

Urszula Grygier

WSPÓŁPRACA Z RODZICAMI UCZNIA Z NIEPEŁNOSPRAWNOŚCIĄ

SIECI WSPÓŁPRACY I SAMOKSZTAŁCENIA

(plan działań z harmonogramem)

Warszawa 2014

Redakcja merytoryczna

Katarzyna Leśniewska

Redakcja i korekta

Anna Fus

Projekt graficzny i skład

Łukasz Kluz

Wykorzystano elementy projektu

Studia Kreatywnego Małgorzaty Barskiej

Ośrodek Rozwoju Edukacji

Warszawa 2014

Udostępnianie

CC-BY-NA-SA

Materiał przygotowany w ramach programu *System doskonalenia nauczycieli oparty na ogólnodostępnym kompleksowym wspomaganium szkół* realizowanego przez Ośrodek Rozwoju Edukacji. Projekt współfinansowany przez Unię Europejską w ramach środków Europejskiego Funduszu Społecznego.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

OŚRODEK
ROZWOJU
EDUKACJI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

OŚRODEK
ROZWOJU
EDUKACJI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Uwaga!

Opracowany plan jest propozycją prowadzenia spotkań sieci oraz działań między poszczególnymi spotkaniami. Nie należy go traktować, jako obligatoryjnego i jedyne­go możliwego schematu współpracy nauczycieli. Propozycja tworzona była w oparciu o doświadczenia autorki planu oraz jej wiedzę na temat potrzeb nauczycieli w zakresie tworzenia sieci współpracy. Koordynator sieci powinien dostosować swoje działania do potrzeb uczestników konkretnej sieci, dlatego przedstawiona propozycja może być modyfikowana zależnie od oczekiwań rozpoznanych przez koordynatora. Podane propozycje działań mogą czasem wykraczać poza zaproponowane ramy czasowe, celem autorki było udostępnienie, jak największej liczby pomysłów na organizację i zróżnicowanie działań w ramach sieci. Warto, aby koordynator wybrał te, które będą dla niego szczególnie przydatne w kontekście ustalonych potrzeb uczestników. Plan nie ogranicza pomysłowości koordynatora ma być dla niego tylko inspiracją. Podane propozycje metod i technik prowadzenia warsztatów należy traktować, jako jedną z wielu możliwości.

Kontekst (tematyka sieci; opis sytuacji – dlaczego tego typu sieć jest potrzebna; potrzeby uczestników – wyniki badań, diagnoza lub które możemy przewidzieć na podstawie dotychczasowych doświadczeń nauczycieli/pracowników pedagogicznych szkoły).

Nauczyciele placówek tworząc Indywidualne Programy Edukacyjno-Terapeutyczne uwzględniają w nich zakres i obszar współpracy z rodzicami oraz sposoby wsparcia rodziców ucznia z niepełnosprawnością. Ważnym elementem tej współpracy jest także prowadzenie działań w celu integracji środowiska rodziców wszystkich dzieci uczęszczających do klasy. Szczególnie przydatna może być realizacja zaproponowanej tematyki sieci w środowisku, gdzie ze względu na małą liczbę szkół specjalnych lub integracyjnych dzieci z niepełnosprawnością często uczą się w zespołach ogólnodostępnych. Nauczyciele pracujący w klasach integra-cyjnych, ze względu na dużą różnorodność zagadnień związanych z niepełnosprawnością uczniów i wymagania stawiane przez rodziców wszystkich uczniów, potrzebują wsparcia w zakresie metod współpracy z rodzicami. Nauczyciele muszą odpowiedzieć na oczekiwania środowiska i stworzyć okazję do współpracy nauczycieli, rodziców i rodziców między sobą.

Przewidywane potrzeby uczestników sieci:

- określenie roli rodziców w prowadzeniu wielospecjalistycznej oceny poziomu funkcjonowania ucznia;
- planowanie i realizacja wsparcia rodziców ucznia z niepełnosprawnością;
- określenie obszarów współpracy z rodzicami ucznia z niepełnosprawnością;
- zaplanowanie działań poszerzających zakres dotychczasowej współpracy, umożliwiających współpracę nauczycieli z rodzicami wszystkich uczniów;
- określenie sposobów włączenia rodziców w tworzenie i modyfikowanie indywidualnego programu edukacyjno-terapeutycznego (IPET);

- zaplanowanie możliwych sposobów włączenia rodziców w działania wspierające dziecko (rewalidacja, zajęcia logopedyczne oraz inne zajęcia o charakterze terapeutycznym lub dydaktyczno-wyrównawcze);
- ustalenie metod i form integracji rodziców uczniów uczęszczających do jednego zróżnicowanego zespołu klasowego;
- określenie sposobów zachęcenia rodziców uczniów z niepełnosprawnością do systematycznego kontaktu z nauczycielami pracującymi z ich dzieckiem, wskazanie wynikających z tego kontaktu korzyści w zakresie efektywności i elastycznego reagowania na zmiany w funkcjonowaniu dziecka;
- doskonalenie przez nauczycieli umiejętności komunikacyjnych i umiejętności współpracy w zespole;
- doskonalenie umiejętności prowadzenia ewaluacji własnych działań w obszarze współpracy z rodzicami z wykorzystaniem metod alternatywnych.

Należy podkreślić, że w czasie działania sieci w roku szkolnym jednego roku działania sieci nie jest możliwe zaspokojenie wszystkich wymienionych potrzeb, dlatego zadaniem koordynatora jest określenie wraz z uczestnikami sieci, które potrzeby są dla nich najistotniejsze (w chwili diagnozowania). Nie można nie zauważać pozostałych potrzeb, jednak warto skupić się na tych najważniejszych, aby przez rozproszenie celów nie wprowadzić u uczestników poczucia bezradności, chaosu i fragmentaryczności działań.

