mgr Marzena Olesiuk

Referat na temat „Integracja działań wychowawczych szkoły

i rodziny

Główne tezy referatu :

1. Jak wychowywać współczesnego człowieka ?

2. Istota i cel wychowania

3. Zasady mądrego wychowania : akceptacja, dowartościowanie, okazywanie miłości

4. Rodzina podstawowym środowiskiem rozwoju człowieka. Rodzina
a rozwój emocjonalny dziecka. Zagadnienie sensu życia w rozwoju wychowawczym.

5. Formy współpracy szkoły z domem rodzinnym. Jak nawiązać
i rozwijać współpracę z rodzicami ?
Motto :

 „W wychowaniu chodzi właśnie o to, ażeby człowiek stawał się coraz bardziej człowiekiem – o to, ażeby bardziej był,
a nie tylko więcej miał; aby więc poprzez wszystko co ma,
 co posiada, umiał bardziej i pełniej być człowiekiem,
 to znaczy, ażeby umiał bardziej być nie tylko z drugim,
 ale i dla drugich”.

 Jan Paweł II

 Podczas wystąpienia w UNESCO

 02.06.1980 r.

ad1. Jak wychowywać współczesnego człowieka ?

Rodzina i szkoła to środowiska wywołujące zmiany w reakcjach, emocjach
i uczuciach. Poprawa funkcjonowania obu kręgów wpływu jest niezwykle istotna dla prawidłowego rozwoju ucznia i stanowi wyzwanie na miarę XXI w. dla nauczycieli i pedagogów. Rodzina jest nierozłączną częścią systemu wychowania, będąc partnerem wszystkich instytucji wychowawczych.
M. Balicki w swojej publikacji twierdzi : „Dominującego wpływu rodziny na proces wychowania społecznego nie jest w pełni zastąpić żadna inna instytucja wychowawcza czy oświatowa.

Słyszymy coraz częściej w środkach masowego przekazu, czytamy
w prasie o dzisiejszym społeczeństwie, w którym wychowuje się człowiek
o zdezintegrowanej osobowości. Jest on rozwinięty intelektualnie, a niedojrzały duchowo, rozwija i kształci swój umysł, zdobywa wiedzę, wyrabia sprawności
i umiejętności, a zaniedbuje rozwój uczuć, wyobraźni i wrażliwości. Tymczasem celem wszelkiego ludzkiego działania powinien być człowiek i jego rozwój. Wszystkim osobom związanym z procesem wychowania powinno zależeć na wychowaniu człowieka w pełni rozwiniętego osobowościowo, intelektualnie i duchowo, krytycznego odbiorcy kultury masowej, twórczego, wrażliwego, o rozwiniętej indywidualności, a jednocześnie zdyscyplinowanego
i moralnego.

Jest więc celowe poszukiwanie skutecznych sposobów na wychowanie. Ponieważ wychowanie powinno być wielostronne, tzn. uwzględniające rozwój sfery intelektualnej i duchowej, tak i sposobów na rozwiązanie problemu : Jak wychowywać współczesnego człowieka ? powinno być wiele. Stwierdzam, że kształcenie umysłowe powinno być harmonijnie połączone z kształceniem uczuć, aby osobowość człowieka była pełna, tak więc szkoła i rodzina mające wpływ na tę kreowaną osobowość, powinny stanowić zintegrowaną całość.

Ad.2

Wychowanie jest świadomie organizowaną działalnością, której celem jest kształtowanie postaw wychowanków, otwartych i gotowych poznawać rzeczywistość i oddziaływać na nią. Niezbędnym składnikiem sytuacji wychowawczej szkoły jest systematyczne i w różnych formach prowadzone komunikowanie się uczniów i ich rodziców z nauczycielem. Jest to nieodzowne dla efektywnego współdziałania wychowawczego w atmosferze zrozumienia szkoły i domu rodzinnego. Wychowanie jest procesem permanentnym; człowiek uczy się i wychowuje przez całe życie, jednak szczególną uwagę należy skupić na tym etapie jego życia, jakim jest okres szkolny. To szkoła jest głównym terenem wychowania, w niej zaczyna się zaszczepianie wszelkich potrzeb, kształtowanie nawyków, rozwijanie podstawowych zdolności, a także zamiłowań czy zainteresowań. Nie krytykując systemu dzisiejszej oświaty, ale uwzględniając troskę o młodego człowieka możemy stwierdzić, że edukacja informatyczna nie wspomaga dróg emocjonalnego i uczuciowego rozwoju, nie wykształci w nim refleksyjnego stosunku do siebie, nie nauczy go wrażliwości na potrzeby innych. We współczesnej szkole nie powinno zatem zabraknąć lekcji wychowania przez sztukę (muzykę, plastykę, film, teatr), która jest doskonałym narzędziem zdolnym zintegrować wszystkie siły ludzkie: umysłowe i duchowe. Szkoła musi zapewnić uczniowi wszechstronny rozwój jego osobowości. Powinni być tego świadomi wszyscy, którym nie jest obca troska o wychowanie współczesnego człowieka.

