

Colecția
UNIVERSITARIA

103

Seria
Științele educației

Coordonatorul seriei: EMIL STAN

Cartea a apărut cu sprijinul Ministerului Educației și Cercetării, prin grantul acordat de Consiliul Național al Cercetării Științifice din Învățământul Superior.

Mircea Agabrian este profesor la Facultatea de Drept și Științe Sociale (Catedra de Sociologie și Asistență Socială) a Universității „1 Decembrie 1918” din Alba Iulia. Este expert evaluator CNCIS, membru al Asociației Sociologilor din România și al Asociației Europene de Sociologie; director al Centrului de Cercetări Sociologice al Universității „1 Decembrie 1918” din Alba Iulia și redactor-șef la revista *Annales Universitatis Apulensis* (seria Sociologie) a aceleiași universități. Domenii de competență și preocupări: cercetarea calitativă a socialului; metodologia integrativă a cercetării calitative și cantitative; sociopsihologia comunicării; sociologie politică; analiza de conținut a mesajelor comunicării și a textelor politice; sociologia educației. A desfășurat o impresionantă activitate de cercetare științifică, publicând numeroase articole și lucrări de specialitate, dintre care amintim: *Militarii și politica. O sociologie politică a corpului ofițerilor* (Napoca Star, Cluj-Napoca, 2000); *Introducere în știința politică* (Napoca Star, Cluj-Napoca, 2000); *Comunicarea. O abordare practică* (Napoca Star, Cluj-Napoca, 2000); *Autopercepția unei noi condiții studențești – învățământul la distanță. O cercetare calitativistă* (Napoca Star, Cluj-Napoca, 2002); *Sociologie generală* (Institutul European, Iași, 2003); *Cercetarea calitativă a socialului. Design și performare* (Institutul European, Iași, 2004); *Parteneriate școală–familie–comunitate. Studiu de caz* (Institutul European, Iași, 2005) (în colaborare cu V. Millea); *Analiza de conținut* (Polirom, Iași, 2006).

Mircea Agabrian, *Școala, familia, comunitatea. Manual*

© 2006 Institutul European, Iași

www.euroinst.ro

INSTITUTUL EUROPEAN

Iași, str. Cronicar Mustea nr. 17, 700198, C.P. 161

euroedit@hotmail.com

Descrierea CIP a Bibliotecii Naționale a României:

AGABRIAN, MIRCEA

Școala, familia, comunitatea: manual / Mircea Agabrian -

Iași: Institutul European, 2006

Bibliogr.

ISBN (10) 973-611-457-0;

ISBN (13) 978-973-611-457-1

37.018

Pe copertă: Christoffer Wilhelm Eckersberg, *Familia Nathanson*

Reproducerea (parțială sau totală) a prezentei cărți, fără acordul Editurii, constituie infracțiune și se pedepsește în conformitate cu Legea nr. 8/1996.

Printed in ROMANIA

Școala, familia, comunitatea

Manual

MIRCEA AGABRIAN

INSTITUTUL EUROPEAN
2006

Cuprins

Cuvînt introductiv / 7

Metafora pădurii / 9

*Capitolul 1 Fundamentul teoretic și empiric al parteneriatelor
școală–familie–comunitate / 15*

Poziții teoretice de bază / 15

Evidența cercetărilor empirice / 23

Recomandări: cum să aplicăm ce am aflat din cercetări / 33

Capitolul 2 Parteneriate eficiente școală–familie–comunitate / 49

Cum funcționează teoria pusă în practică / 50

Capitolul 3 Elemente fundamentale în construcția parteneriatelor / 59

Capitolul 4 Structura programelor de parteneriat / 67

Meseria de părinte (Parenting) / 70

Comunicarea / 73

Voluntariatul / 77

Sprrijinul procesului de învățare al elevilor acasă / 80

Participarea la luarea deciziilor / 83

Colaborarea cu comunitatea / 86

Idei pentru proiecte și acțiuni / 91

*Capitolul 5 Creșterea implicării părinților în activitatea școlii și în educația
copiilor: opțiuni, atitudini, opinii. Studiu de caz / 95*

Designul cercetării / 95

Comparația opțiunilor și atitudinilor părinților și profesorilor / 97

Capitolul 6 Ghid de acțiune / 103

Elaborarea unui program de parteneriate școală–familie–comunitate / 103

Facilitatori, conducerea locală și județeană / 106

Echipa de acțiune / 109

Planificarea parteneriatului / 115

Anexa 1 Instrumente de colectare a datelor / 119

Anexa 2 Planificarea și evaluarea programelor de parteneriate / 127

Anexa 3 Depășirea barierelor în implicarea părinților/familiei în școală / 140

Anexa 4 Întrebări pe care părinții le pun despre școli / 144

Anexa 5 Căi eficiente de implicare a părinților în educația copilului / 151

Bibliografie / 155

Cuvînt introductiv

În România, descentralizarea și autonomia unităților de învățămînt reprezintă unul din obiectivele fundamentale ale reformei învățămîntului. Se are în vedere o mai mare inițiativă și răspundere în stabilirea curriculumului, în gestionarea resurselor financiare și umane și, în general, asigurarea funcționării eficiente a școlilor și liceelor în concordanță cu nevoile comunităților locale. În acest context, responsabilitatea locală pentru calitatea educației și succesul școlar se întemeiază pe relații de colaborare variate între familii, școli și comunitate. Școlile care duc la bun sfîrșit mai eficient această responsabilitate se consideră pe ele însele și elevii lor ca parte a sistemului social ce include familiile și comunitățile. În acest sens, dezvoltarea unor parteneriate reale dintre școală, familie și comunitate pot să contribuie consistent la funcționarea eficientă a instituțiilor școlare din sistemul de învățămînt preuniversitar românesc.

Cercetările din SUA și Europa au demonstrat relația pozitivă dintre existența și funcționarea parteneriatelor și succesul elevilor. Ele au evidențiat că *angajarea efectivă a părinților și familiilor, a membrilor comunității în educația copiilor are de departe un potențial mai mare de schimbare calitativă decît oricare alt tip de reformă educațională instituțională*. Motivul principal pentru crearea unor astfel de parteneriate este dorința de a ajuta elevii să aibă succes la școală și, mai tîrziu, în viață. Atunci cînd părinții, elevii și ceilalți membri ai comunității se consideră unii pe alții parteneri în educație, se creează în jurul elevilor o comunitate de suport care începe să funcționeze.

Parteneriatele dintre școli, familii și comunități pot: (a) ajuta profesorii în munca lor; (b) perfecționa abilitățile școlare ale elevilor; (c) îmbunătăți programele de studiu și climatul școlar; (d) îmbunătăți abilitățile educaționale ale părinților; (d) dezvolta abilitățile de lideri ale părinților; (e) conecta familiile cu membrii școlii și ai comunității; (f) stimula serviciul comunității în folosul școlilor; (g) oferi servicii și suport familiilor; (h) crea un mediu mai sigur în școli. În plus, implicarea familiilor și a organizațiilor comunitare trebuie să fie considerată o parte importantă a oricărei strategii menite să micșoreze decalajul dintre elevii ce provin din categorii sociale cu venituri ridicate și elevii din categorii sociale cu venituri scăzute.

Parteneriatele trebuie văzute ca o componentă esențială în organizarea școlii și a clasei de elevi. În țările dezvoltate ele sînt structuri esențiale în procesul de educație a elevilor și în succesul lor la școală. Parteneriatele nu mai sînt de mult considerate doar o simplă activitate cu caracter opțional sau o problemă de natura relațiilor publice.

Pentru aceasta, la fiecare palier al organizării administrative se găsesc responsabili oficiali care se ocupă de servicii educaționale comunitare. De asemenea, în fiecare țară există structuri formale organizate de participare a părinților în sistemul educațional. Legislațiile și proiectele de reformă educațională ale anilor '90 au definit în majoritatea țărilor europene noi legi referitoare la participarea parentală în sistemele educaționale. Un rol important îl joacă Asociația Europeană a Părinților – organizație de tip pluralist și apolitică ce cuprinde principalele asociații ale părinților din Europa, care reprezintă peste 100 de milioane de părinți. Misiunea sa este de a promova participarea activă a părinților la deciziile europene ce îi afectează.

Cartea de față urmează în mod logic lucrării „Parteneriate școală–familie–comunitate. Studiu de caz” (Agabrian și Millea, 2005) publicată după primul an de cercetare desfășurată în cadrul unui grant finanțat de CNCSIS. Ea pledează pentru adoptarea unei filosofii a parteneriatului care să determine părinții, personalul școlii și membrii comunității să înțeleagă că responsabilitatea pentru educația copiilor este o acțiune care necesită o colaborare cât mai strânsă. Interiorizarea acestei filosofii asigură angajamentul familiilor și comunității în reforma școlii românești, în asigurarea calității procesului de învățămînt. În acest scop, cartea pune la dispoziția factorilor de decizie de la nivel central și local argumente consistente pentru instituționalizarea parteneriatelor în școlile de toate gradele din România. Conținutul ei reprezintă suportul teoretic și metodologic pentru profesori, părinți și membrii comunității care asigură trecerea de la deziderat și aproximație la știința și practica eficientă a parteneriatelor școală–familie–comunitate.