Grupa docelowa (wskazanie grupy, opis środowiska w którym uzasadnione byłoby powołanie i działanie opracowywanej sieci):

Nauczyciele i specjaliści wszystkich etapów edukacyjnych. Propozycja tematyki sieci jest opracowana w taki sposób, iż w pracy sieci mogą uczestniczyć nauczyciele ze wszystkich etapów edukacyjnych. Korzystna byłaby jednak sytuacja, gdyby w ramach sieci pracowali nauczyciele jednego etapu edukacyjnego, mający zbliżone doświadczenie ze względu na wiek uczniów i specyfikę etapu edukacyjnego.

Zaproponowana tematyka sieci będzie szczególnie przydatna dla nauczycieli pracujących w szkołach ogólnodostępnych i integracyjnych. Nauczyciele tych placówek tworząc IPET-y uwzględniają w nich zakres i obszar współpracy z rodzicami oraz sposoby wsparcia rodziców uczniów z niepełnosprawnością (a równocześnie mają w tym zakresie mniejsze doświadczenie niż pracownicy szkół i ośrodków specjalnych).

Cel ogólny (wynikający z kontekstu i potrzeb uczestników):

Doskonalenie umiejętności planowania i organizowania działań wpływających na podniesienie jakości współpracy z rodzicami uczniów z niepełnosprawnością oraz zwiększających poziom integracji zespołu rodziców uczniów uczęszczających do zróżnicowanego zespołu klasowego.

PRZYKŁADOWY PLAN DZIAŁAŃ:

Cele szczegółowe	Zagadnienia do omówienia (tematyka spotkań oraz aktywności między spotkaniami)	Proponowane metody i formy pracy	Uwagi
<p><u>Uczestnicy sieci potrafią:</u></p> <p>1) określać obszar i zakres współpracy z rodzicami ucznia z niepełnosprawnością w oparciu o zapisy prawa oświatowego;</p> <p>2) określać potrzeby i trudności towarzyszące współpracy z rodzicami;</p> <p>3) opracowywać propozycje sposobów pozyskania informacji od rodziców ucznia z niepełnosprawnością do sporządzenia WOPFU¹ i ich wykorzystania do tworzenia IPET-u²;</p> <p>4) określać zakres włączenia rodziców ucznia z niepełnosprawnością do tworzenia</p>	<p>1a. Uczestnicy:</p> <ul style="list-style-type: none"> – analizują dokumenty opisujące organizację pomocy psychologiczno-pedagogicznej dla uczniów z niepełnosprawnością, ze szczególnym uwzględnieniem zapisów dotyczących współpracy z rodzicami; – porównują wymogi prawne z przykładowymi zapisami dotyczącymi współpracy z rodzicami ucznia z niepełnosprawnością zawartymi w wybranych IPET-ach; – planują działania umożliwiające realizację wymogów prawa w zakresie współpracy z rodzicami ucznia z niepełnosprawnością; – określają z punktu widzenia rodzica (weście w rolę rodzica) jego potrzeby w zakresie współpracy ze szkołą; – określają wpływ prawidłowo realizowanej współpracy z rodzicami ucznia/uczniów z niepełnosprawnością na efekty własnej pracy dydaktycznej i wychowawczej. <p>1 b. Koordynator:</p> <ul style="list-style-type: none"> – prowadzi część wstępną spotkania – integracja grupy; – koordynuje całość spotkania – organizuje pracę w grupach oraz prezentację jej efektów, animuje dyskusje członków sieci; – przygotowuje przykładowe IPET oraz rozporządzenia dotyczące organizacji pomocy psychologiczno-pedagogicznej dla ucznia z niepełnosprawnością. 	<p>Spotkanie</p> <p>Praca samodzielna</p>	
	<p>2a. Uczestnicy:</p> <ul style="list-style-type: none"> – tworzą listę trudności i potrzeb w zakresie organizacji współpracy z 	<p>Spotkanie</p>	

¹ WOPFU – wielospecjalistyczna ocena poziomu funkcjonowania ucznia

² IPET – indywidualny program edukacyjno-terapeutyczny

Cele szczegółowe	Zagadnienia do omówienia (tematyka spotkań oraz aktywności między spotkaniami)	Proponowane metody i formy pracy	Uwagi
<p>i modyfikowania IPET-u;</p> <p>5) planować działania umożliwiające integrację zespołu rodziców uczniów, wśród których znajduje się dziecko z niepełnosprawnością;</p> <p>6) wykorzystywać zdobyte kompetencje komunikacyjne do efektywnej współpracy z rodzicami;</p> <p>7) prowadzić ewaluację jakości własnej współpracy z rodzicami oraz wykorzystywać jej wyniki w celu doskonalenia podejmowanych działań.</p>	<p>rodzicami;</p> <ul style="list-style-type: none"> - tworzą bazę dobrych praktyk organizacji współpracy z rodzicami; - opracowują schemat spotkania z rodzicami wszystkich uczniów w celu przybliżenia im planu pracy z zespołem uczniów, w którym znajduje się dziecko/dzieci z niepełnosprawnością; - proponują ciekawe metody przydatne w pracy z zespołem rodziców; - opracowują scenariusze działań służących rozwiązaniu wybranych trudności i problemów towarzyszących współpracy z rodzicem lub grupą rodziców. <p>2 b. Koordynator:</p> <ul style="list-style-type: none"> - prowadzi część wstępną spotkania – wymiana informacji i dzielenie się doświadczeniami związanymi z działaniami podejmowanymi między spotkaniami, integracja członków sieci; - koordynuje całość spotkania – organizuje pracę w grupach oraz prezentację jej efektów, animuje dyskusje członków sieci. <p>3 a. Uczestnicy:</p> <ul style="list-style-type: none"> - podają propozycje organizacji współpracy z rodzicami podczas prowadzenia WOPFU; - tworzą narzędzia wykorzystywane w celu uzyskania informacji od rodziców o funkcjonowaniu dziecka opracowują propozycje wykorzystania informacji uzyskanych od rodziców podczas tworzenia i modyfikowania IPE. <p>3 b. Koordynator:</p> <ul style="list-style-type: none"> - prowadzi część wstępną spotkania – dzielenie się doświadczeniami związanymi z działaniami podejmowanymi między spotkaniami, integracja członków sieci; - przygotowanie propozycji narzędzi przydatnych podczas zbierania informacji o funkcjonowaniu dziecka od rodziców np. propozycja 	<p>Praca samodzielna</p> <p>Praca na platformie</p> <hr/> <p>Spotkanie</p> <p>Praca na platformie</p> <p>Praca indywidualna</p>	

