecka. Wiedza pozwala bowiem zredukować i oswoić lęk.

Okres pozornego przystosowania się do sytuacji

W tym okresie rodzice zazwyczaj popadają ze skrajności w skrajność. Z jednej strony podważają opinie lekarzy dotyczące choroby, wędrując od specjalisty do specjalisty, z drugiej szukają cudownego leku. W efekcie tracą swój czas i mnóstwo pieniędzy kosztem realnej pomocy, której potrzebuje dziecko.

Czas konstruktywnego przystosowania się do sytuacji

To najbardziej optymistyczny z powyższych okresów, związany z kwestią konstruktywnego myślenia i spokojnym poszukiwaniem realnego wsparcia. Pytanie „**dla czego nas to spotkało?**” zostaje zastąpione pytaniem: „**jak możemy dziecku pomóc?**”

Każdy rodzic jest indywidualną jednostką, więc w różny sposób może przechodzić stadia emocjonalnego przystosowania się do nowej sytuacji.

Rodzice akceptujący dziecko korzystnie wpływają na jego rozwój, zapewniając mu poczucie bezpieczeństwa. Są zdolni zauważyć pozytywne aspekty jego zachowania i jego osiągnięć, nawet jeżeli są one niewielkie. Ważne jest również, aby rodzice w pełni aprobowali uczestnictwo swojego dziecka w życiu placówki specjalnej.

Praca z rodzicami o pozytywnych postawach rodzicielskich przebiega bez większych zakłóceń. Dziecko czuje się kochane i potrzebne, jego podstawowe potrzeby są zaspokojone. Nauczyciel natomiast może w pełni współpracować z rodzicami, gdyż jego rady i zalecenia będą w pełni respektowane i wdrażane.

Sytuacja zdecydowanie się komplikuje w chwili, gdy nauczyciel (nawet najbardziej zaangażowany w swoją pracę) musi podjąć współpracę z rodzicami o innych postawach rodzicielskich, takich jak:

- **postawa nadmiernie opiekuńcza,**
- **postawa nadmiernie wymagająca,**
- **postawa odrzucająca,**
- **postawa unikająca.**

Postawa zbytniej troskliwości

Rodzice nadopiecznicy - żyją w nieustannym lęku o dziecko i starają się uchronić je przed wszystkimi realnymi i wymyślonymi niebezpieczeństwami.

Martwią się o jego zdrowie, samopoczucie, postępy w nauce. Uważają, że tylko oni są w stanie zadbać o dziecko. W rezultacie bardzo ograniczają swobodę i możliwość rozwoju dziecka, tłumia jego samodzielność.

Należy tłumaczyć tym rodzicom, że dzieciństwo prowadzi do dorosłości, a ich zadaniem jest

przygotowanie dziecka do dorosłego życia na miarę jego możliwości.

Specyfika pracy z „nadopiekuńczymi”

Skupiamy się na nauczaniu ich takich form pracy, w których będą wymagać i egzekwować od dziecka wykonywania ich poleceń,

- uczy my dawania dziecku swobody,
- zabraniamy przeszkadzania, „wtrącania się” podczas zajęć otwartych,
- uczy my, że stawianie wymagań nie niszczy relacji rodzic – dziecko.

Zalecane jest kreowanie w rodzicach wiary w umiejętności swoich dzieci i minimalizowanie ingerencji w działania dziecka, oczywiście w zdrowych proporcjach.

Postawa nadmiernie wymagająca

Rodzice perfekcjoniści - sporym zadaniem nauczyciela jest współpraca z rodzicami, których wymagania wobec dziecka i placówki są tak wysokie, że nie sposób im sprostać. Największym problemem jest brak realizmu w ocenie uzdolnień i możliwości dziecka oraz zastrzeżenia rodziców wobec programu nauczania i wychowania.

Należy pokazywać pozytywne cechy dziecka, uczyć patrzeć jak na osobę, która pomimo wielu braków posiada jeszcze wiele zalet i możliwości.