Ad.3

Wielu rodziców i wychowawców zadaje sobie pytanie : „Jak mądrze wychowywać ?”. Mądre wychowanie to maksimum rozsądnych i pozytywnych działań wychowawczych podejmowanych dla dobra wychowanka. Aby tak oddziaływać należy jednak stosować pewne zasady, które są podstawą dobrego wychowania. Zapewne wielu z nas realizuje je w praktyce, opierając się na własnej intuicji i doświadczeniach, nie zawsze w pełni sobie to uświadamiając. Konsekwentne stosowanie tych zasad w wychowaniu dzieci i młodzieży daje szansę poprawy jego efektywności i może przyczynić się do poprawy stosunków w rodzinie.

Akceptacja - podstawową zasadą mądrego wychowania.
Akceptuj swoje dziecko takim, jakim ono jest. Brak akceptacji jest konsekwencją rozdźwięku między wyimaginowanym obrazem dziecka,
a rzeczywistością. Akceptacja jest niejednokrotnie swego rodzaju nagrodą za spełnienie oczekiwań rodziców. Nieobiektywne postrzeganie dzieci i ocenianie ich możliwości prowadzi do stawiania im nierealnych warunków, koniecznych dla uzyskania akceptacji. Przywiązanie do wyimaginowanego obrazu dziecka często uniemożliwia dostrzeganie i docenianie w nim innych walorów.

Do czego prowadzi brak akceptacji ?

Poczucie nie akceptacji jest jednym z bardziej smutnych doświadczeń, jakie dzieci mogą wynieść z dzieciństwa. Ponieważ raz jest akceptowane, a innym razem nie, ma zachwiane poczucie bezpieczeństwa. Nie dorastanie do wyobrażeń rodziców rodzi w dziecku poczucie winy i niskiej wartości, osamotnienie. Warto pamiętać, że w okresie dzieciństwa kształtuje się obraz samego siebie, oraz poczucie własnej wartości. W znacznym stopniu jest to odbiciem relacji między rodzicami a dziećmi. Dziecko buduje ten obraz
w oparciu o to, jak go postrzegają i oceniają rodzice. Wiele kompleksów
i urazów dotyczących własnej osoby jest wynoszonych właśnie z dzieciństwa.

Istota akceptacji :

Akceptacja to bezwarunkowe przyjmowanie, to zgoda, to przeciwieństwo odrzucenia. Akceptacja to ciągła gotowość do przyjmowania, to zwrócenie się ku dziecku, to główne myśli afirmujące tę prawdę. Dziecko jest dla mnie jedyną i niepowtarzalną wartością. Kocham je i zawsze będę kochać. Dostrzegam
i doceniam w moim dziecku jego indywidualność i niepowtarzalność. Akceptacja nie oznacza jednak obojętności, czy też tolerowania złych zachowań. Siłą akceptacji jest cierpliwa, otwarta i przebaczająca miłość.

Dowartościowanie – druga zasada dobrego wychowania.

Wychowanie jest procesem, który w istocie opiera się na dwóch ...oddziaływań : na nagradzaniu i karaniu. Nagradzanie polega na stosowaniu różnorodnych bodźców pozytywnych, mających na celu wzmocnienie pożądanych postaw, zachować lub cech wychowanka. Najczęściej jest to pochwała, nagroda rzeczowa, ale również uśmiech, pieszczota, ofiarowanie swego czasu, zabawa
z dzieckiem itp. Nagroda to także sygnał dla nagradzanego. Nagradzając mówimy : „Cieszę się z twoich osiągnięć”, „Sprawiasz mi radość”, „Dostrzegam, że się rozwijasz, wzrastasz”, „Widzę twój wysiłek, doceniam jego wartość”. Inne znaczenie i sens ma kara. Kara jest informacją : „Sprawiasz mi zawód”, „Smucisz mnie”, „Uwsteczniasz się”, „Błądzisz”. Tam, gdzie przeważa nagradzanie, mówimy o wychowaniu pozytywnym; tam, gdzie dominuje kara – o wychowaniu negatywnym. Warto w tym miejscu zastanowić się, jak jest
w naszych rodzinach. Przeanalizujmy nasze oddziaływania wobec dzieci. Zastanówmy się : czy zachowujemy właściwe proporcje między oddziaływaniem pozytywnym a negatywnym. Niestety z doświadczeń
i obserwacji wynika, że wielu rodziców nadmiernie koncentruje się na negatywnej stronie wychowania. Rodzicom wydaje się, że wychowanie polega głównie na piętnowaniu i eliminowaniu złych zachowań.