Cele szczegółowe	Zagadnienia do omówienia (tematyka spotkań oraz aktywności między spotkaniami)	Proponowane metody i formy pracy	Uwagi
	<p>struktury ankiety, przebiegu rozmowy z rodzicami, formatki arkusza do zbierania informacji od rodziców;</p> <ul style="list-style-type: none"> – koordynuje całość spotkania – organizuje pracę w grupach oraz prezentację jej efektów, animuje dyskusje członków sieci; – wspiera pracę członków sieci własnym doświadczeniem i propozycjami uzyskanymi z baz dobrych praktyk szkół objętych wspomaganie z baz dobrych praktyk szkół objętych wspomaganie. <p>4 a. Uczestnicy:</p> <ul style="list-style-type: none"> – przygotowują plan pracy zespołu ds. pomocy psychologiczno-pedagogicznej, w którym uczestniczy rodzic ucznia, ustalając sposób włączenia rodziców w pracę zespołu; – przygotowują propozycję zaproszenia rodziców na spotkanie w celu zapoznania ich z wynikami WOPFU lub IPET-u, proponują elementy organizacji takiego spotkania sprzyjające stworzeniu życzliwej atmosfery. <p>4 b. Koordynator:</p> <ul style="list-style-type: none"> – prowadzi część wstępną spotkania — dzielenie się doświadczeniami związanymi z działaniami podejmowanymi między spotkaniami, integracja członków sieci; – koordynuje całość spotkania — organizuje pracę w grupach oraz prezentację jej efektów, animuje dyskusje członków sieci wspiera pracę członków sieci własnym doświadczeniem i propozycjami uzyskanymi z baz dobrych praktyk szkół objętych wspomaganie. <p>5 a. Uczestnicy, wchodząc w rolę:</p> <ul style="list-style-type: none"> – określają najczęstsze problemy zakłócające integrację zespołu rodziców uczniów, wśród których znajduje się uczeń z niepełnosprawnością; – formułują zakres potrzeb w obszarze współpracy z rodzicami uczniów o różnorodnych potrzebach i możliwościach; – ustalają propozycje radzenia sobie z trudnościami pojawiającymi się we 	<p>Spotkanie</p> <p>Praca samodzielna</p> <p>Praca na platformie</p> <p>Spotkanie</p> <p>Praca samodzielna</p>	

Cele szczegółowe	Zagadnienia do omówienia (tematyka spotkań oraz aktywności między spotkaniami)	Proponowane metody i formy pracy	Uwagi
	<p>współpracy z rodzicami.</p> <p>5 b. Koordynator:</p> <ul style="list-style-type: none"> – prowadzi część wstępną spotkania – dzielenie się doświadczeniami związanymi z działaniami podejmowanymi między spotkaniami, integracja członków sieci; – koordynuje całość spotkania – organizuje pracę w grupach oraz prezentację jej efektów, animuje dyskusje członków sieci; – przygotowuje propozycje opisów sytuacji wejścia w rolę rodziców dzieci z niepełnosprawnością (np. rodzic dziecka z niepełnosprawnością intelektualną w stopniu lekkim mający trudność z zaakceptowaniem niepełnosprawności swojego dziecka); – wspiera pracę członków sieci własnym doświadczeniem i propozycjami uzyskanymi z baz dobrych praktyk szkół objętych wspomaganiami. <p>6 a. Ekspert zewnętrzny:</p> <ul style="list-style-type: none"> – wprowadzenie w tematykę dotyczącą komunikacji i pracy w grupie; – prowadzenie warsztatów doskonalących kompetencje komunikacyjne i interpersonalne. <p>6 b. Uczestnicy:</p> <ul style="list-style-type: none"> – określają najczęstsze bariery komunikacyjne występujące w kontaktach z rodzicami; – ustalają listę potrzeb w zakresie doskonalenia kompetencji komunikacyjnych i interpersonalnych; – doskonalą kompetencje komunikacyjne i związane z pracą zespołową. <p>6 c. Koordynator:</p> <ul style="list-style-type: none"> – prowadzi część wstępną spotkania – dzielenie się doświadczeniami związanymi z działaniami podejmowanymi między spotkaniami, integracja członków sieci; – przedstawia eksperta; 	<p>Spotkanie</p> <p>Praca samodzielna</p> <p>Praca na platformie</p>	