Specyfika pracy z „wymagającymi”

Rodzice ci starają się zdominować osobę nauczyciela mając własną wizję pracy z dzieckiem, niezbędne jest mocne przygotowanie teoretyczne nauczyciela, specjalisty. Nauczyciel nie powinien ulegać wszelkim wymaganiom rodziców, powinien uczyć chwaleń dziecka oraz prowadzenia profesjonalnej obserwacji dziecka i zapisywania jej wyników. *Praca z takimi rodzicami przypomina wiercenie dziury w tamie*

Postawa odrzucająca

Odrzucenie emocjonalne dziecka może być spowodowane tym, że jest ono obarczone wadami rozwojowymi, niepełnosprawne, chore. *Należy znaleźć przyczyny odrzucenia, budować pozytywny obraz dziecka w oczach rodziców.*

Specyfika pracy z „odrzucającymi”

Odrzucenie dziecka, brak akceptacji bywa bardzo trudne. Mamy nierzadko do czynienia z brakiem bliskiego kontaktu fizycznego i emocjonalnego z dzieckiem - problem zaniedbania w sferach fizycznej i emocjonalnej. Należy dążyć do konsekwentnego, systematycznego wywierania wpływu na rodziców, aby uświadomili sobie poważne błędy i zaniedbania.

Postawa unikająca

Brak zainteresowania rodziców współpracą z placówką, a nawet jawnie postulowana niechęć. Wychowawca czuje się lekceważony, niedoceniony, pozbawiony pomocy. Oczekuje on bowiem, że rodzice będą wspierali jego wysiłki. Ma poczucie, że niepotrzebnie się trudzi i że jemu bardziej zależy na dobrych wynikach dziecka niż rodzicom.

Życzliwość ze strony nauczyciela, unikanie obwiniania, docenianie wszelkich przejawów dobrej woli, starań mogą znacznie pomóc i zmotywować rodziców do zmiany stylu postępowania.

Specyfika pracy z „unikającymi”

- uczyć przestrzegania nawet minimalnych ustaleń i nagradzać jeśli z nich się wywiązują,
- w początkowej fazie nie proponować działań wymagających dużego zaangażowania,
- jeżeli mają zrobić coś nowego dla dziecka to nie powinno to kolidować z innymi zajęciami wynikającymi z ich rozkładu dnia,
- nie mogą się czuć w żaden sposób zmuszani do określonej pracy z dzieckiem,
- zdecydowanie lepiej, w tym przypadku, wzmacniać wysiłki rodziców niż chwalić postępy dziecka.

Rodzice bezradni

Chcą by nauczyciel podejmował za nich decyzje dotyczące dziecka i brał za nie pełną odpowiedzialność. Oczekiwania, te wynikają z niepewności, bezradności, niedojrzałości oraz chęci przerwania odpowiedzialności za dziecko na kogoś innego. Problem ten najczęściej dotyczy rodziców dzieci niepełnosprawnych, z zaburzeniami rozwojowymi, złym stanem zdrowia, lub przejawiających zaburzenia zachowania. U tego typu rodziców pod wpływem negatywnych, frustrujących doświadczeń z dzieckiem może ukształtować się poczucie bezradności, braku kompetencji wychowawczych i opiekuńczych.

Rodzice agresywni (wrodzy i kłótlivi)

Wrogość, agresywność i kłótlivość utrudniają współpracę między rodzicami, a nauczycielem, mogą też w pewnym stopniu rzutować na stosunek nauczyciela do dziecka. Wrogość ujawniana do wychowawcy nie zawsze bezpośrednio wiąże się z jego osobą, rodzic może mieć wrogi stosunek do placówki jako instytucji lub do programu szkolnego, który przysparza trudności jego dziecku, nie zaś do konkretnego nauczyciela.

Niezależnie jakie są przyczyny wrogości nauczyciel musi sobie radzić z jej przejawami. Zetknięcie się z wrogością, napastliwością lub agresją ze strony rodzica niesie bardzo silne negatywne emocje. Nauczyciel nie może sobie pozwolić na przyjmowanie postawy obronnej, unikania rodzica czy wyrażania niechęci. Jest bardzo ważne, a jednocześnie bardzo trudne, by nie odpowiadać wrogością, a spokojnie wysłuchać co rodzic ma do powiedzenia i okazać zrozumienie.

Rodzice skłóceni ze sobą

Są to przede wszystkim rodzice mający różnice zdań nie tylko w kwestiach wychowawczych, lecz także w kwestiach bytowych, kulturowych. Trudniejsza jest sytuacja wychowawcy wtedy, gdy jeden z rodziców dostrzega w nim potencjalnego sprzymierzeńca w walce ze swoim współmałżonkiem i próbuje go przeciągnąć na swoją stronę, licząc na jego przychylność. Chce skłonić wychowawcę do roli arbitra lub mentora. Nauczyciel musi zachować neutralność za wszelką cenę i unikać wypowiedzania sądów. Nauczyciel musi pamiętać, że zawsze i wszędzie wszystko co robi, robi dla dobra dziecka.