Czy dostrzegamy zwykłe „staranie się”, które nie przynosi błyskotliwych efektów ?

Czy zauważamy u naszych dzieci dobre odruchy, takie jak : wrażliwość, gesty współczucia, skruchę lub żal za błędy, czy doceniamy ich samodzielność, wysiłek, próby sprawienia nam radości ? Tak więc dowartościowujmy nasze dzieci ! Wychowanie to budowanie dobra w człowieku, postarajmy się uczynić nasze wychowanie bardziej pozytywnym – nasyćmy je docenianiem, wspieraniem tego wszystkiego, co wartościowe, co podoba się nam w naszych dzieciach. Doceniajmy nasze dzieci tak często, jak to tylko możliwe, bo to głównie my budujemy w nich poczucie własnej wartości – skarb na całe życie. Doceniając wysiłki naszych dzieci, postrzegajmy je przez pryzmat ich zaangażowań i prace. Zacznijmy świadomie stosować tę zasadę w praktyce wychowawczej. Budując w dziecku przekonanie, że jest dla nas ważne, że jest „kimś”, uruchamiamy jeden z najsilniejszych motywów jego samorozwoju. Aby człowiek był dobry, musi w to najpierw uwierzyć. Pomóżmy w tym naszym dzieciom.

Okazywanie miłości – trzecia zasada mądrego wychowania.

Okazywanie miłości jest naturalnym instynktem, który budzi się wraz
z przyjściem dziecka na świat.

Czy zastanawiamy się nad tym, jak kochamy nasze dzieci ?

Jak one odbierają naszą miłość ? Czy ją naprawdę czują ?

Z obserwacji codziennego życia rodzinnego wynika jednak, że nie zawsze potrafimy kochać i nie zawsze dobrze pojmujemy rodzicielską miłość.
W potocznym pojmowaniu wychowania pokutują dwa skrajne stereotypy dotyczące miłości w wychowaniu : tzw. zimny wychów i ślepa miłość. Pierwszy model wychowania, w którym dominuje powściągliwość w wyrażaniu miłości. Cechuje go oziębłość emocjonalna, brak pochwał i nagród, oraz surowość zasad życia rodzinnego. Druga skrajność to rodzice hołdujący „ślepej miłości”. W tym przypadku dziecko staje się obiektem miłości totalnej, taka miłość aprobuje absolutnie każde zachowanie dziecka. W imię wolności dziecka, jego indywidualności, swobodnego rozwoju, rodzice są w stanie tolerować zachowania negatywne. Okazywanie dzieciom miłości to także umiejętność – umiejętność, którą trzeba ćwiczyć i doskonalić. Według R. Campbella miłość rodzicielska powinna wyrażać się w działaniu, a nie w deklaracjach. Pokazuje on, że rodzice mogą okazywać ją na kilka sposobów : poprzez kontakt wzrokowy, bliskość fizyczną, okazywanie uwagi, utrzymywanie dyscypliny. Aby dziecko czuło się kochane i bezpieczne, należy mieć na uwadze te cztery sposoby wyrażania miłości i stosować je jednocześnie.