Mircea Agabrian

METAFORA PĂDURII*

Pentru a vedea cum un sistem poate să susțină succesul elevilor, folosim metafora sănătății ecosistemului. Copacii tineri vor crește sănătoși când se dezvoltă într-un mediu caracterizat de diversitatea plantelor și animalelor, sol și hrană sănătoase de la soare, aer și precipitații curate. Fiecare parte a ecosistemului are un rol vital și fiecare este dependentă una de cealaltă pentru sănătatea lui. Aceasta este adevărat și pentru tineri: sănătatea școlilor, familiilor și comunităților ajută la asigurarea succesului elevilor. Orice slăbiciune reieșită din orice parte a sistemului pune elevii în situație de risc. Fiecare parte cere suportul și colaborarea celorlalte ca să fie eficientă.

* Adaptare după *Planning for Yought Succes*, North Central Regional Educational Laboratory. <http://www.ncrel.org>

Metafora pădurii ne ajută să înțelegem esența parteneriatelor școală-familie-comunitate. În spiritul ei ne străduim să ajutăm școlile, familiile și comunitățile să cultive o ecologie a succesului elevilor.

Sănătatea ecosistemului

Ecosistemul pădurii este metafora parteneriatelor școală-familie-comunitate pentru succesul elevilor. Părțile unui sistem sînt interdependente: solul, apa, plantele și animalele, toate se bazează una pe alta – fiecare parte le afectează pe celelalte: la fel și părțile comunității, școlii și familiei au efecte una asupra alteia.

IMAGINEA 1. *Succesul elevilor cere un ecosistem sănătos*

Elevii

În sănătatea ecosistemului pădure, elevii sînt reprezentați de copacii tineri. Pentru ca să ajungă la potențialul lor deplin, ei depind de cîteva elemente importante din acest sistem. Copacii tineri, la fel ca elevii dintr-o clasă sau grup, nu sînt participanți pasivi în sistem; ei sînt integrați și au dreptul să crească și să se dezvolte.

IMAGINEA 2. *Elevii*

Familia

Familia este reprezentată de solul în care rădăcinile copacilor tineri sînt ocrotite și tinerii copaci cresc fermi și hotărîți. În pădure solul asigură hrana de care plantele au nevoie să se dezvolte. El este parte a sistemului din care plantele iau apa, asigurînd de asemenea necesarul din care copacii tineri pot crește puternici și sănătoși. Calitatea solului este un factor important în determinarea calității vieții copacilor tineri, tot la fel cum calitatea familiei determină calitatea vieții pentru elevi.

IMAGINEA 3. *Familia*

Comunitatea

Comunitatea este reprezentată de diversitatea vieții propriie pădurii. În imagine vedem animale, forme vegetale mici și specii variate de pomi. Ele sînt necesare deoarece asigură umbră, hrană și de asemenea răs-pîndesc semințe care nasc viitoarea generație. La fel ca diversitatea în acest ecosistem al pădurii care susține copacii tineri, putem gîndi întreaga varietate din comunitate ce poate susține un copil.

IMAGINEA 4. *Comunitatea*

Școala

Dacă există o forță care ajută creșterea, atunci în metafora noastră ea este școala. Discutăm despre școli ca fiind reprezentate de soare, ploaie și atmosferă. Școala este una din forțele primare însărcinate cu educația și dezvoltarea elevilor. Pentru a-și îndeplini această rațiune, școala lucrează în colaborare cu familia (solul) și comunități (diversitatea pădurii) sănătoase.

IMAGINEA 5. Școala

Elevii în izolare

Să privim imaginea de mai jos. Dacă acești copaci reprezintă copiii noștri, atunci ce înțelegem? Ce lipsește? Ce șanse au acești copaci să ajungă la potențialul lor deplin? Care sînt limitele și pericolele care-i pîndesc?

IMAGINEA 6. Elevii în izolare

Copaci tineri vor crește probabil în aceste condiții, dar ei nu vor fi sănătoși și puternici. Aceasta este situația dificilă a elevilor separați de contextul comunității. Soarele, ploaia și atmosfera pot fi acolo, dar solul și alte resurse care să susțină creșterea optimă sînt slabe.

Elevii în mediul parteneriatelor școală–familie–comunitate

În această imagine vedem copaci tineri care cresc sănătoși ca membri ai comunității, protejați de sistemul complex al ecosistemului pădurii.

IMAGINEA 7. *Elevii în mediul parteneriatelor școală-familie-comunitate*

Acum putem să ne mutăm interesul spre elevi. Ce caracteristici și abilități ne așteptăm să aibă elevii când ajung la potențialul lor deplin? Cum putem – atât personal, cât și împreună cu comunitatea – să-i susținem astfel încât să ajungă la acest potențial? Cum va arăta „ecosistemul/comunitatea” dacă acest proiect este încununat de succes?

Capitolul 1

FUNDAMENTUL TEORETIC ȘI EMPIRIC AL PARTENERIATELOR ȘCOALĂ–FAMILIE–COMUNITATE

POZIȚII TEORETICE DE BAZĂ

Așa cum subliniază E. Stănciulescu (2002, p. 22), „de la sfârșitul anilor 1970, dezvoltarea personalității copilului este înțeleasă de cercetători ca rezultat al încrucișării unui ansamblu de factori, familiali, școlari, comunitari”. Ca urmare, în mod logic și dezvoltările din teoria socială au furnizat o mai bună înțelegere a gradului în care legăturile dintre școli, familii și comunități sporesc nivelul cunoștințelor, evoluția socială și emoțională, starea de satisfacție a elevilor. Așa cum notează J. Epstein (1995), teoria curentă despre parteneriatele școală-familie-comunitate modifică înțelesurile larg acceptate referitoare la influența pe care fiecare din aceste instituții o are asupra copiilor și tinerilor. Ea precizează că a fost o idee comună influența secvențială a familiei, școlii și comunității asupra creșterii și dezvoltării copilului. Familia era considerată responsabilă pentru creșterea copilului și edificarea fundamentului necesar pentru intrarea lui în școală. Școala era identificată cu agentul socializării care pregătește copilul pentru rolul lui în comunitate. În contrast, sinteze recente ale mai multor studii indică faptul că din primii ani ai copilăriei, *familia, școala și comunitatea influențează în mod simultan creșterea și dezvoltarea copiilor*. Importanța continuă a acestor contexte în fiecare etapă a dezvoltării copilului este descrisă amănunțit de un număr de perspective teoretice aflate în legătură. Acestea includ *paradigma rețelei sociale* (Barnes, 1972; Leinhardt, 1977), *conceptul de capital social* a lui J. Coleman (1987) și *teoria intersecției sferelor de influență* a lui J. Epstein (1990).

Rețelele sociale sînt mijloacele prin care membrii individuali ai comunităților interrelaționează și creează sentimentul comunității. O comunitate e constituită din relațiile prin care oamenii interacționează zilnic. Pentru ca un grup de oameni să aibă valori pe care să și le împărtășească, trebuie să aibă disponibilitatea de a se întîlni, de a intra în relații, de a vorbi despre valorile și interesele lor. Paradigma rețelei sociale evidențiază importanța elementelor semnificative din sistemul social al unui individ,

care asigură suport și resurse, așa cum sînt informațiile și banii (Barnes, 1972; Leinhart, 1977).

Cu toate că sînt mai multe definiții ale rețelelor sociale, cea mai comună se referă la *legăturile dintre indivizii, grupurile și instituțiile cu care o persoană are contact și percepce că depinde de suportul lor*. Rețelele sociale sînt conexiunile interpersonale la care oamenii participă pe măsură ce duc la bun sfârșit activitățile zilnice. De pildă, membrii unei comunități se întîlnesc și desfășoară activități în fiecare zi la școală și biserică, la evenimente sportive, în parc, la manifestări sociale variate, și în multe alte diverse împrejurări. Capacitatea de a împărtăși valori și interese comune permite unei comunități să dezvolte atașamente puternice și un nivel ridicat de încredere între indivizi. Rețelele sociale realizează o puternică afiliere comunitară ce creează un sentiment de securitate, de apartenență care reafirmă existența noastră ca ființe sociale. Ele generează sentimentul responsabilității pentru întregul grup, fapt ce depășește interesul individual. De asemenea, rețelele sociale puternice duc la înțelegerea sinelui comunitar și contribuie cu succes la adaptarea și susținerea comunitară. În acest fel comunitatea formează „...o rețea de încredere ca un suport social care e o necesitate disperată într-o societate în tranziție, cu schimbări bruște” (Gardner, 1995).

Cînd rețelele sociale produc legături durabile, încredere și valori împărtășite, supraviețuirea comunității devine mai importantă decît interesul sau cîștigul individual. Membrii comunității realizează că binele personal e legat îndeaproape de sănătatea comunității ca întreg. Rețelele sociale se întăresc cînd membrii comunității se adună să discute problemele importante ale comunității lor. Totuși, multe comunități nu au rețele sociale puternice. Comunităților cărora le lipsesc rețelele sociale robuste sau mijloacele pentru a folosi rețelele existente sînt dezavantajate cînd se confruntă cu condiții externe care necesită acțiunea comunității sau înnoirea ei.