2. ETAPY I STRATEGIE WSPÓŁPRACY Z RODZICAMI

Etapów i strategii współpracy z rodzicami dziecka niepełnosprawnego jest wiele, dlatego też warto zatrzymać się nad najważniejszymi, które mogą w istotny sposób przywrócić szanse na sprawniejsze i efektywniejsze współdziałanie dla dobra dziecka.

Do głównych zadań specjalisty należy:

- a). specjalista winien zebrać informacje dotyczące rodziny swojego ucznia. Będą to przede wszystkim: podstawowe dane, wiedza na temat rozkładu dnia rodziny oraz informacje umożliwiające mu określenie rodzaju postawy rodziców względem dziecka. W tym celu specjalista winien spotkać się z rodzicami, przeprowadzić z nimi wywiad, zebrać dane potrzebne mu do pracy terapeutycznej na karcie, zorientować się w przybliżonym rozkładzie dziennych czynności.
- b).terapeuta powinien zawrzeć z rodzicami swojego podopiecznego kontrakt, umowę, zawierającą warunki (systematyczne spotkania, informowanie o działaniach dziecka, notatki w zeszycie), które pomogą usprawnić proces rehabilitacji dziecka. Jak pisze Jacek Kielin „zawieranie i negocjowanie kontraktu jest jedną z form pracy z rodzicami niepełnosprawnego dziecka. Jeżeli nasze warunki nie okażą się zbyt wygórowane, mamy szansę na poprawę relacji między rodzicami, a wieloma naszymi podopiecznymi.

c). specjalista powinien zmierzać do tego, aby stopniowo uczyć rodziców podstawowych form pracy z dzieckiem, w zależności od jego potrzeb, zwracając szczególną uwagę na realizację trzech głównych celów: motorycznych, poznawczych i emocjonalnych. Rodzic musi wiedzieć i rozumieć czego go uczymy, jak i po co. Bardzo, istotne jest w tym przypadku umiejętne korzystanie przez terapeutę ze wzmocnień (miłe słowo, gest, zwrot, uśmiech, pochwała), aby odpowiednio zmotywować rodziców do dalszej pracy oraz udoskonalania relacji z dzieckiem.

Kreatywne wzmocnianie opiera się na kilku założeniach:

- nagradzamy rodziców w chwili, gdy nastąpiła właściwa reakcja,
- nagradzamy za konkretny czyn, nie nadużywamy pochwał bez uzasadnienia,
- wzmacniamy rodziców za poprawnie zrealizowane zadania,
- urozmaicamy formy nagradzania.

Strategie pojawiające się w kontakcie z rodzicami (J. Kielin):

- **unikanie kontaktu z rodzicami** (ograniczanie się do grzecznościowego powitania, zdawkowej rozmowy, wymiany opinii na błahe tematy),
- **rozbudowanie kontaktów pozazawodowych** (zaprzyjaźnianie się),
- **całkowita rezygnacja z samodzielnej pracy nauczyciela z dzieckiem,**
- **nieokazywanie życzliwości.**

Pod żadnym pozorem nie wolno nam krytykować rodziców, ukazywać swojego niezadowolenia. Należy mieć na uwadze przede wszystkim doniosłe znaczenie rodziców w terapii naszego wychowanka.

Praca terapeuty, szczególnie zaangażowanego w rewalidację i rehabilitację ucznia z głębszą niepełnosprawnością intelektualną, jest niezwykle trudna, żmudna i niestety często zbyt szybko doprowadza do wypalenia zawodowego. Specjalista bowiem nie może skoncentrować się tylko i wyłącznie na usprawnianiu dziecka, musi w pierwszej kolejności pomóc rodzicom i zadbać o to, aby relacje w najbliższym otoczeniu dziecka były budujące. Zrozumienie przedstawionych postaw rodziców i zastosowanie się do omówionych etapów i strategii współpracy z rodzicami usprawni pracę pedagoga specjalnego oraz wpłynie pozytywnie na rozwój chorego dziecka. Ponieważ, jak pisze Jacek Kielin: „ Pomagając dziecku, pomagamy także jego rodzicom. Nie można rozdzielać myślenia o dziecku od myślenia o rodzicach.”