Cele szczegółowe	Zagadnienia do omówienia (tematyka spotkań oraz aktywności między spotkaniami)	Proponowane metody i formy pracy	Uwagi
	<ul style="list-style-type: none"> – spotyka się przed spotkaniem sieci z ekspertem i zapoznaje go z potrzebami uczestników już wyłonionym w czasie dotychczasowych spotkań sieci oraz przedstawia mu krótką charakterystykę grupy: nauczone przedmioty, poziomy edukacji, rodzaje szkół z których są członkowie sieci; – koordynuje całość spotkania. <p>7 a. Ekspert zewnętrzny lub koordynator:</p> <ul style="list-style-type: none"> – wprowadza podstawy badania w działaniu, jako ewaluacji własnych działań przez nauczyciela; – omawia możliwości wykorzystania wyników ewaluacji nauczycielskiej na poziomie własnej pracy nauczyciela, pracy zespołów nauczycielskich i całej szkoły; – prezentuje przykłady metod alternatywnych przydatnych podczas prowadzenia badania w działaniu. <p>7 b. Uczestnicy:</p> <ul style="list-style-type: none"> – określają obszary współpracy z rodzicami, które można poddać ewaluacji; – opracowują przykłady projektów ewaluacji współpracy z rodzicami; – prowadzą mikro badanie w obszarze współpracy z rodzicami, opracowują wyniki i formułują rekomendację. 	<p>Spotkanie</p> <p>Praca samodzielna</p> <p>Praca na platformie</p>	

PRZYKŁADOWY HARMONOGRAM DO PLANU DZIAŁAŃ:

Spotkanie 1.						
	Tematyka (wynikająca z planu działań)	Opis przebiegu (działania/zadania)	Potrzebne materiały/pomoce	Odniesienie do celów szczegółowych	Bibliografia/ netografia	Uwagi
Spotkanie stacjonarne	<p>1a. Uczestnicy:</p> <ul style="list-style-type: none"> – analizują dokumenty opisujące organizację pomocy psychologiczno-pedagogicznej dla uczniów z niepełnosprawnością, ze szczególnym uwzględnieniem zapisów dotyczących współpracy z rodzicami; – porównują wymogi prawne z przykładowymi zapisami dotyczącymi współpracy z rodzicami ucznia z niepełnosprawnością, zawartymi w wybranych IPET; – planują działania umożliwiające realizację wymogów prawa w zakresie współpracy z rodzicami ucznia z niepełnosprawnością – określają z punktu widzenia rodzica (weście w rolę 	<p>1. Integracja członków sieci:</p> <ul style="list-style-type: none"> – autoprezentacja poszczególnych osób, przedstawienie oczekiwań w zakresie pracy sieci w ramach znanej nauczycielom tematyki – zabawy integrujące grupę 	<p>1. Wydruki przygotowane przez koordynatora:</p> <p>Wydruki przygotowane przez koordynatora:</p>	<p>Cel: 1 i 2</p>	<p>Wolińska R. <i>Budowanie dobrej relacji rodzic – nauczyciel warunkiem współuczestniczenia w wychowaniu dziecka.</i></p> <p>http://www.kuratorium.lodz.pl/page/index.php?str=352</p> <p>Bobula S. <i>Rodzice partnerami szkoły. Partnerstwo, czyli co?</i></p> <p>http://www.npseo.pl/data/various/files/bobula.pdf</p> <p>Babiuch M., (2002),</p>	<p>Proponowany czas spotkania 5–6 godzin lekcyjnych</p>
		<p>2. Analiza wybranych aktów prawnych</p> <ul style="list-style-type: none"> – Praca w grupach dotycząca analizy aktów prawnych opisujących obszary i zakres współpracy z rodzicami uczniów z niepełnosprawnością – Omówienie wyników pracy w grupach 	<p>Dz.U. 2013 poz. 532 Rozporządzenie Ministra Edukacji Narodowej z dnia 30 kwietnia 2013 r. w sprawie zasad udzielania i organizacji pomocy psychologiczno-pedagogicznej w publicznych przedszkolach, szkołach i placówkach http://isap.sejm.gov.pl/DetailsServlet?id=WDU2013000532</p>			
		<p>3. Dzielenie się propozycjami realizacji wymogów zawartych w prawie w poszczególnych placówkach oraz zebranie za pomocą „burzy mózgów” najczęstszych problemów występujących podczas realizacji tych wymogów</p>	<p>Dz.U. 2013 poz. 957 Rozporządzenie Ministra Edukacji Narodowej z dnia</p>			

U. Grygier • Współpraca z rodzicami ucznia z niepełnosprawnością •

	<p>rodzica) jego potrzeby w zakresie współpracy ze szkołą.</p> <p>2 a. Uczestnicy:</p> <p>– tworzą listę trudności i potrzeb w zakresie organizacji współpracy z rodzicami.</p>	<p>4. Praca w grupach</p> <ul style="list-style-type: none"> – metoda Jigsaw: analiza przykładowych IPET-ów pod kątem zaplanowanej realizacji określonych obszarów współpracy z rodzicami i zaproponowanego wsparcia: – podsumowanie pracy grup – definiowanie pojęcia: współpraca z rodzicami wykorzystując uzyskane wcześniej informacje – mapa mentalna. <p>5. Dyskusja na temat trudności i potrzeb związanych ze współpracą z rodzicami ucznia z niepełnosprawnością oraz wszystkimi rodzicami danej klasy.</p> <p>Spisanie trudności na flip-charcie.</p>	<p>2 sierpnia 2013 r. zmieniające rozporządzenie w sprawie warunków organizowania kształcenia, wychowania i opieki dla dzieci i młodzieży niepełnosprawnych oraz niedostosowanych społecznie w przedszkolach, szkołach i oddziałach ogólnodostępnych lub integracyjnych http://isap.sejm.gov.pl/DetailsServlet?id=WDU2013000957</p> <p>2. Przykładowe IPET do analizy</p> <p>3. Materiały papiernicze</p> <ul style="list-style-type: none"> – flipchart – kolorowe pisaki – magnesy lub masa mocująca 		<p><i>Jak współpracować z rodzicami „trudnych” uczniów?, Warszawa: WSiP.</i></p>	
--	--	--	---	--	--	--