Comunitățile presupun nenumărate conexiuni, interrelații, rețele de afiliere și rețele de colaborare, care implică indivizi aflați în poziții și roluri sociale diferite, avînd culturi variate și făcînd parte din grupuri diverse. Aceste relații formează infrastructura comunității. Conexiuni de acest fel există deja, la un anumit nivel, în orice comunitate. De pildă, profesorii au relații cu elevii, părinții și copiii lor au relații cotidiene din cele mai variate, iar aceștia din urmă au relații cu prietenii lor. Mulți dintre noi avem relații cu colegii de la locul de muncă, cu prietenii, cu membrii unui club sau asociații etc. Totuși, aceste conexiuni nu merg mai departe de rolul tradițional și de normele comunității. Profesorii nu discută cu regularitate cu membrii comunității de afaceri, părinții nu discută frecvent cu membrii consiliului municipal sau comunal. Indivizii cu roluri diferite, așa cum sînt ele definite de comunitate și de societate, nu au o șansă reală să se întîlnească și să împărtășească idei. Asta înseamnă că rețelele sociale nu sînt atît de puternice pe cît ar putea fi, că anumite tipuri de relații prevalează.

Existența a două tipuri de relații constituie un barometru al forței rețelei sociale a unei comunități. Cele două tipuri sînt numite *relații familiare* și *relații active*. Infrastructura socială a unei comunități e slabă cînd există relații familiare, dar relațiile active lipsesc. Relațiile active se pot dezvolta din relațiile familiare, și asta se întîmplă adesea. Oricum s-ar dezvolta, ele sînt centrul rețelelor sociale puternice. *O relație familiară e o relație sau conexiune între membrii comunității care nu întîmpină bariere de rol*. Indivizii implicați în relații familiare sînt limitați de rolurile pe care le

joacă. De pildă, când un părinte merge la profesorul fiului său, interacțiunea este una între părinte și profesor. Cei doi nu interacționează ca „Tudor și Georgescu”, ci ca tatăl lui Dorin și profesorul lui Dorin. Interacțiunile familiare de acest fel conectează o școală, un elev, un părinte și locul de muncă al unui părinte în conexie lineară:

Școală (instituție) → Profesor → Elev → Părinte → Părinte, om al muncii → Locul de muncă (instituție)

Profesorul interacționează cu părintele unui elev, nu cu un om al muncii sau cu organizația unde se află locul de muncă al lui. Conexiunile familiare sînt interacțiuni care nu depășesc rolurile individuale sau instituționale. Relațiile familiare oferă șanse scăzute de interacțiune cu școala ca instituție și cu locul de muncă al părintelui ca instituție. Nu există nici o oportunitate pentru diferiții membri ai comunității să se întâlnească în afara rolurilor lor, să împărtășească idei și să construiască rețele sociale. Relațiile familiare sînt legate de roluri, fiind unele din cele mai importante relații pentru o persoană, așa cum sînt relațiile cu prietenii, colegii, membrii echipei sportive din care face parte sau cu cei din asociațiile în care aceasta este înscrisă. Dar oricît de importante ar fi aceste relații, ele nu susțin formarea comunităților și reacția lor la probleme diverse, așa cum fac *relațiile active*, despre care vom vorbi în continuare.

Comunitățile aflate în formare și dezvoltare, care sînt în măsură să absoarbă impactul schimbării, se definesc prin existența rețelilor comunitare ce fac posibil ca o comunitate să se adapteze și să răspundă la schimbările externe și interne. Aceste relații contribuie la crearea simțului civic al identității, apartenenței și securității sociale. Ele joacă un rol consistent la existența sentimentului de încredere ce definește o comunitate dinamică. *O relație activă este o relație ce presupune interacțiuni repetate și semnificative între două sau mai multe persoane sau instituții.* Luînd ca exemplu relațiile familiare pe care le-am examinat mai înainte, o relație activă implică o interacțiune între părinte și profesor în care fiecare și-ar părăsi rolurile respective și s-ar întîlni ca vecini, prieteni sau membri ai unor proiecte de dezvoltare a comunității; ar trece de roluri pentru a conlucra. Să ne imaginăm două mame stînd una lîngă alta ca suporteri ai copiilor lor. Ele stau împreună și discută despre progresele copiilor la învățătură, despre programele încărcate, despre cărți și filme, dezvoltînd astfel o relație familiară. Cu altă ocazie încep să discute despre proiectul ce vizează desființarea parcului în care copiii lor se joacă și cedarea acestuia unui întreprinzător. Această discuție schimbă relația lor de la una familiară la una activă. Acest tip de mișcare are loc tot timpul și, poate, fără a fi observată, dar necesită efort conștient, angajat. Începe un proces care poate încuraja activitatea protestatară împotriva desființării parcului, presiuni asupra oficialilor orașului și angajarea altor membri ai comunității împotriva acestei decizii. Școala copiilor, părinții la locurile lor de muncă, sponsorii care susțin cu echipament și premii campionatul de fotbal al școlii ce se desfășura pe terenul din parc etc. devin parteneri într-o rețea activă.

Acest tip de relații este fezabil. În exemplul dat, există interacțiuni între sponsorii campionatului școlar și părinții jucătorilor elevi. Acțiunile de acest fel necesită interacțiuni directe între școală, elev și comunitatea oamenilor de afaceri. Comunitățile în care se manifestă relații active au potențial mare pentru acțiune și înnoire comunitară. Ca să se dezvolte un asemenea tip de relații este necesară o atmosferă care să facă posibilă participarea tuturor membrilor comunității. Relațiile active se pot dez-

volta din relațiile familiare sau pot rezulta din întruniri locale unde oamenii pot da glas opiniilor lor.

Pentru comunitățile rurale, asemenea relații au implicații speciale, datorită contactelor strânse, naturale ce caracterizează relațiile din acest spațiu social. Multe comunități rurale arată un grad mare de relaționare și coeziune între membrii cu roluri diferite în structurile unei comunități bazate pe proximitate. Totuși, aceste relații, deși sînt diverse, rămîn familiare, pentru că nu se concentrează pe discuții în care oamenii se angajează conștient conform rolului lor în comunitate, în contrast cu postura de membri ai comunității ca întreg. Oamenii din mediul rural se cunosc mai degrabă ca persoane în totalitate decît ca jucători ai unor roluri singulare. Ei cunosc un gospodar ca fiind tatăl lui Ionel, soțul Mariei, jucător de popice și cîntăreț amator de muzică populară. Dar aceste relații holistice rămîn numai familiare. De aceea, în comunitățile rurale există tendința de a susține mai mult dezvoltarea relațiilor familiare care apropie oamenii, sînt empaticе, lucru ce poate face ca relațiile active să pară mai puțin dezirabile.

Așa cum am subliniat, în comunitățile rurale se formează mai greu relații active. De pildă, C. Flora și alții (1992) arată că: „Membrii comunităților rurale au tendința să se vadă unii pe ceilalți fără a lua în considerare rolul lor în comunitate datorită vizibilității reciproce relativ ridicate și trăirii experienței contactului aproape permanent cu ceilalți membri ai comunității”. Același lucru este valabil și în comunitățile urbane mai mici, în instituțiile și organizațiile de dimensiuni reduse, în orașele cu populație puțin numeroasă sau în orice comunitate care reprezintă o combinație a acestor situații. În asemenea cazuri, comunitatea dezvoltă *norma aversiunii față de conflict*, care presupune că: (1) membrii comunității nu vor să ofenseze alți membri sau să tulbure statu-quo-ul ei și (2) un membru al comunității „...riscă prea multe relații cînd nu e de acord în public...” (C. Flora și alții, 1992).

În timp ce o astfel de situație guvernată de norma aversiunii față de conflict poate asigura un puternic simț al comunității la nivel familiar, de felul *toată lumea cunoaște pe toată lumea și toată lumea are grijă de toată lumea*, nu se poate însă produce dezvoltarea relațiilor active și desfășurarea unor discuții importante, posibil divizate, despre problemele comunității. Membrii unor asemenea comunități, organizații sau instituții, urmînd norma aversiunii față de conflict, pot avea dificultăți cînd se angajează în dialoguri și dezbateri ce se doresc productive. De aceea, ele au nevoie să dezvolte credința și încrederea că e acceptabil și benefic să se angajeze în relații active care plasează separat și transcend rolurile sociale acceptate în comunitate. Doar în acest mod se poate ca legăturile puternice să se răspîndească în întreaga comunitate. *O rețea socială slabă va lăsa multe oportunități să îi scape din cauza respingerii angajării în relații active.*

Putem afirma că relațiile active sînt relațiile bazate pe încredere, înțelegere și egalitate. Mai important, relațiile active unesc indivizii, instituțiile, specialiștii, plasează oamenii și profesioniștii în acea atmosferă a încrederii, înțelegerii și egalității. Într-o relație activă, indivizii și instituțiile care poate niciodată nu ar fi avut o oportunitate sau un motiv (așa credeau ei) să vorbească unii cu alții comunică între ei și realizează că au lucruri în comun în anumite domenii ale vieții din comunitatea lor.