Strategie pojawiające się w kontakcie z rodzicami (J. Kielin):

- **unikanie kontaktu z rodzicami** (ograniczanie się do grzecznościowego powitania, zdawkowej rozmowy, wymiany opinii na błahe tematy),
- **rozbudowanie kontaktów pozazawodowych** (zaprzyjaźnianie się),
- **całkowita rezygnacja z samodzielnej pracy nauczyciela z dzieckiem,**
- **nieokazywanie życzliwości.**

Zasady osiągnięcia celów w pracy z rodzicami (J. Kielin)

Dzięki nauczycielowi rodzice powinni:

- **umieć wykonać to, czego ich uczymy** (cel praktyczny, motoryczny).
- **wiedzieć czemu ta czynność służy** (cel poznawczy).
- **być przekonani, że ta czynność jest dla nich ważna** (cel emocjonalny).

W pracy z rodzicami musimy jednocześnie realizować wszystkie rodzaje celów.

3. WSPÓŁPRACA SZKOŁY Z RODZICAMI DZIECI NIEPEŁNOSPRAWNYCH INTELEKTUALNIE

„Rodzice potrzebują pomocy i rady, żeby podtrzymywać poczucie własnej kompetencji wychowawczej, przecież wychowując dziecko specjalnej troski, ponoszą oni porażki i niepowodzenia; postępy dziecka są powolne, trudno zauważalne, zachowanie nierzadko zaburzone. Rodzicom potrzebna jest więc nie tylko rada ale również akceptacja i podtrzymanie ze strony nauczyciela – wychowawcy. Nie można zapominać o tym, że i nauczycielom potrzebne jest poczucie, iż cieszą się szacunkiem i uznaniem rodziców”

Hanna Olechnowicz

Dobra współpraca wychowawców, nauczycieli z rodzicami dzieci i młodzieży niepełnosprawnej intelektualnie jest fundamentalnym czynnikiem poprawiającym jakość życia zarówno dziecka, jak i rodziców. Szkoła, placówka mogą mieć znaczący wpływ na korygowanie nieprawidłowych postaw rodzicielskich. Należy uświadomić rodzicom, że dziecko niepełnosprawne intelektualnie ma specyficzne potrzeby, których zaspokojenie jest konieczne w procesie rewalidacji.

W tym względzie uświadomiamy rodzicom, że do ich zadań należy:

- konieczność zaakceptowania dziecka takim, jakie ono jest;
- zorganizowanie jak najwcześniejszej pracy nad jego rewalidacją;
- uświadomienie sobie, że dziecko niepełnosprawne odczuwa takie same potrzeby jak inne dzieci, tak samo pragnie miłości rodziców.

Kształtowanie właściwych postaw rodzicielskich wobec niepełnosprawnego dziecka jest pierwszoplanowym zadaniem nauczycieli, pedagogów i wychowawców pracujących z dzieckiem.

Współpraca – umiejętność pracy w grupie na rzecz osiągnięcia wspólnych celów, umiejętność zespołowego wykonywania zadań i wspólnego rozwiązywania problemów, polegająca na wspólnym działaniu i wzajemnej pomocy w osiągnięciu danego celu.

Rewalidacja – usprawnianie zaburzonych funkcji rozwojowych i intelektualnych. Przywrócenie sprawności fizycznej, psychicznej i aktywności społecznej. Przywrócenie, w miarę możliwości, jednostce niepełnosprawnej możliwości funkcjonowania w społeczeństwie. (WIKIPEDIA)

Jak zatem te dwa terminy przenieść na grunt szkoły?

Zgodnie z powyższym rozumieniem, chodzi tu o taki proces społeczny, w wyniku którego **osoba upośledzona umysłowo znajduje na terenie placówki oświatowej warunki pozwalające jej na uzyskanie maksimum sprawności**, jakie jest w stanie osiągnąć we wszystkich dziedzinach swojej aktywności, **a nauczyciele, wychowawcy, terapeuci i rodzice tworzą zgrany zespół, rozumiejący się, wspierający i uzupełniający w dążeniu do osiągnięcia tego celu.** Taka powinna być idealna sytuacja, model najlepszy dla dziecka, które bardziej niż jego „normalni” rówieśnicy skazane jest na pomoc dorosłych na drodze swojego rozwoju.

Czy taki model pełnej współpracy szkoły i rodziny, jest w stanie istnieć i funkcjonować?

