Koprivničko-križevačka županija

Osnovna škola „Đuro Ester“
Trg slobode 5, Koprivnica

Tel. 048/622-433
Mail. jasna.relja@hi.t-com.hr

RADIONICE ZA RODITELJE:

Roditeljske komunikacijske vještine

[image: image1.jpg]

1. Roditeljski odgojni stilovi

2. Kako razgovarati s djetetom- umijeće slušanja
3. Aktivno slušanje

4. Razvoj samosvijesti i samopoštovanja

5. Kako rješavati sukobe s djecom

Školska godina 2009./2010.
Koprivnica, 29. siječnja 2010.

Voditeljica:
Jasna Relja,
pedagoginja savjetnica
CILJ RADIONICA ZA RODITELJE:
· ohrabriti i potaknuti roditelje da razviju roditeljske kompetencije, bez da ih prosuđujemo i optužujemo, kritiziramo i opominjemo

· roditeljima dati priliku da progovore o svojim doživljajima i iskustvu, da osvijeste svoje postupke i kvalitetu odnosa s djecom i razviju/povećaju svoje roditeljske kompetencije.

SKUPINA:
· Roditelji učenika 3. i 4. razreda.

· Skupina formirana na dobrovoljnoj osnovi - roditelji su anketirani upitnikom da li se žele pridružiti ovakvom obliku rada – upitnik su učenici odnijeli kućama i drugi dan ga vratili u školu

VRIJEME:

· Veljača i ožujak 2010. godine (pet radionica)
· Utorkom, 17 – 19 sati.

· Roditelji će biti pozvani pozivnicom

MJESTO:
Osnovna škola „Đuro Ester“ Koprivnica

LITERATURA:

1. Uzelac, M. i sur. (2008.), Za roditelje, Zagreb, Mali korak

2. Uzelac, M. (2000.), Za svemire, Zagreb, Mali korak

3. Delač Hrupelj, J. i sur. (2000.), Lijepo je biti roditelj; Zagreb, Creativa
1. Radionica: Roditeljski odgojni stilovi

Tijek aktivnosti:

1. Upoznavanje – predstavljanje – ime i prezime, imena djece i zašto sam u radionici
2. Predstavljanje ciljeva rada

3. Dogovor oko načela rada u grupi: participacije, slobode, dobre komunikacije, podrške i solidarnosti, poštovanja ljudskog dostojanstva, tolerancije, privatnosti

4. Vježba – osvijestiti osobana iskustva kao roditelja i kao djeteta (rad u koncentričnim krugovima – rad u paru – promjena para u desno
Pitanja za razgovor u paru:

· DA LI STE ZAMIŠLJALI ŠTO ZNAČI BITI RODITELJ?

· KAKO STE ZAMIŠLJALI SVOJE DIJETE?

· ŠTO BISTE SEBI ZAMJERILI KAO RODITELJU?

· ŠTO BISTE ZAMJERILI SVOJIM RODITELJIMA?

· ŠTO SMATRATE POZITIVNIM KOD SVOJIH RODITELJA?

· KAKO SU SE RODITELJI ODNOSILI PREMA VAŠIM ŠKOLSKIM OBAVEZAMA I ODABIRU ZANIMANJA?

· KAKO STE ZADOVOLJNI ŠKOLOVANJEM SVOJE DJECE?
5. Vježba: odgojni ciljevi i roditeljske vrijednosti

Odgojni ciljevi su napisani na papiru (ZDRAVLJE, SIGURNA EGZISTENCIJA, OSAMOSTALJIVANJE, SOCIJALNO PRIHVATLJIVO PONAŠANJE, UGLED, OSOBNA SREĆA, MATERIJALNA SIGURNOST, ODGOVORNOST) – roditelji se grupiraju prema onim ciljevima koji oni smatraju važnima – nakon toga razgovor u grupi, a zatim grupa iznosi svoje mišljenje ostalima.

6. Učenje roditeljskih stilova pomoću „križanih grupa“

· Uvod voditelja: roditeljski stilovi se razlikuju u dvije dimenzije – briga/suosjećajnost i zahtjevnost. Iz toga proizlaze 4 roditeljska stila: brižni i zahtjevni roditelji (demokratski), ravnodušni i zahtjevni (autoritarni), brižni i popustljivi, ravnodušni i popustljivi.

· Suradničko učenje o odgojnim stilovima – svaki roditelj dobije primjerak teksta s jednim odgojnim stilom – prouči ga, podvuće najvažnije riječi – prokomentira sa svojom grupom – zatim se grupe križaju tko da je u grupi po jedan primjerak svakog odgojnog stila – svaki poučava grupu svojem stilu
7. Evaluacija rada – ispunavanje evaluacijskih listića
2. Radionica: Umijeće slušanja u komunikaciji (Kako razgovarati s djetetom?)
Tijek aktivnosti
1. Uvod – komunikacija – proces kodiranja i dekodiranja poruka – greške u komunikaciji

· koristiti plakat od „Spajalica“:

· Poruke: zapovijedanje, naredbe, zabrane, prijetnje, ukor, opomene, prodike, moralziranje, savjeti, ironiziranje, izrugivanje, nadijevanje imena - uzrokuju kod jdece strah, ljutnju, drskost, povlačenje u sebe, osjećaj manje vrijednosti

2. Vježba – analiza razgovora majke i djeteta – prvi primjer kada slušamo ali ne čujemo djetetove osjećaje i potrebe, drugi primjer kada aktivno slušamo (svaki roditelj dobije listić)
3. Vježba - prepoznavanje poruka – roditelji izvlače listiće sa po jednom porukom, razmisle i odgovaraju u koju vrstu poruka spadaju:
· PRESTANI PLAKATI, NE GNJAVI, NEĆEŠ DOBITI TU IGRAČKU I GOTOVO!