Między spotkaniami	<p>1 a. Uczestnicy</p> <p>– określają wpływ prawidłowo realizowanej współpracy z rodzicami ucznia z niepełnosprawnością na efekty własnej pracy dydaktycznej i wychowawczej.</p>	<p>1. Praca samodzielna:</p> <p>Analiza kilku opracowanych we własnej placówce IPET pod kątem zaplanowanej współpracy z rodzicami i refleksja dotycząca jakości tej współpracy w kontekście wniosków wynikających ze spotkania sieci.</p>	<p>Formatka do wykorzystania podczas pracy na platformie, przygotowana przez koordynatora, uwzględniająca różne formy współpracy np. imprezy organizowane z udziałem rodziców, ciekawe rozwiązania spotkań z rodzicami, warsztaty dla rodziców, spotkania z ekspertem, projekty edukacyjne realizowane z udziałem rodziców, rodzic jako ekspert na zajęciach szkolnych, podtrzymywanie kontaktu z rodzicami w bieżącej pracy/na co dzień itp.</p>	<p>Cel: 2</p>		
	<p>2.a Uczestnicy</p> <p>– tworzą bazę dobrych praktyk organizacji współpracy z rodzicami.</p>	<p>2. Tworzenie bazy dobrych praktyk współpracy z rodzicami.</p> <p>Współpraca na platformie – redagowanie wykazu propozycji działań wpływających na podniesienie jakości współpracy z rodzicami. Wykaz może być tworzony w oparciu o formatkę przygotowaną przez koordynatora.</p>				
		<p>3. Zamieszczanie na platformie refleksji dotyczącej wpływu prawidłowo realizowanej współpracy z rodzicami ucznia z niepełnosprawnością na efekty własnej pracy dydaktycznej i wychowawczej.</p>				
		<p>4. Zamieszczanie na platformie refleksji dotyczącej wpływu prawidłowo realizowanej współpracy z ro-</p>				

		dzicami ucznia z niepełnosprawnością na efekty własnej pracy dydaktycznej i wychowawczej.				
Spotkanie 2.						
	Tematyka (wynikająca z planu działań)	Opis przebiegu (działania/zadania)	Potrzebne materiały/pomoce	Odniesienie do celów szczegółowych	Bibliografia/netografia	Uwagi
Spotkanie stacjonarne	<p>2 a. Uczestnicy</p> <ul style="list-style-type: none"> – opracowują schemat spotkania z rodzicami wszystkich uczniów w celu przybliżenia im własnego planu pracy z zespołem uczniów, w którym znajduje się dziecko z niepełnosprawnością; – proponują ciekawe metody przydatne w pracy z zespołem rodziców; – opracowują scenariusze działań służących rozwiązaniu wybranych trudności i problemów towarzyszących współpracy z pojedynczym rodzicem lub grupą rodziców. 	<p>1. Część wstępna integrująca i wprowadzająca w temat – prowadzi koordynator:</p> <p>Podzielenie się przez uczestników doświadczeniami z ostatniego czasu np. zdania niedokończone:</p> <ul style="list-style-type: none"> ➤ Zaskoczyło mnie że... ➤ Dowiedziałam/em się że... ➤ Podczas współpracy na platformie... <p>2. Warsztat (praca w grupach lub w parach):</p> <ul style="list-style-type: none"> – analiza propozycji działań wpływających na podniesienie jakości pracy z rodzicami opracowanych podczas pracy na platformie; – przypomnienie wykazu trudności spisanych podczas pierwszego 	<p>1. Wydruki przygotowane przez koordynatora – propozycje działań wpływających na podniesienie jakości współpracy z rodzicami, opracowane na platformie.</p> <p>2. Materiały papiernicze</p> <ul style="list-style-type: none"> – flipchart – kolorowe pisaki – magnesy lub masa mocująca – karteczki samoprzylepne <p>3. Lista trudności spisana podczas pierwszego war-</p>	Cel: 2, 5 i 6	<p>http://www.pcpappid.eu/files/publikacje/beata-czesniuk/wspolpracaca.pdf</p> <p>Kielin J. (2003), <i>Jak pracować z rodzicami dziecka upośledzonego</i>, Gdańsk:</p> <p>Gdańskie Wydawnictwo Psychologiczne.</p> <p>Babiuch M. (2002), <i>Jak współpracować z rodzicami trudnych uczniów</i>, Warszawa: WSiP.</p>	Proponowany czas spotkania 5–6 godzin lekcyjnych

<p>5 a. Uczestnicy wchodząc w rolę rodziców (odgrywając role i identyfikując się z perspektywą rodziców):</p> <ul style="list-style-type: none"> – określają najczęstsze problemy zakłócające integrację zespołu rodziców uczniów, wśród których znajduje się uczeń z niepełnosprawnością – formułują zakres potrzeb w obszarze współpracy z rodzicami uczniów o różnorodnych potrzebach i możliwościach – ustalają propozycje radzenia sobie z trudnościami pojawiającymi się podczas współpracy z zespołem rodziców 	<p>spotkania – koordynator sprawdza, czy uczestnicy chcą o coś jeszcze poszerzyć sporządzony wcześniej wykaz;</p> <ul style="list-style-type: none"> – wspólne omówienie pracy grupowej – wymiana doświadczeń. <p>3. Warsztat (praca w grupach lub w parach):</p> <ul style="list-style-type: none"> – metaplan: wykorzystanie przygotowanego wykazu trudności, ustalenie do czego dążymy we współpracy z rodzicami oraz opracowanie propozycji radzenia sobie z wybranymi trudnościami (podanie możliwych metod i sposobów, które uczestnicy stosują oraz takich, które chcieliby zastosować ale mało je znają – określenie potrzeb uczestników w tym zakresie) – omówienie pracy w grupach. <p>4. Warsztat:</p> <ul style="list-style-type: none"> – wejście przez uczestników w rolę rodziców ucznia z niepełnosprawnością i formułowanie w roli rodzica oczekiwań wobec szkoły oraz obszarów współpracy, których oczekuje rodzic – omówienie informacji uzyskanych podczas dramy – praca w grupach np. metodą równowagi w celu ustalenia propozycji realizacji wybranych 	<p>sztatu.</p>			
---	--	----------------	--	--	--