Można skłaniać się do stwierdzenia, że są pewne obszary działań szkoły i rodziny, które sprzyjają takiej idealnej współpracy. Ale są też i takie, w których nasze działania albo się rozmijają, albo co najmniej nie pokrywają.

Współpraca rodziców i placówki powinna opierać się na:

- **zaufaniu,**
- **życzliwości,**
- **wzajemnym szacunku,**

- **pozytywnej motywacji** (nieodzownym warunkiem skutecznego współdziałania nauczyciela i rodziców jest dobrowolny i chętny w nim udział)
- **wielostronnym przepływie informacji,**
- **partnerstwie** (równorzędne prawa i obowiązki wychowawcy i rodziców, aby żadna ze stron nie czuła się mniej wartościowa od drugiej),
- **jedności oddziaływań** (przypominająca o konieczności realizowania przez szkołę i rodzinę zgodnych ze sobą celów wychowania),
- **aktywnej i systematycznej współpracy** (potrzeba czynnego i stałego zaangażowania nauczycieli i rodziców w wykonywanie zadań wpływających ze współpracy).

Tylko wtedy cele wychowawcze postawione przed rodziną i szkołą są w pełni możliwe do osiągnięcia.

Rodzice powinni wiedzieć, że dziecko może rozwijać się w ramach swoich możliwości, a otoczone właściwą opieką i miłością może być szczęśliwe.

Cele współpracy z rodzicami:

- nawiązanie efektywnej współpracy,
- dążenie do usprawnienia pracy wychowawczej,
- włączanie rodziców do działań opiekuńczych i wychowawczych placówki,
- możliwie najlepsze poznanie przez nauczycieli poszczególnych uczniów - ich sytuacji rodzinnej, bytowej, oczekiwań rodziców funkcjonowania w środowisku pozaszkolnym, zainteresowań i potrzeb,
- ujednoczenie wymagań stawianych dzieciom przez wychowawców i rodziców,
- wzajemne uzupełnianie się - właściwe współdziałanie powinno polegać na wspólnej organizacji procesu wychowania w szkole i w domu rodzinnym poprzez podwojenie sytuacji wychowawczych, ujednoczenie sposobu oddziaływań, metod nagradzania itp,
- pomoc w rozwiązywaniu problemów wychowawczych i edukacyjnych,
- udzielanie rodzicom rzetelnych, odpowiednich informacji z zakresu wychowania dzieci o specjalnych potrzebach edukacyjnych,
- edukacja pedagogiczna rodziców, upowszechnianie wiedzy na temat rozwoju i wychowania dzieci,
- zachęcanie rodziców do udziału w spotkaniach ze specjalistami, w zajęciach otwartych,
- udostępnianie i zachęcanie rodziców do sięgania po fachową literaturę
- integrowanie zespołu rodziców, rodziców i nauczycieli, oraz dzieci – rodziców – nauczycieli

We wzajemnych kontaktach ważne jest aby rodzice i nauczyciele byli sprzymierzeńcami. Tylko razem można stworzyć właściwy klimat wychowawczy.

Należy tak organizować współpracę z domem by odbywała się ona zgodnie z przyjętymi powszechnie **zasadami współdziałania nauczycieli i rodziców:**

- **zasadą pozytywnej motywacji**, gdyż nieodzownym warunkiem skutecznego współdziałania wychowawcy i rodziców jest dobrowolny i chętny w nim udział;
- **zasadą wielostronnego przepływu informacji**, zakładającą konieczność uruchomienia różnych źródeł porozumiewania między nauczycielem a rodzicami (wielokierunkową wymianę opinii zarówno między nauczycielami a rodzicami, jak i samymi nauczycielami i samymi rodzicami);
- **zasadą partnerstwa**, postulującą równorzędne prawa i obowiązki nauczycieli i rodziców, aby żadna ze stron nie czuła się mniej wartościowa od drugiej;
- **zasadą jedności oddziaływań**, przypominającą o konieczności realizowania przez szkołę i rodzinę zgodnych ze sobą celów wychowania;
- **zasadą aktywnej i systematycznej współpracy**, uwydatniającą potrzebę czynnego i stałego zaangażowania nauczycieli i rodziców w wykonywanie zadań wpływających ze współpracy.

Formy współpracy z rodzicami:

- rozmowy indywidualne (według potrzeb i oczekiwań),
- zebrania ogólne,
- zajęcia otwarte,
- uroczystości,
- wycieczki,
- kącik dla rodziców.

