
VII Warszawskie Forum Rodziców

i Rad Rodziców

„Czy chcemy demokracji w szkole?”

Komunikacja w szkole
warsztat twórczego myślenia, czyli co i jak trzeba

zrobić, aby polska szkoła stała się bardziej

demokratyczna

 Krystyna Zowczak-Jastrzębska

RELACJE PR

Cel naszego spotkania – plan działania 1/2

 Co mamy do zrobienia?

 Integrujemy 3 różne szkolne stany.

 Tworzymy listę wyznaczników demokracji w szkole

dla każdego ze stanów (nauczyciele, uczniowie,

rodzice).

 Zastanawiamy się co trzeba zrobić, aby wybrane

wcześniej elementy procesu demokratyzacji szkoły

zostały wprowadzone w życie?

 Stosujemy technikę „burzy mózgów”.

RELACJE PR Krystyna Zowczak-

Jastrzębska 4

Cel naszego spotkania – plan działania 2/2

 Oceniamy potencjał wszystkich propozycji – mocne

i słabe strony/szanse i zagrożenia –

wykorzystujemy analizę SWOT.

 Wybieramy najlepsze koncepty do realizacji.

RELACJE PR Krystyna Zowczak-

Jastrzębska 5

Demokracja w szkole to…

RELACJE PR Krystyna Zowczak-

Jastrzębska 6

Burza mózgów (lub fabryka pomysłów)

 Zasady „burzy mózgów”:

 swobodne zgłaszanie pomysłów,

 ważna jest liczba pomysłów, a nie ich jakość,

 zapisywanie wszystkich pomysłów - bez

zapisywania autora,

 można wracać do wcześniejszych pomysłów,

rozwijać je, modyfikować i wzbogacać,

 brak ocen krytycznych, komentarzy,

 nie ma dobrych lub złych pomysłów.

RELACJE PR Krystyna Zowczak-

Jastrzębska 7

Demokracja w szkole to…– efekt pracy

warsztatowej techniką „burzy mózgów” 1/2

RELACJE PR Krystyna Zowczak-

Jastrzębska 8

Chęć słuchania siebie nawzajem (rodzice,

nauczyciele, uczniowie)

Dobra komunikacja wewnętrzna = obieg

informacji

Otwartość i jawność w dostępie do informacji,

transparentność

Współodpowiedzialność i współuczestnictwo w

procesie edukacji

Demokracja w szkole to…– efekt pracy

warsztatowej techniką „burzy mózgów” 2/2

RELACJE PR Krystyna Zowczak-

Jastrzębska 9

Szkoła uwzględniająca potrzeby i oczekiwania

rodziców oraz uczniów

Dobra współpraca między organami szkoły

Jak wprowadzić demokrację w szkole?

RELACJE PR Krystyna Zowczak-

Jastrzębska 10

Jak wprowadzić elementy procesu

demokratyzacji szkoły? Praca w zespołach

1/5
Jest Ma być Jak to zrobić?

1.Szkoła w

niewielkim

stopniu

uwzględnia

potrzeby i

oczekiwania

rodziców i

uczniów

Szkoła

uwzględnia

potrzeby i

oczekiwania

rodziców i

uczniów

Narzędzia i procedury ułatwiające

komunikowanie potrzeb i oczekiwań:

- cykliczne/obligatoryjne rozmowy rodziców

z wychowawcą (stały punkt zebrań),

- realizowanie zgłoszonych potrzeb na

najniższym poziomie (klasa),

- nagradzanie/pokazywanie dobrych

praktyk nauczycielskich.

2.Niewystar-

czająca

współpraca

między

organami

szkoły

Dobra

współpraca

między

organami

szkoły

Cykliczne spotkania przedstawicieli

organów szkoły (Rady Rodziców,

Samorządu, Dyrekcji, Rady Pedagogicznej).

Wykorzystanie nowych technologii w celu

usprawnienia komunikacji:

-listy mailingowe

- fora dyskusyjne

-strony www.

RELACJE PR Krystyna Zowczak-

Jastrzębska 11

Jak wprowadzić elementy procesu

demokratyzacji szkoły? Praca w zespołach

2/5
Jest Ma być Jak to zrobić?

3.Brak otwartości

i jawności,

elementy

kontroli, chaos

Otwartość i jawność,

transparentność

Korzystanie z rozmaitych

kanałów komunikacyjnych

(zebrania, ogólnodostępna

tablica ogłoszeń, lista

mailingowa, newsletter, forum

dyskusyjne).

Zrównanie wszystkich

podmiotów w dostępie do

internetu.

Przekonanie wszystkich stron

do korzystania z różnych

kanałów kom. (poprzez

pokazanie korzyści).