		<p>potrzeb i oczekiwań rodziców w szkole.</p> <p>5. Praca w parach:</p> <ul style="list-style-type: none"> – opracowanie scenariuszy działań służących rozwiązaniu wybranych trudności i problemów towarzyszących współpracy z pojedynczym rodzicem lub grupą rodziców związanych z niepełnosprawnością dziecka uczęszczającego do zespołu klasowego – każda para opracowuje jeden scenariusz; – prezentacja wypracowanych propozycji i ich omówienie. 				
<p style="writing-mode: vertical-rl; transform: rotate(180deg);">Między spotkaniami</p>	<p>2 a. Uczestnicy</p> <ul style="list-style-type: none"> – opracowują scenariusze działań służących rozwiązaniu wybranych trudności i problemów towarzyszących współpracy z grupą rodziców. 	<p>1. Praca samodzielna uczestników sieci podczas własnych zajęć – wdrożenie działań zaplanowanych w scenariuszach powstałych na spotkaniu sieci.</p> <p>2. Opracowanie schematu spotkania z rodzicami wszystkich uczniów w celu przybliżenia im własnego planu pracy z zespołem uczniów, w którym znajduje się dziecko z niepełnosprawnością. Praca samodzielna – uczestnicy analizując własne doświadczenia przygotowują propozycję przebiegu spotkania z rodzicami. Należy zachęcić uczestników do wykorzystania w tej pracy również</p>	<p>Potrzebne materiały zależne będą od wybranego działania – uczestnicy określą je podczas drugiego spotkania w zaplanowanych scenariuszach działań</p>	<p>Cel 5</p>		

		doświadczeń innych nauczycieli z ich placówki i przedyskutowania opracowanego schematu podczas spotkania szkolnego zespołu samokształceniowego.				
Spotkanie 3.						
	Tematyka (wynikająca z planu działań)	Opis przebiegu (działania/zadania)	Potrzebne materiały/pomoce	Odniesienie do celów szczegółowych	Bibliografia/netografia	Uwagi
Spotkanie stacjonarne	<p>6 b. Uczestnicy:</p> <ul style="list-style-type: none"> – określają najczęstsze bariery komunikacyjne występujące w kontaktach z rodzicami – ustalają listę potrzeb w zakresie doskonalenia kompetencji komunikacyjnych i interpersonalnych – doskonalią kompetencje komunikacyjne i związane z pracą zespołową 	<p>1. Część wstępna – prowadzi koordynator:</p> <p>ćwiczenie wprowadzające np.:</p> <ul style="list-style-type: none"> – określ swoje samopoczucie w skali od...do..., – krótka rozmowa w parach co się ostatnio wydarzyło, czym chciałabym/chciałbym się podzielić <p>2. Dzielenie się informacjami i doświadczeniami dotyczącymi efektów i skuteczności wdrożonych działań w zakresie współpracy z rodzicami.</p> <p>3. Podsumowanie omówionych działań i weryfikacja przygotowanych na poprzednim spotkaniu scenariuszy zgodnie ze zdobytym doświadczeniem podczas ich wdrażania.</p> <p>4. Przedstawienie eksperta przez</p>	<p>1. Materiały przygotowane przez koordynatora dla eksperta zewnętrznego:</p> <ul style="list-style-type: none"> – wykaz trudności i problemów w zakresie komunikacji i pracy w grupie, zgłaszanych przez uczestników podczas wcześniejszych spotkań i samodzielnej pracy. – pozostałe pomoce koordynator przygotowuje po spotkaniu z ekspertem zewnętrznym zgodnie z jego życzeniami. 	<p>Cel: 3 i 6</p>	<p>Podgórecki J., (2000), <i>Komunikacja społeczna</i>, Opole: Instytut Nauk Pedagogicznych Uniwersytetu Opolskiego.</p> <p>Turowski J., (1993), <i>Socjologia. Małe struktury społeczne</i>, Lublin: TN KUL.</p> <p>Marek E., (1997), <i>Udział komunikacji w kształtowaniu klimatu społecznego klasy szkolnej, „Życie szkoły”</i> 1/97.</p>	<p>Ekspert przed spotkaniem powinien otrzymać od koordynatora wykaz trudności i problemów w kontaktach z rodzicami, ze szczególnym uwzględnieniem, tych, które wynikają z obecności w zespole klasowym ucznia z niepełnosprawnością.</p> <p>Koordynator powinien wcześniej spo-</p>

		<p>koordynatora</p> <p>5. Praca z ekspertem zewnętrznym</p> <ul style="list-style-type: none"> – przedstawienie się eksperta zewnętrznego i uczestników zajęć – określenie celów i obszarów tematycznych, które zostaną poruszone podczas spotkania – wprowadzenie teoretyczne w tematykę – warsztaty doskonalące kompetencje komunikacyjne i interpersonalne uczestników (warto zaproponować, aby uczestnicy określili najczęstsze bariery komunikacyjne występujące w kontaktach z rodzicami i wskazali najczęstsze i najważniejsze dla nich problemy z obszaru komunikacji i pracy w grupie) 			<p>Kowalska G., (2000), <i>Kompetencje nauczyciela warunkujące efektywną komunikację interpersonalną w procesie edukacyjnym</i>, „Edukacja” nr 3/2000.</p> <p>Adler R. B., Rosenfeld L. B., Proctorii R. F., (2006), <i>Relacje interpersonalne</i>, Poznań: Dom Wydawniczy Rebis.</p> <p>Strykowski W., (2003), <i>Kompetencje nauczyciela szkoły współczesnej</i>, Poznań: eMPI².</p> <p>Sztejnberg A., (2002), <i>Komunikacyjne środowisko nauczania i uczenia się</i>, Wrocław: Astrum.</p> <p>http://maczek.edu.pl/downloads/poradnik.p</p>	<p>tknąć się z ekspertem w celu przekazania wypracowanych potrzeb uczestników i omówienia ich wspólnie).</p> <p>Proponowany czas spotkania 5–6 godzin lekcyjnych.</p>
Między spotkaniami		<p>1. Wykorzystanie technik i metod poznanych podczas warsztatu na spotkaniu z ekspertem:</p> <ul style="list-style-type: none"> – Praca samodzielna podczas prowadzonych zajęć oraz spotkań z rodzicami. – Podzielenie się przez uczestników efektami wdrożenia wybranych technik i metod w zakresie komunikacji i pracy w grupie – czat 		Cel: 4		