ROZMOWY INDYWIDUALNE

Prowadzone są na ogół podczas przyprowadzania i odbierania dzieci ze szkoły. Podejmowane są z inicjatywy rodzica lub nauczyciela w zależności od zaistniałej sytuacji. Rozmowy te mają charakter informacji o samopoczuciu dziecka, jego zachowaniu w szkole, osiągnięciach i postępach bądź dotyczą wskazówek nad czym należałoby popracować z dzieckiem w domu. Znajdują się tu również prośby nauczyciela o przyniesienie lub zabezpieczenie materiałów związanych z pobytem dziecka w szkole, współdziałanie w przygotowaniu okazjonalnych uroczystości. Dzięki temu rodzice czują się użyteczni i potrzebni w cyklu kształcenia i wychowywania ich dziecka. Istotny wpływ na przeprowadzenie rozmowy indywidualnej ma **termin spotkania**. Niekorzystne jest umawianie się w trakcie trwania zajęć, okienka, gdyż uniemożliwia to przedłużenie rozmowy w przypadku zaistnienia takiej konieczności. Spore znaczenie ma też **miejsce spotkania**. Nie może to być pomieszczenie gdzie przebywa więcej osób, gdzie cały czas ktoś wchodzi, wychodzi. Rozmowa nie może odbywać się w pośpiechu na korytarzu. Należy zapewnić miejsce spokojne, z warunkami sprzyjającymi rozmowie.

Dla przebiegu rozmowy duże znaczenie mają też zachowania przestrzenne uczestników.

Odległość między nimi oraz zorientowanie się w przestrzeni, czyli wzajemne usytuowanie:

- **mała odległość** (poniżej 50 cm) między osobami , które nie znają się zbyt dobrze utrudnia konwersację i sprawia , że unikają one kontaktu wzrokowego.

- **zbyt duża odległość** (powyżej 2 m) zwłaszcza gdy jedna osoba siedzi za biurkiem, wytwarza dystans fizyczny, a bariera w postaci masywnego mebla tworzą wrażenie niedostępności rozmówcy, sygnalizują jego wyższą pozycję , dlatego nie sprzyjają otwartości i swobodnej wymianie zdań.

Zajęcie miejsca naprzeciw siebie, sprzyja rywalizacji, konfrontacji, obstawaniu przy swoim zdaniu. **Najbardziej korzystne jest** zajęcie miejsc obok siebie , ponieważ ułatwia współpracę. Zajęcie miejsc przy sąsiednich bokach stołu tworzy najbardziej korzystne warunki do swobodnej rozmowy oraz dyskusji. Jeżeli zależy nam na otwartości rodziców i unikaniu konfrontacji, nie chcemy wzbudzać nastawienia obronnego, siadamy tak, by mieć łatwy kontakt wzrokowy – lecz nie znajdując się naprzeciw nich. Wtedy najlepiej jest usiąść z rodzicem przy stoliku okrągłym .

Tematyka problemu .

Ważne jest by omawiając jakiś problem dziecka, skoncentrować się na opisie jego konkretnych zachowań. Np.: lepiej jest powiedzieć: „, Niepokoi mnie to, że Kasia trzyma się na uboczu klasy , nie bawi się z innymi dziećmi, niż „, Niepokoi mnie, że Kasia jest taka nieśmiała , zahamowana”. Ponieważ dla rodzica będzie bardzo ważne jaki usłyszy pogląd o własnym dziecku. Skupiamy uwagę rodziców, zachęcamy ich do zastanowienia się nad tym jak funkcjonuje dziecko, które jego zachowania należy wzmocnić , które wygaszać, jakie są jego mocne strony a z czym ma trudności.

Wielu rodziców oczekuje od nauczycieli konkretnych wskazówek, jak postępować z dzieckiem. Jest to zupełnie naturalne, gdyż pedagodzy postrzegani są jako profesjonalści do rozwiązywania problemów wychowawczych. Jednak sprośanie tym wymaganiom nie jest łatwe, gdyż osoby mające kłopoty z dziećmi **pragną otrzymać gotowe rozwiązanie - uniwersalne i bardzo skuteczne w każdej sytuacji.** Nie jesteśmy w stanie zawsze sprośać

tym wymogom, lecz możemy pomóc w wypracowaniu wspólnych rozwiązań – **nauczyć rodziców jak sobie radzić z konkretnymi zachowaniem dziecka.**

Spotkania z udziałem eksperta Ekspert może być zaproponowany przez nauczyciela, gdy potrzebuje on wsparcia autorytetu specjalisty. Zdarza się, że rodzice kwestionują słuszne postępowanie nauczyciela z dzieckiem lub przedstawiają roszczenia, które zdaniem nauczyciela są nieuzasadnione.