· AKO NE PRESTANEŠ BUBNJATI NOGOM ISPOD STOLA, OPALIT ĆU TI PLJUSKU!

· TI SI OBIČNA LJENČINA, CIJELI DAN BULJIŠ U TAJ EKRAN!

· TO NISI DOBRO NAPRAVIO. GLEDAJ UPUTE ZA MONTIRANJE. ALI NI TO NE POMAŽE KAD SI UVIJEK BIO NESPRETAN!

· NE MISLIŠ VALJDA IZAĆI OVAKVA NA ULICU. IZGLEDAŠ KAO LAKA ŽENSKA!
· NE DIRAJ TU SLIKU, PAZI KAKO SE PONAŠAŠ!

· ČINI MI SE DA ĆEŠ LOŠIJE PROĆI RAZRED OVE GODINE, NEKAKO SI POSTALA BEZVOLJNA I RASTRESENA.

· MORAŠ NAUČITI KAKO S PRIJATELJIMA!
4. Načela kulture komunikacije: aktivno slušanje, dekodiranje osjećaja i potreba, govor prihvaćanja, ohrabrenje, „otpirači vrata“

5. vježba: radni list – prepoznavanje osjećaja i nakon toga bodob+vanje prepoznavanje osjećaja
6. Evaluacija rada
Napomena: roditelji dobiju listić: Načela komunikacije (za ponijeti kući)
3. Radionica: Komunikacija - Aktivno slušanje
Tijek aktivnosti:
- Odgovaranje na pitanja iz evaluacijskih listića iz prošle radionice
1. Uvod – Aktivno slušanje – dekodiranje i parafraziranje
- koristiti plakat od „Spajalica“

2. Vježba – aktivno slušanje (kada dijete ima problem), dajemo primjer – ANA: Tata, kad si bio mlad, što si radio da osvojiš djevojke?Što si kod njih volio? Tražimo od nekoliko roditelja kako bi reagirali u ulozi oca. Zatim dajemo primjer oca koji je dekodirao Anino pitanje. OTAC: Čini mi se da te zanim što moraš imati da bi te dečki voljeli? ANA: da, zbog nečeg me ne vole, a ne znam što je to.
3. Kako pretvoriti Ti-poruke u Ja-poruke – prvo primjer: dijete prekida vaš razgovor i vuče vas za rukav – roditelji daju svoje odgovore. Ja-poruka: ne mogu razgovarati kada me ti opominješ da idemo, a nisam se sa Stankom tako dugo vidjela. Zatim radni list pretvaranja poruka u Ja-poruke.
4. Uzroci, tehnike i vještine asertivnosti – radni list (str. 27)
5. Evaluacija rada

Napomena: korišteni su sadržaji o asertivnosti iz priručnika za roditelje: Deljač Hrupelj, J. (2000.), Lijepo je biti roditelj, Zagreb, Creativa.
4. Radionica: Kako rješavati sukobe s djecom

Tijek aktivnosti:
· odgovaranje na pitanja iz evaluacijskih listića iz prošle radionice
1. Vježba: asocijacija na riječ sukob? Pišemo što roditelji izgovaraju – imaju li pozitivne ili negativne konotacije? Stati u tri kraja prostorije – oni koji smatraju da je sukob negativan, oni koji smatraju da je sukob pozitivan, oni koji smatraju da može biti i pozitivan i negativan. Razgovor.
2. Kako najčešće postupate u situacijama sukoba s djecom? Rad u manjim grupama – zapisuju na papir (negiram, bježim, prekidam, interveniram, pregovarate, pronalazite rješenje...)
3. Vježbanje pozicije i interesa u sukobima – definiranje pozicija, interesa i potreba (priručnik: Za svemire, str. 57)
4. Proces medijacije – dekodiranje i parafraziranje, faze medijacije (priručnik: Za svemire, str. 75)
5. Evaluacija rada
5. Radionica: Razvoj samosvijesti i samopoštovanja
Tijek aktivnosti:

1. Za i protiv

Roditelji prolaze vježbu na temu: Dijete je po prirodi ili dobro ili loše.

Roditelji staju na onu stranu koju zastupaju: aku su za tvrdnju staju bliže vratima, ako su protiv tvrdnje staju bliže prozorima.

2. O naravi djeteta

Pitanja za razgovor u paru: kako biste opisali kakvo je vaše dijete po naravi. Kako postupate s tvom naravi? Pitanja su na listiću (zaokružuju samo jedan odgovor)
1) PRIHVAĆAN TU NARAV KAKVA JE

2) ŽELIM JE ISPRAVITI/PROMIJENITI

3) KAŽNJAVAM GA ILI NAGRAĐUJEM ZBOG PONAŠANJA

4) NEZADOVOLJAM SAM TOM NARAVI ALI NIŠTA NE PODUZIMAM

5) DIVIM SE SVOM DJETETU TAKVOM KAKVO JE.

3. Razlike između samosvijesti i samopouzdanja – naglasiti kako djetetu pomoći da razvije samosvijest, da bude svoj... (radni list: kako reagiramo na djetetove učinke)
4. Uvrede koje uništavaju dječje samopouzdanje – aktivnost samopromatranja – prisjetiti se svog djetinjstva (rječnik pokuda)
5. Diskusija – stalna kritika dovodi do sojećaja neželjenosti, neprihvaćanja, lošijeg viđenja sebe
6. Zaključak – ponavljanje sadržaja svih radionica i razmišljanja roditelja
7. Evaluacija rada

[image: image2.jpg]