		<p>2. Praca samodzielna oraz we współpracy z innymi nauczycielami własnej placówki:</p> <p>Analiza dotychczasowego udziału rodziców w prowadzeniu wielospecjalistycznej oceny poziomu funkcjonowania ucznia.</p>		<p>df</p> <p>http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=13&ved=0CDgQFjACOAo&url=http%3A%2F%2Fwenha.republika.pl%2Fwzory_dokumentow_ppp%2F6%2520WOPFU%2520-%2520opracowanie%2520ORE.doc&ei=zK9sU9KSL43ZygOPxYG4Bw&usg=AFQjCNG1tDSTQYDpYT9XQKfApTx0zIUeCQ&sig2=WGAwvzR7FVJ52Xh1JSPPhLA</p> <p>UWAGA!</p> <p>Należy dodać literaturę podaną przez eksperta zewnętrznego.</p>	
--	--	---	--	--	--

Spotkanie 4.						
	Tematyka (wynikająca z planu działań)	Opis przebiegu (działania/zadania)	Potrzebne materiały/pomoce	Odniesienie do celów szczegółowych	Bibliografia/netografia	Uwagi
Spotkanie stacjonarne	<p>3 a. Uczestnicy:</p> <ul style="list-style-type: none"> – podają propozycje organizacji współpracy z rodzicami podczas prowadzenia WOPFU – tworzą narzędzia wykorzystywane w celu uzyskania informacji o funkcjonowaniu dziecka od rodziców – opracowują propozycje wykorzystania informacji uzyskanych od rodziców podczas tworzenia i modyfikowania IPET 	<p>1. Dzielenie się doświadczeniem:</p> <p>podzielenie się przez uczestników wynikami analizy dotychczasowego udziału rodziców w dokonywaniu wielospecjalistycznej oceny poziomu funkcjonowania ich dzieci.</p>	<p>1. Materiały przygotowane przez koordynatora lub eksperta: opisy alternatywnych metod ewaluacji współpracy z rodzicami</p> <p>2. Materiały papiernicze:</p> <ul style="list-style-type: none"> – flip-chart – kolorowe pisaki – magnesy lub masa mocijąca – karteczki samoprzylepne – kartki A4 	Cele 3 i 4	<p>Cervinkova, H., Gołębnik, B. D. (red.), (2010), <i>Badania w działaniu: pedagogika i antropologia zaangażowane</i>, Wrocław: Wydawnictwo Naukowe Dolnośląskiej Szkoły Wyższej.</p> <p>Cervinkova H., Gołębnik B. D. (red.), (2013), <i>Edukacyjne badania w działaniu</i>, Warszawa: Wydawnictwo Naukowe Scholar.</p> <p>Denzin N. K., Lincoln Y. S. (red.), (2009), <i>Metody badań jakościowych</i>,</p>	Proponowany czas spotkania – 6 godzin lekcyjnych.
		<p>2. Warsztat prowadzony przez koordynatora:</p> <ul style="list-style-type: none"> – przygotowanie propozycji narzędzi przydatnych podczas zbierania informacji o funkcjonowaniu dziecka od rodziców np. propozycja struktury ankiety, przebiegu rozmowy z rodzicami, formatki arkusza do zbierania informacji od rodziców – prezentacja opracowanych wstępnych propozycji 				
		<p>3. Spotkanie z ekspertem lub część prowadzona przez koordynatora:</p> <ul style="list-style-type: none"> – zapoznanie uczestników z narzędziami alternatywnymi prowadzenia ewaluacji własnych działań w zakresie współpracy z 				

		<p>rodzicami</p> <ul style="list-style-type: none"> – przygotowanie projektu ewaluacji współpracy z rodzicami dla własnej placówki – zaprojektowanie mikrobadań do przeprowadzenia w placówce macierzystej – prezentacja pracy grupowej – dyskusja podsumowująca mająca na celu ocenę przydatności alternatywnych metod ewaluacji, przedstawionych przez osobę prowadzącą 			<p>Warszawa: Wydawnictwo Naukowe PWN.</p> <p>http://www.nauczycielbadacz.pl/data/various/files/narzedzia_badawcze_nb/metody_alternatywne.pdf</p>	
Między spotkaniami	<p>3 a. Uczestnicy:</p> <ul style="list-style-type: none"> – tworzą narzędzia wykorzystywane w celu uzyskania informacji o funkcjonowaniu dziecka od rodziców <p>3 b. Uczestnicy:</p> <ul style="list-style-type: none"> – prowadzą mikro badanie w obszarze współpracy z rodzicami, opracowują wyniki i formułują rekomendację. 	<p>1. Analiza przygotowanych narzędzi zbierania informacji od rodziców podczas wielospecjalistycznej oceny funkcjonowania ucznia i wybór jednego narzędzia w celu zebrania informacji - praca samodzielne.</p> <p>2. Przeprowadzenie mikrobadań zaplanowanego podczas spotkania sieci.</p> <p>3. Opracowanie wyników oraz sformułowania wniosków do dalszej pracy.</p>		Cel: 4		