ZEBRANIA OGÓLNE - służą załatwieniu spraw dotyczących wszystkich rodziców, jak i dostarczeniu rzetelnych i konkretnych informacji z zakresu funkcjonowania placówki m, in.: prezentacja Rady Pedagogicznej, planów wychowawczych i organizacyjnych, przewidywanych imprez szkolnych, ofert ubezpieczenia dziecka, itp. Rodzice muszą czuć się „współgospodarzami” placówki, do której uczęszczają ich dzieci. Zebrania rodziców w szkole to również przekazywanie informacji o sprawach wychowawczych (np. o pozytywnych przejawach przystosowania społecznego, o narastającej agresji wśród młodzieży, czy o ważniejszych wydarzeniach z życia szkoły : wycieczki , konkursy , uroczyscie obchodzone imieniny, urodziny).

ZAJĘCIA OTWARTE — to forma umożliwiająca rodzicom obserwowanie swojego dziecka w czasie zajęć w gronie rówieśników, ukazanie jego umiejętności i zasobu wiadomości oraz zasygnalizowanie indywidualnych problemów z tym związanych. Zajęcia otwarte prowadzone mogą być raz w miesiącu, raz na kwartał, raz na pół roku. Mogą mieć też charakter warsztatów - na które rodzice zapraszani są wraz z uczniami do wspólnej zabawy (na przykład warsztaty plastyczne wykonanie kartek świątecznych, ozdób bożonarodzeniowych, stroików wielkanocnych, pisanek).Spotkania te służą integrowaniu się grupy, pogłębianiu więzi emocjonalnej oraz dobrej zabawie.

UROCZYSTOŚCI — są doskonałą formą integrowania się grupy, umożliwiają obserwowanie swojego dziecka na tle grupy i oceny jego zdolności np. recytatorskiej, muzycznej, tanecznej i aktorskiej. Spotkania te odbywają się w uroczystej i miłej atmosferze. Dla wielu rodziców to jeszcze jedna okazja do lepszego poznania dzieci i panującej w szkole atmosfery. Dla uczniów zaś są okazją do wykazania się swoimi zdolnościami i umiejętnościami . Kalendarz uroczystości powinien być omawiany na pierwszym zebraniu z rodzicami i po wspólnej analizie zaakceptowany, bądź zmieniony w wybranych punktach. Rodzice mogą być zaproszeni na spotkanie wigilijne w szkole - jest wspólnie ustrojona choinka, dzielenie się opłatkiem, śpiewanie kolęd. Spotkania z okazji Dnia Matki, Dnia Dziecka itp.

WYCIECZKI — są ciekawą formą pracy z dziećmi. Pozwalają im na wszechstronne poznawanie świata, na rozbudzanie swoich zmysłów. Decyzje podejmujemy wspólnie z rodzicami - dokąd ma być organizowana wycieczka, co mogą zwiedzić i zobaczyć dzieci biorąc pod uwagę ich możliwości psychofizyczne. Poprzez takie decyzje rodzice czują się bardzo ważni w społeczności placówki. Rodzice mogą uczestniczyć w wycieczce.

KĄCIK DLA RODZICÓW — to wydzielone miejsce(przy wejściu do klasy), w którym znajduje się tablica dla rodziców. Poprzez tę formę kontaktu rodzice są na bieżąco informowani o wszelkich zmianach dotyczących spraw klasy. Są zapoznawani z treściami realizowania programu nauczania ich dzieci i gazetki wykonanych przez swoje dzieci. Mogą skorzystać z interesujących artykułów, np. na temat „To warto wiedzieć”, czy też książek opisujących codzienne funkcjonowanie dziecka niepełnosprawnego,

Pedagogizacja rodziców polega nie tyle na teoretycznych wykładach, ile na dyskusji na konkretne tematy i wspólnym analizowaniu problemów wyłonionych przez życie. Niektóre z tematów można zaplanować z góry np.: na początku roku szkolnego, inne pojawiają się doraźnie i wynikają z aktualnych potrzeb i sytuacji w klasie. W wyniku prowadzonej pedagogizacji rodziców, trudno oczekiwać natychmiastowej radykalnej zmiany w ich dotychczasowym postępowaniu z dzieckiem. Wydaje się jednak, że w jej wyniku łatwiej poddają oni kontroli własne zachowanie, uświadamiają sobie błędy, doceniają znaczenie określonych form oddziaływań wychowawczych. *Należy też zapoznać rodziców z odpowiednią literaturą oraz posługiwać się językiem dla nich zrozumiałym.*