RELACJE PR Krystyna Zowczak-

Jastrzębska 12

Jak wprowadzić elementy procesu

demokratyzacji szkoły? Praca w zespołach

3/5
Jest

Ma być

Jak to zrobić?

4.Nikła świadomość

współodpowiedzial-

ności (przy braku

współuczestnictwa

nie będzie

współodpowiedzial-

ności).

Współodpowiedzialność i

współuczestnictwo.

Współodpowiedzialność

Współuczestnictwo (praca

zespołowa daje efekt

poczucia wspólnoty).

Edukacja – jak najbliżej

osób, które tej edukacji

wymagają (zebrania

szkolne, dyskusje,

nauczyciel jako partner

w rozmowie).

Delegacja obowiązków

na innych, tak aby

współuczestniczyli.

Integracja środowiska

(przy okazji imprez

szkolnych), włączania

wszystkich rodziców

(wszyscy mają rolę do

odegrania).
RELACJE PR Krystyna Zowczak-

Jastrzębska 13

Jak wprowadzić elementy procesu

demokratyzacji szkoły? Praca w zespołach

4/5
Jak Ma być Jak to zrobić?

5.Wybiórcza chęć

słuchania

Chęć słuchania siebie

nawzajem

Ustalenie zasad

(regulamin, kontrakt

dobrej komunikacji).

Nauka elementarnych

zasad komunikacji w

młodszych klasach:

-kontakt wzrokowy,

-przekazywanie

konkretnych poleceń

do wykonania w

konkretnym czasie,

- umawianie się na

termin wykonania

zadania.

RELACJE PR Krystyna Zowczak-

Jastrzębska 14

Jak wprowadzić elementy procesu

demokratyzacji szkoły? Praca w zespołach

5/5
Jest Ma być Jak to zrobić?

6. Fatalna komunikacja

– obieg informacji

Dobra komunikacja Sprawozdanie po

każdym zebraniu

(ogólnodostępne,

przygotowywane przez

2 osoby).

Ogólnodostępna tablica

informacyjna.

Internet.

Uczestnicy zebrań

organów szkoły

przekazują informacje

w klasach.

Skrzynka pomysłów

(usprawnienie

komunikacji z uczniami

i pomiędzy uczniami).

RELACJE PR Krystyna Zowczak-

Jastrzębska 15

Użyteczne narzędzie do analizy pomysłów –

analiza SWOT 1/3

 Analiza SWOT służy do porządkowania informacji i

oceny powodzenia danego przedsięwzięcia.

 Posiadane informacje nt. analizowanej sprawy czy

obiektu segregujemy na 4 grupy:

 S (Strengths) – mocne strony: wszystko to, co

stanowi atut, przewagę, zaletę analizowanego

obiektu,

 W (Weaknesses) – słabe strony: wszystko to, co

stanowi słabość, przeszkodę, wadę,

Krystyna Zowczak-Jastrzębska

RELACJE PR 16

Użyteczne narzędzie do analizy pomysłów –

analiza SWOT 2/3

 O (Opportunities) – szanse: wszystko to co

stwarza dla analizowanego obiektu szansę

korzystnej zmiany,

 T (Threats) – zagrożenia: wszystko to co stwarza

dla analizowanego obiektu niebezpieczeństwo

zmiany niekorzystnej.

Krystyna Zowczak-Jastrzębska

RELACJE PR 17

Użyteczne narzędzie do analizy pomysłów –

analiza SWOT 3/3

Pozytywne Negatywne

Wewnętrzne cechy

analizowanego

pomysłu

Mocne strony

Słabe strony

Zewnętrzne cechy

otoczenia/środowiska,

w którym dany pomysł

będzie realizowany

Szanse

Zagrożenia

Krystyna Zowczak-Jastrzębska

RELACJE PR 18

Analiza SWOT pożądanych zmian

komunikacyjnych w szkole

Pozytywne Negatywne

Wewnętrzne Mocne strony:

- jasne reguły gry,

jawność,

- szybkość

przekazywania

informacji.

Słabe strony:

- oddanie władzy („coś,

co dla nas jest

ujawnieniem, dla kogoś

może być

uszczupleniem”),

- ustawa o ochronie

danych osobowych.

Zewnętrzne Szanse:

- powszechna

świadomość

konieczności

usprawnienia procesu

komunikacji,

- personalizacja

uczestnictwa w forach

dyskusyjnych.

Zagrożenia:

- brak

odpowiedzialności

przy korzystaniu z bazy

adresowej,

- negatywne

nastawienie dyrektorów

i nauczycieli.

RELACJE PR Krystyna Zowczak-

Jastrzębska 19

Dziękuję za uwagę i udanej komunikacji w

szkole…!

RELACJE PR Krystyna Zowczak-

Jastrzębska 20