În cercetările din domeniul educației s-a descoperit un aspect esențial: copiii cuprinși în rețele sociale bine dezvoltate au rezultate educaționale mult mai bune decît copiii care nu beneficiază de ele (Coates, 1987). M.L. Clark (1991, p. 45) scrie că

rețelele sociale furnizează suport social (definit ca „disponibilitatea oamenilor pe care ne putem bizui, oameni pe care îi știm că au grijă de noi și ne iubesc”). Ea susține că, cu cât este mai mare suportul social al adolescenței, cu atât mai mare este probabilitatea ca un copil să aibă succes în școală. Clark sugerează că școlile pot întări sistemele de suport pentru tineri, în mod special pentru cei săraci sau minoritari, prin îndrumare, tutoriat și programe de instruire conduse de adulți responsabili, gata de acțiune în școală, familie și comunitate.

Cum creează relații active acel tip de comunități puternice, unite, care colaborează la construirea parteneriatelor, asociațiilor și noilor instituții? Rețele sociale puternice, niveluri ridicate de relații active între indivizi și încredere socială, iată răspunsul la întrebare. *Capitalul social* este termenul folosit pentru a descrie și analiza nivelul de încredere socială și de relații active prezente în rețelele sociale ale unei comunități. James Coleman (1987) se referă la rețelele sociale ca o componentă a capitalului social. Acesta desemnează abilitățile de cunoaștere, *pattern*-urile atitudinale și comportamentale pe care indivizii pot să le cheltuiască sau să le investească ca să ridice șansele lor de succes în instituțiile sociale, așa cum este școala. Indivizii dobândesc capital social prin rețelele sociale din care fac parte.

Capitalul social este un concept care a trecut printr-un proces de revitalizare în ultimii 20 de ani, mai ales datorită lui Pierre Bourdieu și James Coleman, care au realizat o abordare contemporană a termenului. De pildă, Bourdieu a folosit pentru prima dată acest termen legat de „capitalul cultural”, referindu-se la stocurile de cunoștințe pe care un individ le dobândește prin rețelele sociale informale – mai ales unde a crescut și unde au fost părinții și prietenii lui. Lucrările lui R. Putnam (1993b) și F. Fukuyama (1995) au extins conceptul de capital social, în așa fel încât acesta se aplică nu numai la indivizi ci și la grupuri, comunități, chiar și la națiuni. În acest sens, D. Sandu (1999) precizează: „În funcție de spațiul de interacțiune ..., se poate vorbi despre capitalul social personal, familial, comunitar, organizațional și societal” (p. 71). Capitalul social reprezintă resursele, valorile și avantajele individuale pe care indivizii le dobândesc ca participanți într-un cadru comunitar. „Încrederea, asocierea și toleranța formează nucleul de valori al capitalului social. Reciprocitatea implicită este dimensiunea latentă fundamentală a tuturor acestor valori” (D. Sandu, 1999, p. 71). De aici a izvorât ideea că o comunitate, mai degrabă decât un individ, are o anumită cantitate de capital social. Comunitățile „construiesc” capitalul social prin dezvoltarea relațiilor active, prin participarea democratică, prin întărirea proprietății comunitare și prin încredere socială.

După Cortes (1993), capitalul social este „măsura a cât de mult timp pentru colaborare și câtă energie au oamenii unul pentru celălalt, cât de mult timp au părinții pentru copiii lor, cât de multă atenție acordă vecinii celorlalte familii, ce tip de relații au unii cu ceilalți oameni din confesiuni religioase diferite, precum și calitatea altor numeroase rețele potențiale de relații în comunități”. În esență, capitalul social stocchează puterea întregii rețele sociale a comunității. El definește cu adevărat o comunitate și mărește capacitatea ei de a face față problemelor sau schimbărilor interne sau externe. În cuvintele lui Cortes, capitalul social implică o „bogăție și robustețe a relațiilor între oameni, pe care membrii unei comunități doresc și sînt nerăbdători să o investească unul în celălalt”.

Comunitățile „construiesc” capitalul social prin dezvoltarea relațiilor active, care presupun interacțiuni repetate și semnificative între două sau mai multe persoane sau instituții. Rețelele sociale puternice și nivelurile ridicate de relații active între indivizi cu diferite roluri au tendința să „...sprijine normele de neclintit ale reciprocității generalizate și să încurajeze apariția încrederii sociale” (R. Putnam, 1995). De aceea, în orice comunitate e necesar să existe „...stocuri de încredere socială, norme și rețele pe care oamenii se pot baza pentru a rezolva probleme comune” (R. Putnam, 1993a).

Importanța școlii a făcut ca termenul „capital social” să reapară ca un concept cu relevanță puternică pentru comunitatea educatorilor. Datorită nucleului său axiologic, în lumea școlii conceptul de capital social este abordat cu o prioritate egală cu capitalul financiar și uman. A fost depășită ideea populară că dacă o școală are o finanțare adecvată și o conducere profesionistă este suficient. „Finanțați sistemul de învățământ, apoi vom face școlile bune” – iată argumentul folosit să convingă instituțiile statului care au această responsabilitate, dar și publicul larg, de nevoia unor fonduri corespunzătoare. Mesajul capitalului social este aproape opus. El spune: „Muncim din greu să facem școlile bune, acum oferiți banii dumneavoastră”. Cu alte cuvinte, este nevoie înainte de o rezervă de capital social ca instituțiile și comunitatea să sprijine educația, nu după. Se poate spune cu o anumită certitudine că:

- este mult mai probabil ca școala care se bucură de un nivel ridicat al capitalului social să fie mai bine sprijinită financiar;
- este nevoie ca dezvoltarea capitalului social să preceadă creșterea capitalului financiar și uman;
- construcția capitalului social are loc la toate nivelurile unei școli; fără capital social ridicat, o școală va descoperi că este dificil să convingă comunitatea să o sprijine financiar.

Teoria intersecției sferelor de influență a lui Epstein subliniază importanța acțiunii comune a școlilor, familiilor și comunităților pentru a asigura nevoile copiilor. Teoria integrează perspective educaționale, sociologice și psihologice despre organizațiile sociale, precum și cercetarea asupra efectelor mediului din familie, școală și comunitate asupra rezultatelor educaționale. Recunoașterea ca principiu central al acestei teorii a „istoriei legăturilor strânse între instituțiile majore care socializează și educă copiii” (Epstein, 1992, pp. 1140-41) determină ca anumite obiective, cum este succesul școlar, să constituie un interes mutual pentru oamenii fiecărei instituții, obiective care sînt atinse prin acțiunea și suportul lor cooperant. Această perspectivă este imaginată grafic sub forma a trei sfere ce se intersectează și simbolizează școala, familia și comunitatea.

Relația potrivită dintre aceste instituții este determinată de atitudinile și practicile indivizilor din fiecare context social. De pildă, școlile pot să inițieze puține interacțiuni și să comunice puțin cu familiile și comunitatea, păstrînd relativ separate cele trei sfere de influență care afectează în mod direct activitățile de învățare și dezvoltarea elevilor. De asemenea, școlile pot să inițieze și să susțină numeroase interacțiuni și relații de comunicare de bună calitate cu familiile și comunitatea, destinate menținerii unor conexiuni strînse între cele trei sfere de influență. Dacă există interacțiuni

frecvente între școli, familii și comunități, este probabil ca numeroși elevi să primească mesaje comune venite din mai multe surse, mesaje care subliniază importanța școlii, a muncii serioase, a gândirii creative, a ajutorului reciproc și a frecventării școlii. Imaginea teoriei sub forma celor trei cercuri intersectate include structuri externe și interne (Epstein și alții, 1997).

Structura externă reprezintă cele trei contexte care influențează activitatea de învățare și dezvoltarea copiilor. Intersecția indică faptul că familia, școala și comunitatea au responsabilități comune în educarea copiilor. Diverse programe, proceduri, poziții teoretice, experiențe și alți factori extind sau micșorează aria de intersecție, determinând mai multe sau mai puține conexiuni între persoanele din cele trei contexte. Procedurile și suprafața de intersecție se modifică în timp. Analizând modelul extern al intersectării sferelor de influență, se observă faptul că cele trei contexte principale în care elevii învață și se dezvoltă – familia, școala și comunitatea – par a fi trasate împreună sau separat. În acest model, există unele activități pe care școlile, familiile și comunitățile le efectuează separat și anumite activități pe care școlile, familiile și comunitățile le efectuează împreună, sprijinind învățarea și dezvoltarea elevilor.

FIGURA 1.1. Structura externă a modelului teoretic al intersectării sferelor de influență

Sursa: Epstein și alții, 2002

Structura internă reprezintă interacțiunile care pot avea loc atunci când personalul școlii, familiile și comunitatea comunică și lucrează împreună. Copilul este centrul și actorul principal al acestor interacțiuni. Conexiunile dintre familie, școală și comunitate pot avea loc la nivel instituțional – implicând toate familiile, copiii, educatorii și

comunitatea –, sau la nivel individual – implicînd un profesor, un părinte, un copil, un partener din comunitate sau un grup restrîns.