Ad.4

Znany szwajcarski pedagog H. Pastalozzi w XVIII wieku twierdził, że najważniejszym czynnikiem wychowania dziecka, jest rodzina. Według niego szkoła powinna być przedłużeniem środowiska rodzinnego. Rodzina jest podstawą wychowania dziecka i wytycza drogę całemu procesowi wychowawczemu. Platon w starożytnej Grecji twierdził, że : rodzina jest podstawową komórką życia społecznego i główną instytucją wychowawczą.
W rodzinie dziecko zaspokaja swoje potrzeby psychiczne, czuje się akceptowane przez rodziców, którzy mają do niego zaufanie i liczą się z nim, uczy się ich szanować, uznając ich autorytet. Dziecko powinno się wychowywać w atmosferze serdeczności i zainteresowania jego osobą. Znawcy psychologii rodziny w rozważaniach nad rolą środowiska rodzinnego w rozwoju psychicznym dziecka szczególną rolę przypisują kontaktom osobowym między dzieckiem a rodzicami. Rodzina powinna stwarzać dziecku poczucie bezpieczeństwa, powinna dawać oparcie duchowe, powinna rozwijać w nim poczucie więzi bliskości i jedności celów (według H. Izdebskiej). Rodzina jest pierwszym i podstawowym środowiskiem, w którym dochodzi do transmisji wpływów wychowawczych. Wszelkie zaburzenia i nieprawidłowości powodują ogromne straty w rozwoju dziecka.

Zagadnienie sensu życia w rozwoju wychowanka

Proces wychowania prowadzi w ostatecznym rozrachunku ku temu, by dziecko widziało cel, do którego będzie zmierzać, by znalazło sens swojego życia, a nie funkcjonowało w płaszczyźnie braku wizji siebie i świata. Zadaniem wychowawcy jest pokazanie, jak się doskonalić, ku czemu dążyć i stwarzanie takich warunków, by proces ten trwał w dziecku przez całe życie. Doświadczony wychowawca dba o to, by dziecko stawiało sobie sensowne cele i dążyło do ich realizacji. Należy więc w procesie wychowania oczarować

i pochłonąć dziecko swoimi wartościami.

Ad.5

Rodzina powszechnie uważana jest za podstawowe i naturalne środowisko wychowawcze w życiu każdej jednostki. Środowisko rodzinne jest głównym ośrodkiem rozwoju sfery emocjonalnej osobowości, postaw moralnych dzieci. Jest także grupą społeczną, w której kształtuje się umiejętność współżycia zespołowego w życiu społecznym. Nie każda rodzina posiada elementarną wiedzę psychologiczną i pedagogiczną niezbędną w procesie opieki i wychowania dziecka. Czynniki, które oddziałują na prawidłowy rozwój psychofizyczny dziecka to :

1. Postawa wychowawców (ojca, metki, nauczycieli oraz ich autorytet moralny, wiedza i kultura)

2. Aktywność różnorodna dziecka

3. Właściwości wrodzone i odziedziczone

4. Środowisko wychowawcze

Jedną z ważnych funkcji współczesnej szkoły jest ścisła współpraca z rodzicami w kształceniu i wychowaniu dziecka oraz podnoszenie kultury pedagogicznej rodziców. Pedagogizacja rodziców prowadzona przez pedagoga i wychowawcę klasy ma duże znaczenie w organizowaniu procesu opieki i wychowania
w środowisku rodzinnym ucznia. Bardzo często zdarza się, iż rodzice nie posiadają wystarczającej wiedzy z zakresu wychowania, organizacji życia rodzinnego, nauki dziecka, metod oddziaływania. Każdy wychowawca może dostosować realizację swojego programu w zakresie pedagogizacji do potrzeb
i zainteresowań grupy rodziców. Poza tradycyjnymi pogadankami i dyskusją
z rodzicami, spotkaniami ze specjalistami z danej dziedziny wskazane są :

· dostęp do bibliotek umożliwiający rodzicom korzystanie z nowości pedagogicznych

· organizowanie kursów dla grup spotkaniowych oraz klubów dyskusyjnych dla rodziców, w celu wymiany własnych doświadczeń oraz rozwiązywaniu określonych problemów

· wizyty w domach – osobami odwiedzającymi może być pedagog szkolny, wychowawca lub inni rodzice z trójki klasowej lub Rady Rodziców

Do wiadomości rodziców podaję propozycję cyklu spotkań tematycznych „Rodzice i ich dzieci” obejmujących następujące zagadnienia :

1. Znaczenie kultury pedagogicznej rodziców w wychowaniu dziecka.

2. Postawy rodziców i ich rola w prawidłowym wychowaniu dziecka.

3. Znaczenie stosowanych metod wychowania dla prawidłowego wychowania dziecka – problemy wychowawcze karania i nagradzania.