Przy dogodnych dojazdach wychowawcy mogą **odwiedzać domy rodzinne** swoich podopiecznych. Jest to zadanie trudne, ale w niektórych przypadkach konieczne szczególnie wówczas, gdy rodzice nie utrzymują kontaktów ze szkołą i nie odpowiadają na wezwanie.

Korespondencja z rodzicami, rozmowy telefoniczne są zabiegiem stosowanym praktycznie wówczas, gdy wychowawca zauważy negatywy w postępowaniu ucznia. Należy troszczyć się, by korespondencja była systematyczna, informowała o pozytywnym i negatywnym zachowaniu wychowanka.

Listy pochwalne wysyłane do rodziców są powodem do zadowolenia z osiągnięć dziecka, budzą dumę rodzicielską, podnoszą zaufanie do placówki, zwiększają zaangażowanie w życie szkoły zarówno ucznia, jak i rodziców. Ważne jest, aby współpraca była podejmowana przez obie strony.

Ważne we współpracy z rodzicami jest:

- **bliższe poznanie rodziny dziecka** w sympatycznych sytuacjach pozaszkolnych, ale w miejscach i okolicznościach neutralnych (obóz rehabilitacyjny, wycieczka, ognisko),
- **inicjowanie i pomoc** w organizowaniu grup wsparcia dla rodziców, ale bez udziału pracowników danej placówki,
- **zasięganie opinii rodziców**, np. za pomocą ankiet, na tematy dotyczące działalności internatu i oczekiwań wobec placówki, nawet gdyby niemożliwe stało się ich zaspokojenie,
- **zachęcanie rodziców** do tworzenia struktur formalnych, współdziałających z placówką (rada szkół, stowarzyszenie, fundacja i inne.)
- **zasięganie u rodziców informacji** dotyczących rozwoju dziecka, jego trybu życia, upodobań, stanu zdrowia w celu pełniejszej diagnozy pedagogicznej,
- **organizowanie zajęć otwartych i imprez szkolnych** w czasie dogodnym dla rodziców, np. w soboty.

Generalną zasadą, którą powinniśmy się tu kierować, jest pozyskiwanie zaufania i życzliwości rodziców, czego raczej nie osiągniemy informując ich podczas zebrań jedynie o brakach i wadach ich dzieci.

Recepta na dobrą współpracę z rodzicami:

- nie należy uważać, że zawsze mamy rację i że wszystko wiemy,
- nie należy trzymać się zawsze kurczowo utartych schematów,
- należy patrzeć, słuchać, odczuwać wraz z rodzicami i dziećmi,
- należy ciągle poszukiwać nowych form pracy, poszerzania wiedzy, rozwiązywania problemów,
- należy dostrzegać i podkreślać współpracę, zaangażowanie rodziców w życie szkoły (podziękowania na wywiadówkach ogólnych lub forum grupy w formie pochwał lub dyplomów).

BIBLIOGRAFIA

- Borzyszkowska H., Współpraca szkoły specjalnej z domem rodzinnym, PZWS Warszawa 1971.
- Kielin J., Jak pracować z rodzicami dziecka upośledzonego, Gdańskie Wydawnictwo Psychologiczne, Gdańsk 2002.
- Kościelska M., Oblicze upośledzenia, Wyd. Naukowe PWN, Warszawa 1995.
- Olechnowicz H., Wychowywanie i nauczanie głębiej upośledzonych umysłowo, WSiP, Warszawa 1979.
- Ruka M., Z zagadnień pedagogiki specjalnej, CDN im. W. Spasowskiego, Warszawa 1980.
- Twardowski A. (2005), Sytuacja rodzin dzieci niepełnosprawnych, [w:] Dziecko niepełnosprawne w rodzinie, pod red. I. Obuchowskiej, WSiP Warszawa, 2005.
- Wyczęsany J., Pedagogika upośledzonych umysłowo, Oficyna Wydawnicza, Kraków, 2005
- Ziemska M., Postawy rodzicielskie, WPiS, Warszawa 1973.