De structura internă aparțin factori cum ar fi: trăirile, credințele, experiențele familiilor, școlilor și comunităților, dar și ale elevilor. Acești factori influențează calitatea și cantitatea activităților comune dintre școli, familii și comunități. Structura internă a modelului determină unde și cum interacțiunile se produc în și prin școală, familie și comunitate. Rezultatele interacțiunilor dintre familie, școală și membrii comunității înăuntrul structurii interne a modelului sînt dobîndite și acumulate drept capital social. Astfel, rețelele sociale sînt întărite, și capitalul social crește cînd sînt implementate activități de parteneriat în măsură să facă familiile, educatorii și membrii comunității să lucreze în mod cooperant pentru creșterea și dezvoltarea copiilor (Epstein și Sanders, 1996).

Modelul structurii interne a interacțiunii celor trei sfere de influență arată locul, complexitatea și importanța relațiilor și a influențelor existente între persoane acasă, la școală și în comunitate. Relațiile sociale pot fi inițiate și studiate la nivel instituțional (de pildă, atunci cînd o școală invită familiile tuturor elevilor la un eveniment sau atunci cînd trimite aceleași comunicări tuturor familiilor) și la nivel individual (de exemplu, atunci cînd un părinte și un profesor se întîlnesc sau comunică prin telefon). Conexiunile între educatori sau părinți și grupurile din cadrul comunității, agenții sau servicii, pot fi de asemenea prezentate și studiate în cadrul acestui model (Epstein, 1987, 1992, 1994).

FIGURA 1.2. Structura internă a modelului teoretic al intersecției sferelor de influență

Legendă: În cadrul interacțiunilor inter-instituționale (din zona de intersecție a sferelor de influență) F – reprezintă familia, C – copilul, Ș – școala, P – părintele, Profesori – profesorul

Interacțiunile au loc atît la nivel instituțional (implicînd, de exemplu, mai multe familii, elevi, profesori și întreaga comunitate), cît și la nivel individual (cum ar fi interacțiunea dintre un părinte, un elev, un profesor și un partener din comunitate).

Sursa: Epstein și alții, 2002, p. 164

Modelul parteneriatelor școală–familie–comunitate plasează elevul în centru. Faptul că elevii sînt actorii principali implicați în propria educație, dezvoltare și succes școlar este de necontestat. Parteneriatele școală–familie–comunitate nu pot produce de la sine elevi de succes. Mai degrabă activitățile partenariale trebuie proiectate astfel încît să angajeze, să ghideze, să determine și să motiveze elevii să se implice în obținerea propriului succes. Asumpția principală este aceea că dacă elevii simt că celorlalți le pasă de evoluția lor și se simt încurajați să muncească mult pentru a-și îndeplini rolurile școlare, sînt motivați să facă tot posibilul pentru a învăța să citească, să calculeze, să-și dezvolte alte aptitudini și talente și să rămînă la școală.

Fapt interesant și oarecum inedit, studiile indică faptul că *elevii au de asemenea un rol crucial în determinarea succesului parteneriatelor școală–familie–comunitate*. Elevii sînt adesea principala sursă de informare a părinților cu privire la activitatea școlii. În cadrul programelor de parteneriat, profesorii ajută elevii să înțeleagă rolul comunicării cu părinții și recurg atît la metode tradiționale de comunicare (de exemplu, trimiterea unor scrisori sau notițe cu relatări diverse), cît și la metode noi (de pildă, interacțiunea cu membrii familiei prin intermediul temelor interactive sau folosirea mijloacelor electronice de comunicare). Pe măsură ce acumulăm mai multe informații cu privire la rolul elevilor în cadrul parteneriatelor, dobîndim o înțelegere mai completă asupra modului în care școlile, familiile și comunitățile trebuie să lucreze împreună cu elevii pentru a le spori șansele de succes.

EVIDENȚA CERCETĂRILOR EMPIRICE

Implicarea părinților și succesul școlar

Evidența cercetărilor întreprinse este consistentă, pozitivă și convingătoare: *famiiliile au o influență majoră asupra performanței copiilor în școală și în viață*. Cînd școlile, familiile și grupurile comunității lucrează împreună pentru a sprijini învățarea, copiii tind să aibă rezultate mai bune, le place mai mult școala și stau mai mult timp în ea. Multe studii au găsit că părinții care se implică în educația elevilor nu sînt condiționați neapărat de venit și nivelul lor de educație. Mai mult familiile din toate grupurile etnice și culturale, de asemenea indiferent de venit și educație, sînt preocupate să sprijine copiii cînd studiază acasă.

Cercetările au validat că profesorul care comunică și are legături efective cu părinții obține performanțe mai bune cu elevii săi. Practica eficientă a relației profesor–părinte include întîlniri față în față, trimiterea de materiale acasă și ținerea la curent cu progresul copiilor. Școlile care au succes în angajarea familiilor împărtășesc trei aspecte cheie:

1. Preocuparea pentru construcția relațiilor de colaborare bazate pe încredere între profesori, familii și membrii comunității.

2. Recunoașterea și respectarea nevoilor familiilor, precum și a diferențelor culturale și de clasă.
3. Îmbrățișarea unei filozofii a parteneriatului unde puterea și responsabilitatea sînt împărțite.

Cercetările din țările dezvoltate au evidențiat că participarea părinților și a membrilor comunității la activitățile școlii a luat amploare în ultimele două decenii. De pildă, rezultatele unui grup de studii din SUA arată că acele comunități organizate au contribuit la schimbările din școli în următoarele moduri:

- îmbunătățirea dotării școlii;
- perfecționarea conducerii ei;
- resurse și programe noi pentru îmbunătățirea procesului de învățămînt și a curriculum-ului;
- fonduri pentru programele extrașcolare și pentru sprijinul familiei.

Henderson și Mapp (2002) au realizat sinteza unui impresionant număr de studii despre impactul implicării familiei asupra rezultatelor școlare ale elevilor. Autorii au prezentat definiții ale „implicării părinților” culese din mai multe studii. În timp ce terminologia și gradul de detaliere diferă într-o anumită măsură, definițiile tind să împărtășească unele elemente comune. Cercetătorii sînt de acord că *minima implicare a familiei include angajarea părinților în activitățile de învățare de acasă, supervizarea activității copiilor la școală și inițierea de interacțiuni cu profesorii.*

Pentru părinți înțelesul implicării este participarea largă la activități școlare care îi ajută pe copii să învețe, activități ce au impact direct asupra rezultatelor elevilor și a ajutorului dat pentru rezolvarea problemelor reale ale școlii (pp. 22-23).

Studiile referitoare la relația dintre participarea familiilor la educația copiilor sau cele despre parteneriatul școală-familie și succesul școlar al elevilor abordează în mod tipic activitățile de implicare a familiei în următoarele patru componente:

1. aspirațiile și așteptările academice parentale față de copii;
 2. participarea la programele și activitățile școlii;
 3. structura familiei care sprijină învățarea;
 4. comunicarea cu copiii despre școală.
- (Singh, K. și alții, 1995)

Faptul că sînt multe tipuri de activități care sînt cuprinse sub denumirea de implicare a familiei a determinat cercetătorii să exploreze dacă unele activități particulare au mai mult succes decît altele. De asemenea, o întrebare de egală importanță este dacă anumite activități sînt mai obișnuite și au mai mult succes în cazul unor grupuri sociale particulare.

Evantaiul larg al cercetărilor curente sugerează că suportul la învățare acasă este mai puternic corelat cu performanța elevului decît implicarea familiei în activitățile școlii. Fan și Chen (2001), de pildă, argumentează că implicarea parentală acasă este

mai rodnică decât implicarea la școală. La rîndul lor, Cotton și Wikelund (1989, p. 3) au găsit că

sînt indicații puternice că formele cele mai eficiente ale implicării parentale sînt acelea care angajează părinții în lucru direct cu copiii în activitățile de învățare de acasă. Programele care determină părinții să citească împreună cu copiii lor, care sprijină activitățile acestora de acasă vizînd rezolvarea și evaluarea temelor sau care îi îndrumă în folosirea materialelor și instrucțiunilor date de profesori arată rezultate cu adevărat impresionante.

Studiile despre „performanța elevului” au fost relativ uniforme în modul în care au definit și măsurat performanța școlară. Pentru cei mai mici elevi, cea mai comună măsură sînt notele date de profesori, vocabularul pe care îl dețin, cititul, abilitățile de vorbire, sociale și motrice. Pentru copiii de vîrstă mai mare, măsurile comune sînt lucrările scrise și testele. Alte măsuri includ frecvența la școală și media de promovare. Henderson și Mapp (2000) concluzionează:

Luete în ansamblu, aceste studii au găsit o relație pozitivă și convingătoare între implicarea familiei și beneficiile pentru elevi, inclusiv îmbunătățirea performanței școlare. Această relație este susținută de toate familiile, indiferent de nivel economic, origine rasială/etnică și standard educațional, și pentru elevii de toate vîrstele. Deși sînt mai puține cercetări despre efectele implicării comunității, se sugerează de asemenea beneficiile pentru școli, familii și elevi, inclusiv îmbunătățirea rezultatelor și comportamentului (p. 24).