4. Wychowanie dziecka w rodzinie metodą bez porażeń.

5. Organizacja życia w rodzinie i jej wpływ na wychowanie dziecka.

6. Wpływ środowiska rodzinnego na formowanie się pozytywnych cech osobowości dziecka.

7. Rola środowiska rodzinnego na rozwój intelektualny i społeczno-moralny dziecka.

8. Metody pracy umysłowej dziecka.

9. Nauka jako główna, ale nie jedyna forma aktywności dziecka.

10. Zadania rodziny w rozwoju zdolności twórczych dziecka.

11. Kształtowanie zainteresowań dziecka jako podstawa do formowania się warunków sprzyjających harmonijnemu i wielostronnemu rozwojowi.

12. Wpływ samotności dziecka w rodzinie i szkole na przebieg rozwoju i wyniki w nauce.

13. Jak słuchać, aby dzieci chciały rozmawiać, a jak mówić, aby dzieci chciały słuchać.

14. Stosunki wewnątrz rodzinne a socjalizacja dziecka i jego przygotowanie do samodzielności życiowej.

15. Prawa dziecka i ich przestrzeganie w środowisku rodzinnym.

16. Rozmowy na trudne tematy : zapobieganie przejawom agresji, paleniu papierosów, spożywaniu alkoholu, narkomanii, wagarom, zagrożenia płynące ze strony sekt, profilaktyka AIDS.

Zasygnalizowanie i podjęcie pewnych problemów wychowawczych zaobserwowanych w klasie szkolnej pobudzi refleksję i świadomość rodziców na temat organizowania procesu wychowania w swojej rodzinie i potrzeby ciągłego doskonalenia.

Czy w zakresie współpracy szkoły z rodzicami zrobiono już wszystko ?

Jan Paweł II poucza nas : „Pomoc powinna być proporcjonalna do niewystarczalności rodziny”.

Do świadectwa życia wychowawców odwoływał się Jan Paweł II na międzynarodowej konferencji poświęconej walce z AIDS, mówiąc w jaki sposób mają kształtować młode pokolenie do miłości i życia w rodzinie : „Nauczycieli i wychowawców zachęcam, by ściśle współpracując z rodzicami troszczyli się o właściwą i poważną formację młodzieży. (...) Wam wychowawcy powierzono odpowiedzialność za wprowadzenie młodych pokoleń w autentyczną kulturę miłości, czyniąc z was przewodników, którzy własnym przykładem uczą wierności wartościom nadającym życiu sens”.

Na zakończenie chciałabym zwrócić uwagę na to, że tylko przy wzajemnej pomocy i współpracy nauczycieli i rodziców oraz przy skoordynowaniu działań szkoły i domu można liczyć na pozytywne efekty wychowawcze. Wychowanie wobec problemów współczesności wymaga wspierania rodziców
w wychowaniu ich dzieci i wychodzenia szkoły naprzeciw potrzebom środowiska rodzinnego.

Realizując przedstawiony program wychowawczy z młodzieżą i dziękując za współpracę w pierwszym roku nauczania zwracam się z prośbą do państwa
o zintensyfikowanie współpracy na linii szkoła – dom rodzinny w realizacji efektywnego wychowania młodzieży. Pozytywnie myślę o realizacji tego zadania. Myślę, że dzięki życzliwości państwa i zrozumieniu zacieśniać będziemy tę współpracę przez trzy najbliższe lata. Zróbmy wszystko co jest możliwe z naszej strony, aby być pewnymi, że nie zlekceważyliśmy problemu wychowania (dziecka, wychowanka) młodego pokolenia. Zachętą do owej współpracy przy realizowaniu zadań wychowawczych niech będą słowa naszego rodaka Papieża Jana Pawła II : ... „Człowiek jest wielki nie przez to, co posiada, lecz przez to, kim jest. Nie przez to, co ma, lecz przez to, czym dzieli się z innymi.”
Wzrastajmy w budowaniu wielkości dziecka - ucznia – wychowanka.

Literatura:

1. B. Lulek „Rodzina i szkoła wobec rozwoju osobowości dziecka”

2. W. Bednarski „Wychowanie młodzieży dorastającej”

3. M. Balicki „funkcje wychowawcze współczesnej rodziny”

4. B. Świderski „Program wychowawczy szkoły”

5. A. Głowacki, G. Jędryka „ Budujemy ciekawy program wychowawczy”

6. S. Kawula Pedagogizacja rodziców „Encyklopedia pedagogiczna pod red.
W. Pomykało

7. E. Wójcik „Metody aktywizujące w pedagogice grup”

8. Artykuły w czasopismach pedagogicznych :

· Edukacja i dialog

· Nowe w szkole

· Wychowawca

· Nowa szkoła

· Remedium

Opracowanie : mgr Marzena Olesiuk

PAGE
2