		<p>4. Przygotowanie prezentacji z przeprowadzonego badania – praca samodzielna realizowana w wybranej grupie rodziców.</p> <p>5. Analiza dotychczasowego udziału rodziców dzieci z niepełnosprawnością, we własnej placówce, w tworzeniu i modyfikowaniu IPET: tworzenie na platformie listy najczęstszych problemów pojawiających podczas współpracy z rodzicami w tworzeniu i modyfikowaniu IPET</p>				
Spotkanie 5.						
	Tematyka (wynikająca z planu działań)	Opis przebiegu (działania/zadania)	Potrzebne materiały/pomoce	Odniesienie do celów szczegółowych	Bibliografia/netografia	Uwagi
Spotkanie stacjonarne	<p>4 a. Uczestnicy: – przygotowują plan pracy zespołu ds. pomocy psychologiczno-pedagogicznej, w którym uczestniczy rodzic ucznia, ustalając sposób włączenia rodziców w pracę zespołu; – przygotowują propozycję</p>	<p>1. Prezentacja badań przeprowadzonych przez uczestników oraz przekazanie informacji dotyczących wyników i wniosków do dalszej pracy.</p> <p>2. Dzielenie się doświadczeniem zdobytym podczas wykorzystania w praktyce wybranego narzędzia do</p>	<p>1. Materiały przygotowane przez koordynatora: listy problemów (jeśli uczestnicy stworzyli zbyt ubogą listę koordynator może dopisać problemy, które są mu znane lub</p>	<p>Cel: 7</p>	<p>Mendel M., (2007), <i>Rodzice i nauczyciele jako sprzymierzeńcy</i>, Gdańsk: Wydawnictwo Harmonia.</p> <p>Whalley M. i Zespół Pen Green Centre, (2008), <i>Jak włączyć</i></p>	<p>6 godzin lekcyjnych</p>

U. Grygier • Współpraca z rodzicami ucznia z niepełnosprawnością •

<p>struktury zaproszenia rodziców na spotkanie w celu zapoznania ich z wynikami WOPFU lub IPET-u oraz proponują elementy organizacji takiego spotkania sprzyjające stworzeniu życzliwej atmosfery.</p> <p>7 b. Uczestnicy:</p> <ul style="list-style-type: none"> – określają obszary współpracy z rodzicami, które można poddać ewaluacji; – opracowują przykłady projektów ewaluacji współpracy z rodzicami; – prowadzą mikro badanie w obszarze współpracy z rodzicami, opracowują wyniki i formułują rekomendację. 	<p>zbierania informacji przydatnych podczas wielospecjalistycznej oceny poziomu funkcjonowania ucznia.</p> <p><u>Koordinator</u> moderuje omówienie prezentacji.</p> <p>3. Warsztat:</p> <ul style="list-style-type: none"> – uczestnicy w grupach analizują stworzoną przez siebie listę problemów we współpracy z rodzicami; podczas tworzenia i modyfikacji IPET-u, w razie potrzeby, uzupełniają ją; – poszczególne grupy wywieszają opracowane listy tak, by wszyscy mogli zapoznać się z nimi – np. mówiąca ściana; – <u>koordinator</u> prosi, aby każdy uczestnik wybrał jeden problem według niego szczególnie ważny i zapisał go na karteczce samoprzylepnej. <u>Uczestnicy</u> umieszczają karteczki w miejscu wyznaczonym przez koordynatora. – <u>Uczestnicy</u> w grupach analizują jednego problemu z tych, które najczęściej pojawiały się na karteczkach. Problem wybiera dla grupy koordynator. – <u>Uczestnicy</u> określają przyczyny problemu i podają propozycje 	<p>podawane w literaturze)</p> <p>2. Materiały papiernicze:</p> <ul style="list-style-type: none"> – flipchart – kolorowe pisaki – magnesy lub masa mocująca – karteczki samoprzylepne – kartki A4 		<p><i>rodziców do nauki dzieci?,</i> Warszawa: WSiP.</p>	
--	--	---	--	--	--

		<p>radzenia sobie z nim</p> <ul style="list-style-type: none"> – Uczestnicy w grupach omawiają efekty pracy warsztatowej. – Wspólna dyskusja podsumowująca. <p>4. Podsumowanie pracy sieci – prowadzone przez koordynatora:</p> <ul style="list-style-type: none"> – dzielenie się zdobytym doświadczeniem i wiedzą przez uczestników sieci; – określenie przez uczestników propozycji modyfikacji pracy sieci w tej tematyce w kolejnych latach; – w celu podsumowania pracy i zdobytego doświadczenia można wykorzystać metodę zdań niedokończonych. 				
--	--	--	--	--	--	--

Proponowane formy prezentacji/propagowania efektów pracy sieci:

- zorganizowanie czatu prowadzonego przez uczestników sieci dla nauczycieli nieuczestniczących w spotkaniach sieci, a zainteresowanych tematyką;
- umieszczanie wypracowanych materiałów na ogólnodostępnej stronie internetowej np. stronie instytucji organizującej sieć;
- zorganizowanie punktów konsultacyjnych w szkołach, z których nauczyciele uczestniczyli w sieci;
- utworzenie na stronie internetowej bazy dobrych praktyk – prezentacja konkretnych działań lub dokumentów wypracowanych w szkołach na podstawie informacji i z wykorzystaniem umiejętności uzyskanych podczas pracy w sieci;
- dzielenie się zdobytymi informacjami z nauczycielami swojej placówki (podczas rad pedagogicznych lub spotkań zespołów samokształceniowych);
- prowadzenie we własnej placówce tablicy informacyjnej – prezentacja przykładów dobrej praktyki wypracowanych podczas pracy sieci.

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