Alte investigații recente au găsit că implicarea părinților este mai puternic legată de performanța elevului decât de nivelul venitului părinților. O cercetare^{*)} demonstrează temeinic că cel mai „corect predictor al performanței elevului în școală nu este venitul sau statusul social, ci măsura în care familia elevului este capabilă să:

1. creeze un mediu acasă care încurajează învățarea;
2. exprime așteptări ridicate (dar nu nerealiste) față de performanța copiilor și cariera lor viitoare;
3. devină implicată în educația copiilor lor la școală și în comunitate”.

Sprijinindu-se de evidență și strategii eficiente, Henderson și Mapp oferă un set de recomandări pentru punerea în practică a rezultatelor cercetărilor despre relațiile familiei și comunității cu școala în sprijinul performanței elevului:

- Recunoașterea faptului că toți părinții, indiferent de venit, nivel al educației sau standard cultural sînt implicați în educația copiilor lor și vor ca ei să aibă rezultate bune la școală.
- Crearea programelor menite să sprijine familiile în a ghida învățarea copiilor, de la preșcolari pînă la liceu.
- Lucrul cu familiile pentru construirea relațiilor lor sociale și politice.
- Dezvoltarea capacității conducerii școlii de a lucra cu familiile și membrii comunității.
- Legarea eforturilor familiilor și comunității de învățarea elevului.

^{*)} Pagina web „Parent Involvement and Student Achievement” (în limba română, „Implicarea parentală și performanța elevului”), la adresa: www.sdcoe.k12.ca.us/notes/51/parstu.html

- Concentrarea eforturilor pe angajarea familiilor și membrilor comunității pentru dezvoltarea relațiilor de încredere și respect reciproc.
- Includerea filosofiei parteneriatului și a voinței de a împărtăși puterea cu familiile. Părinții, conducerea școlii și membrii comunității să înțeleagă că responsabilitatea pentru dezvoltarea educațională a copiilor este o întreprindere colectivă.
- Construcția relațiilor puternice între școli și organizațiile comunității.

Conceptualizarea implicării familiei în educație. Parteneriatele școală, familie, comunitate includ activități inițiate de educatori, părinți sau membrii comunității. Aceste activități pot să se producă la școală, acasă ori în comunitate. În forme diferite, ele reflectă șase *tipuri de implicare a familiei* (Epstein, 1990, 1992; Epstein și Lee, 1995, Epstein și alții, 2002).

Tipul I. Vizează obligațiile de bază ale părinților de a asigura sănătatea și securitatea copiilor, pregătirea lor pentru școală și de a oferi condiții favorabile în casă în vederea sprijinirii progresului educațional.

Tipul II. Se referă la obligațiile școlii de a comunica cu familiile despre programele școlii și progresul elevilor (comunicări prin notițe, anunțuri, broșuri și pliante, întâlniri și conferințe cu părinții).

Tipul III. Urmărește participarea părinților în mod voluntar la activități și evenimente culturale și sportive, dar și oferirea ajutorului profesorilor, personalului administrativ și elevilor în situații variate.

Tipul IV. Se concentrează pe implicarea părinților în activitatea elevilor de învățare acasă, fie că această implicare este cerută de relația părinte-copil, fie de ideile profesorilor referitoare la implicarea părinților în activitățile de învățare de acasă.

Tipul V. Se referă la implicarea părinților în procesul de luare a deciziilor la școală (precum participarea în consiliul profesoral, organizații părinți-profesori, grupuri de suport ale părinților, comitete educaționale la diferite niveluri administrative locale).

Tipul VI. Vizează colaborarea părinților cu comunitățile și agențiile comunitare care sprijină și sporesc oportunitățile de învățare ale copiilor (de pildă, programe și evenimente culturale, asistență medicală și alte servicii comunitare).

Rețeaua semantică 1.1 vizualizează aceste tipuri de implicare a familiei ca strategii de acțiune ale părinților, școlii și comunității, ce susțin eficient succesul școlar al elevilor, bunăstarea și satisfacția lor în mediul familial și școlar, cât și în cadrul mai larg al comunității în care trăiesc.

REȚEAUA SEMANTICĂ 1.1. Strategii de implicare a familiei în educație

În ceea ce privește inițiativele școală-comunitate și impactul lor asupra rezultatelor elevilor, temele de cercetare sînt mai rare. Totuși, investigațiile făcute au evidențiat că cele mai fructuoase rezultate le-au obținut echipele de coordonare a serviciilor comunității în folosul familiei, care s-au concentrat direct pe nevoile elevilor și familiilor. Asistența acestora a relevat o îmbunătățire importantă a succesului școlar al elevilor față de cei care nu sînt cuprinși în asemenea programe.

Henderson și Mapp (2002) rezumă rezultatele cercetărilor empirice asupra relațiilor școlii cu familiile și grupurile comunității pentru succesul școlar al elevilor astfel:

- Cînd părinții discută cu copiii lor despre școală este de așteptat ca aceștia să învețe mai bine, să fie motivați să ajungă la liceu și universitate, să participe la activități extrașcolare, să aibă rezultate bune la școală.
- Cînd școlile angajează familiile pentru îmbunătățirea activității de învățare, elevii obțin rezultate semnificative.
- Cînd școlile construiesc parteneriate cu familiile care răspund intereselor acestora, recunosc și onorează contribuția lor, ele susțin cu succes îmbunătățirea performanțelor școlare ale elevului.
- Cînd familiile și grupurile comunității evaluează performanța școlilor, studiile sugerează că școlile fac schimbări pozitive în concepția și practica învățămîntului, în gestionarea resurselor de care dispun.

Strategii eficiente de conectare a școlilor, familiilor și comunității

Cercetările au oferit informații valoroase despre felul și nivelul legăturilor școală-familie-comunitate care se asociază cu niveluri ridicate de performanță a elevului. Studiile oferă cunoștințe de procedură sau informații „cum să” despre formarea legăturilor între membrii staff-ului școlii, ai familiei și ai comunității pentru a sprijini performanța elevului.

Majoritatea cercetărilor pe această problemă constau în studii de caz descriptive care folosesc eșantioane de dimensiuni mici. O parte din investigații au identificat proceduri practice eficiente de conectare a familiilor și comunităților pornind de la următoarele întrebări:

- De ce și cum anume se implică părinții în educația copiilor?
- Care sînt factorii care influențează implicarea părinților?
- Ce probleme apar cînd încercăm să conectăm staff-ul școlii cu familiile?

Un număr mic de studii din acest prim grup au pus întrebări și despre practici eficiente de angajare a comunității în activitățile școlilor. Din aceste cercetări au reieșit mai multe concluzii, cea mai semnificativă fiind următoarea:

Cînd programele și inițiativele se concentrează pe construirea relațiilor de încredere și respect între staff-ul școlii, familii și membrii comunității, ele sînt eficiente în crearea și susținerea conexiunilor familiei și comunității cu școlile.

Alt grup de studii se ocupă, în principal, de relațiile dintre cei trei parteneri implicați. De pildă, așa cum părinții și membrii comunității sînt percepuți și tratați de staff-ul școlii, în același fel ei evaluează calitatea procesului de învățămînt. În acest sens, Charles Payne și Mariame Kaba (2001) afirmă că nivelul *încrederii sociale* – calitatea relațiilor dintre membrii conducerii școlii și a relațiilor dintre aceștia și părinți – poate reprezenta un predictor al calității școlii. Autorii susțin că încrederea socială, mai precis calitatea relațiilor, este factorul cheie asociat cu îmbunătățirea calității școlilor. Unele din aceste studii oferă informații detaliate despre strategiile folosite pentru crearea acestor conexiuni în sprijinul performanței elevului. Ele au încercat să răspundă la întrebarea: Cum conectează școlile familiile și comunitatea? Rezultatele cercetărilor pe această temă rezonează cu concluziile la care au ajuns Payne și Kaba. Ele arată cum calitatea relațiilor dintre parteneri influențează măsura în care conexiunile dintre școli, familii și comunități vor fi formate și susținute. Programele de succes presupun participare intensă și constantă, sînt cordiale, se adresează în mod specific nevoilor părinților și comunității.

Studii despre implicarea familiilor. Cercetările au încercat să găsească practici eficiente de implicare a familiilor în educația copiilor lor. Kathleen Hoover-Dempsey și Howard Sandler (1997), după ce au revăzut literatura din domeniu, au dezvoltat un model teoretic capabil să explice de ce părinții sînt implicați în activitatea de învățare

a copiilor. Modelul sugerează că alegerile și deciziile implicării părinților se bazează pe câteva constructe^{*)}.

Primul construct este „construcția personală a rolului parental” – ce cred părinții că ar trebui să facă în legătură cu educația copiilor lor. Se definesc astfel activitățile importante, necesare și permise prin care părinții se implică în beneficiul copiilor. Modul în care părinții construiesc acest rol izvorăște din așteptările și influențele grupurilor cărora le aparțin ori cu care se identifică aceștia. Aceste grupuri pot fi alți membri ai familiei, școala copilului și locul lor de muncă. Credințele părinților despre creșterea copiilor și despre sprijinul lor acasă influențează de asemenea construirea rolului lor. Acest construct sugerează de asemenea că diferitele contexte culturale și de clasă contribuie la formarea felului în care părinții își definesc rolul atunci când se angajează în educația copiilor.

Al doilea construct se concentrează pe „sensul eficacității personale a părinților în ajutorul oferit copiilor pentru succesul școlar al acestora”. În acest sens, credințele părinților au în vedere dacă:

- au abilitățile și cunoștințele necesare să ajute copiii;
- copiii lor pot învăța ceea ce ei le transmit;
- pot găsi alternative la abilitățile sau cunoștințele lor atunci când este necesar să fie mai eficienți.

Al treilea construct exercită o influență asupra deciziilor părinților referitoare la sursele de unde vine implicarea lor: „invitații de participare, cerințe, oportunități de implicare a familiei”. Întrebarea examinată de autori a fost: „Percep părinții că copilul și școala vor și sînt interesați de implicarea lor?”. În acest construct, vârsta copilului și nivelul lui de dezvoltare, nivelul general al performanței, calitățile personalității și entuziasmul față de implicarea părinților în școală, toate influențează deciziile părinților referitoare la participare. În acest fel, staff-ul școlii și copiii semnalizează așteptările lor referitoare la implicarea părinților. Ca rezultat, aceste semnale influențează deciziile părinților privind implicarea lor.

Odată ce părinții s-au decis să se implice, Hoover-Dempsey și Sandler sugerează că alegerile acestora sînt formate în trei constructe adiționale:

1. percepțiile părinților despre propriile abilități și interese;
2. experiențele părinților legate de alte cerințe de timp și energie;
3. experiențele părinților referitoare la sugestii și invitații de implicare primite de la copii, profesori și școală.

Autorii sugerează că școlile și comunitățile pot angaja mai bine familiile să participe în mod activ la educația copiilor prin dezvoltarea programelor care sprijină și sporesc capacitatea de implicare a părinților și a celorlalți membri ai familiei în școlarizarea copiilor.

^{*)} Construct – o imagine, o idee ori o teorie, un complex format dintr-un număr de elemente simple; idee abstractă sau generală inferată sau derivată din cauze specifice.

Karen Mapp (2002) a explorat cum și de ce părinții, în mod special cei cu dificultăți financiare, sînt implicați în educația copiilor. Studiul ei a examinat factorii care influențează implicarea părinților. Mapp a condus studiul la o școală din mediul urban dintr-o zonă cu populație diversă din punct de vedere rasial și socioeconomic, cu aproximativ 220 de elevi. Ea a realizat interviuri calitative în profunzime cu 18 părinți ai căror copii, din cauza nivelului scăzut al venitului familiei, beneficiau de preț redus la masa de prînz. Acest grup era alcătuit din șaisprezece femei și doi bărbați: nouă afro-americani, opt albi și un hispanic. Mapp a intervievat de asemenea șapte membri ai staff-ului școlii, ca să colecteze informații despre cultura și istoria școlii. Ea a făcut observații cu ocazia unor evenimente speciale pentru părinți, a înțelnicirilor comitetului școlii și a activităților extrașcolare.

Potrivit celor 18 părinți, factorii sociali și școala influențează implicarea lor în educația copiilor. Factorii sociali își au originea în experiența părinților și includ:

- experiențele educaționale proprii ale părinților pe timpul cînd au fost și ei elevi;
- implicarea propriilor părinți cînd ei erau elevi;
- evaluarea responsabilităților familiei și timpul avut la dispoziție.

O descoperire importantă a fost că factorii ce țin de școală au un impact major asupra implicării părinților. Cînd staff-ul școlii se angajează în promovarea relațiilor bazate pe încredere cu părinții, aceste relații sporesc dorința părinților de implicare și influențare a modului în care participă la dezvoltarea educațională a copiilor.

Părinții au descris procesul prin care s-au format relațiile bazate pe încredere. Staff-ul școlii a cerut personalului școlii să fie amabil cu părinții cînd vin în școală, să arate respect față de participarea lor și să își concentreze acțiunile pe legăturile cu părinții și activitatea de învățare a copiilor acasă. Părinții au afirmat că acest proces a creat comunitatea și cultura școlii unde ei se simt ca „membrii unei familii”. Ei răspund la această cultură prin participare la educația copiilor în moduri pe care ei înșiși nu le-au cunoscut niciodată înainte, devenind astfel membri loiali ai comunității școlii.

Studiul lui Dolores Peña a explorat de asemenea, modul în care părinții dintr-o școală elementară urbană au fost sau nu au fost implicați în educația copiilor și factorii care au influențat implicarea lor. Peña a intervievat 28 de părinți ai copiilor de grădiniță și din clasele a treia și a patra. De asemenea, a făcut observații cu ocazia unor întruniri și activități și a examinat documentele școlii referitoare la implicarea părinților. Studiul ei a găsit că părinții au fost influențați de mulți factori. Aceștia includ nivelul educațional al părinților, grupurile din care fac parte, atitudinile staff-ului școlii, influențele culturale și problemele familiei, ca de pildă îngrijirea copilului. Peña subliniază că este important pentru staff-ul școlii să cîștige încrederea părinților și să îi informeze cum pot să se implice în educația copiilor acasă și în activitățile școlii. În studiu, părinții nu numai că au identificat factorii pe care i-au simțit că influențează implicarea lor, dar de asemenea au oferit sugestii pentru îmbunătățirea implicării părinților.

- Schimbarea atitudinilor staff-ului școlii, astfel încît să recunoască avantajele lucrului împreună al profesorilor și părinților.

- Luarea în considerare a nivelului educațional, a culturii și a situației de acasă a părinților.
- Stabilirea prin program a timpului dedicat de profesor pentru organizarea și desfășurarea activităților cu părinții.
- Părinții să simtă mai mult că sînt bineveniți în școală.
- Luarea în considerare a intereselor și nevoilor părinților cînd se planifică activitățile.
- Recunoașterea faptului că, chiar dacă părinții nu sînt prezenți la școală, ajutorarea copiilor acasă este de asemenea o contribuție de valoare.
- Asigurarea părinților cu cunoștințe despre cum să se implice în activitățile variate din școală.

Mavis Sanders, Joyce Epstein și Lori Connors-Tadros (1999) au examinat dacă tipurile particulare ale activităților de implicare parentală influențează atitudinile părinților la nivelul învățămîntului liceal. Ei au analizat datele unei anchete care a investigat 423 de părinți din șase licee – două urbane, două suburbane și două rurale. Rezultatele au sugerat că tipurile diferite ale activităților școlii produc comportamente de implicare diferite, ce au fost relatate de părinți astfel:

- Implicarea acasă este influențată în mod pozitiv și semnificativ de activitățile școlii care ajută părinții și facilitează interacțiunea cu adolescenții pentru studiul de acasă.
- Implicarea la școală este mult mai puternic influențată de activitățile care încurajează voluntariatul și participarea la luarea deciziilor în școală.

Autorii au concluzionat că „liceele care dezvoltă programe puternice de parteneriat ce includ activități pentru tipuri diferite de implicare, mult mai probabil îmbunătățesc atitudinile părinților față de școală și încurajează implicarea familiei acasă și la școală” (p. 17).

Studii despre implicarea comunității. Mavis Sanders și Adia Harvey (2000) au studiat cum o școală elementară din mediul urban a fost în măsură să dezvolte parteneriate cu organizațiile comunității. Studiul a identificat tipurile de conexiuni și factorii care au sprijinit dezvoltarea legăturilor. Datele au fost colectate de-a lungul a șase luni prin interviuri semistructurate realizate cu directorul, directorul adjunct, profesori, părinți și partenerii comunității. Cercetătorii au desfășurat de asemenea, focus grupuri cu elevii și au făcut observații de teren. Ei au făcut analiza calitativă a datelor, menită să identifice temele și procesele cheie. Cercetătorii au găsit următorii factori care au contribuit la succesul parteneriatelor cu comunitatea:

- gradul de angajare a școlii în procesul de învățămînt;
- viziunea și sprijinul directorului pentru implicarea comunității;
- voința școlii de a avea o comunicare pe două căi cu potențialii parteneri despre nivelul și felul implicării.

Au fost evidențiate importanța dialogului („două căi de comunicare”) și a respectului („receptivitate și deschidere”) în crearea parteneriatului, importanța stilului de conducere al directorului, precum și a suportului administrației locale.

Rezultatele altor studii au demonstrat că programele eficiente de angajare a familiilor și comunității includ o filosofie a parteneriatului care, în esență, arată că responsabilitatea pentru dezvoltarea educațională este o întreprindere de colaborare dintre părinți, staff-ul școlii și membrii comunității. Studiile au mai sugerat că filosofia parteneriatului este integrată într-o abordare comprehensivă ce vizează îmbunătățirea performanței școlare a elevului.

Concluzii. Analiza datelor cercetărilor calitative și/sau cantitative avînd ca subiecți profesori, părinți și elevi din școala primară, gimnaziu sau liceu au condus la cîteva concluzii importante pentru dezvoltarea parteneriatelor.

- Pe măsură ce copiii se maturizează în adolescență, implicarea familiei în activitatea lor de învățare și educare rămîne importantă pentru evoluția acestora.
- Familia care se implică prin activități variate atît acasă, cît și la școală influențează realizările școlare ale elevilor de gimnaziu și liceu.
- Parteneriatele tind să dispară treptat spre clasele mari dacă profesorii și personalul școlii nu depun eforturi pentru a implementa programe parteneriale potrivite fiecărui nivel de școlaritate și fiecărei clase. În acest sens, studiile relevă că puțini adolescenți au părinți care mențin un interes activ în educația lor (Dauber și Epstein, 1993; Lee, 1994).
- Alte instituții comunitare vor obține o mai mare implicare din partea familiilor în domenii variate, dacă profesorii și personalul școlii din zonele dezavantajate economic depun eforturi pentru a construi relații parteneriale pozitive cu familiile elevilor.
- Familia monoparentală, părinții care fac naveta, părinții care locuiesc departe de școală și tații vor fi, în medie, mai puțin implicați în programele de parteneriat dacă personalul școlii nu se străduiește să organizeze oportunități pentru acești părinți de a se implica voluntar la diferite ore și în diverse locuri, pentru a sprijini activitatea școlii și a copiilor lor.
- Atitudinile părinților față de școală sînt influențate pozitiv de programele de parteneriat.
- Tipuri diferite de activități de parteneriat familie-școală produc comportamente diferite de implicare a părinților.
- Implicarea părinților în activitatea de învățare a elevilor acasă este pozitivă și influențată în mod semnificativ de activitățile școlii care îndrumă și facilitează interacțiunile familiei cu adolescenții.
- Participarea părinților la școală este puternic influențată de activitățile care încurajează implicarea lor.
- Comunicarea deschisă a școlii este corelată pozitiv și semnificativ cu toate celelalte activități care implică familiile.

RECOMANDĂRI: CUM SĂ APLICĂM CE AM AFLAT DIN CERCETĂRI

Rezultatele studiilor din domeniul relațiilor școală–familie–comunitate au implicații importante pentru practica educațională și managerială. În acest sens, prezentăm o serie de nouă recomandări dintr-o sinteză anuală a cercetărilor despre impactul conectării școlii, familiei și comunității asupra performanței elevului realizată de Henderson și Mapp (2002). Primele opt vizează pe cei nemijlocit interesați de problematica parteneriatelor, staff-ul școlii, cei ce dezvoltă programe, profesori, părinți, lideri ai comunității. Cea de a noua recomandare se adresează în mod special cercetătorilor.

Recomandarea 1: Recunoașterea că toți părinții, indiferent de venituri, nivel al educației sau fundal cultural, sînt implicați în procesul de învățare al copiilor lor și vor ca ei să aibă rezultate școlare bune.

Toate studiile care compară nivelurile implicării părinților în educația copiilor au scos la iveală faptul că familiile provenind din toate mediile social-culturale sînt implicate la fel de mult în activitățile de învățare de acasă ale copiilor, deși formele implicării variază oarecum în funcție de cultură și origine etnică. Fiecare studiu care a evaluat programele destinate implicării familiilor cu venituri scăzute în educația copiilor a ajuns la concluzia că aproape toți erau dornici și capabili, în urma instruirii, să implementeze practici legate de îmbunătățirea performanțelor școlare. De asemenea, fiecare studiu care a analizat școlile cu performanțe ridicate din zonele cu populație cu venituri mici a descoperit că părinții erau foarte implicați. Mai mult, cele mai multe studii au arătat că progresul școlar al copiilor era dependent de gradul de implicare a familiilor lor.

Întotdeauna să pornim de la această presupunere: *toate familiile pot să-și ajute copiii în îmbunătățirea performanțelor școlare și să influențeze alte rezultate care le afectează performanțele.* Familiile vor reacționa la informațiile și suportul pe care le primesc cu privire la modul cum să procedeze pentru a-și ajuta copiii la învățatură. Dacă personalul școlii nu e de acord cu acest enunț, analizăm de aproape atitudinile personalului din conducerea școlii și motivele pentru care cei din staff le adoptă. Prezentarea unor argumente care contrazic presupunerile lor îi poate ajuta pe cei din conducerea școlii să-și reexamineze raționamentele.

Adoptăm o atitudine prin care să nu învinuim pe nimeni. Ne abținem să învinuim familiile pentru rezultatele slabe ale copiilor. Nu presupunem niciodată că familiilor nu le pasă de copiii lor. Nivelul ridicat al așteptărilor ar trebui să aibă în vedere nu doar elevii, ci și profesorii, personalul școlii și familiile. Toată lumea e responsabilă de îmbunătățirea performanțelor școlare, și doar prin eforturi comune vom reuși să

obținem astfel de performanțe. Consultăm recomandările care urmează referitoare la modul în care pot fi implicate și familiile care par șovăitoare:

- Întrebăm familiile despre felul în care își încurajează copiii să învețe acasă; explorăm modalități de a perfecționa ceea ce ele deja fac. Creăm mici grupuri prietenești în care încurajăm familiile să vorbească despre experiența lor.
- Invităm familiile în clasă pentru a spune povestea educației lor. Întrebăm, de pildă: Ce școli au absolvit? Cum s-au implicat părinții lor în educație? Ce oameni și ce experiențe i-au ajutat să învețe?
- La fiecare din ședințele cu părinții, întrebăm despre așteptările pe care le au în legătură cu educația copiilor. Ne asigurăm că copiii lor urmează cursurile care îi vor pregăti pentru viitorul la care visează părinții.

Recomandarea a 2-a: Crearea de programe care vor ajuta familiile să ghideze procesul de învățare al copiilor lor, de la grădiniță până în liceu.

Adoptăm activități din programele ce vizează progresele copiilor în învățare.

Familiile cu copii mici vor răspunde cu promptitudine la practici de felul:

- Vizite făcute acasă la părinții care au urmat un program de instruire în domeniul educației copiilor.
- Promovăm împrumutul de la biblioteci care oferă jocuri și materiale educative destinate dezvoltării unor aptitudini acasă.
- Grupuri de discuții despre procesul de învățare al copiilor la care să participe mai multe familii.
- Cursuri despre stimularea dezvoltării intelectuale, fizice și emoționale a copiilor.

În cazul familiilor elevilor de școală primară și gimnazială, următoarele practici sînt eficiente:

- Temele interactive pentru acasă care implică părinții.
- Ateliere de lucru pe teme sugerate de părinți, cum ar fi dezvoltarea vocabularului copiilor lor, dezvoltarea strategiilor pozitive de disciplinare și sprijinul acordat copiilor în momentele de criză.
- Convorbiri telefonice obișnuite cu profesorii, nu doar atunci cînd sînt probleme, despre cum se descurcă copiii la ore. Reținem ceea ce este pozitiv din aceste convorbiri.
- Oferirea de pachete de cursuri de citire, științe și matematică, precum și instrucțiuni pentru folosirea lor.

Familiilor cu elevi de liceu le putem oferi ajutor variat de felul următor:

- Întîlniri regulate cu profesorii și cu consilierii școlari pentru a discuta despre ruta educațională a copiilor.

- Informații despre opțiunile programelor, cerințele pentru absolvire, programarea testelor, orientarea școlară.
- Explicații despre cursurile pregătitoare pentru admiterea în învățământul superior.
- Informații despre finanțarea educației postliceale și despre cum se fac cereri pentru ajutor financiar, burse sociale etc.

La toate nivelurile, muncim cu familiile pentru a ajuta copiii să depășească cu bine momentele de tranziție. Copiii de toate vârstele au rezultate mai bune când se acomodează bine în școală. Prin acomodare înțelegem că elevii se simt confortabil și respectați, gândesc că locul lor e la școală și realizează că sînt sprijiniți de profesori.

- Oferim familiilor și elevilor vizite în școli și oportunități de a observa ce se întîmplă în sălile de clasă.
- Ne întîlnim cu elevii și familiile la înscrierea în școală sau la manifestări care prezintă personalul școlii; explicăm programul școlii și răspundem la întrebări.
- Colaborăm cu familiile pentru a pregăti copiii pentru ciclul școlar următor și le ajutăm să planifice parcursul școlar și cariera copiilor.

Recomandarea a 3-a: Colaborarea cu familiile pentru a construi conexiuni sociale și politice.

Lipsa capitalului social și politic poate să restrîngă considerabil capacitatea unei familii de a-și ajuta copiii la învățătură și de a le asigura o educație de înaltă calitate. Când părinții au sentimentul că au puterea de a schimba și de a controla circumstanțele în care se află, copiii au tendința de a obține rezultate mai bune în școală. Părinții lor sînt și ei mai bine înzestrați pentru a-i ajuta. Când școala conlucrează cu familiile pentru a le dezvolta astfel de conexiuni, familiile devin aliați puternici ai școlilor și susținători ai educației publice.

Dezvoltarea capitalului social al familiilor. Acest capital constă în legături cu vecinii, cu alți părinți din școală și cu profesorii. Include de asemenea utilizarea unui vocabular comun, a unor reguli comune de comportament și a unor resurse care fac aceste conexiuni posibile, cum ar fi asigurarea deplasării la școală a copiilor și îngrijirea lor. Activități de genul celor care urmează contribuie la consolidarea capitalului social:

- Promovăm conexiunile între familii, cu profesorii și alte persoane din conducerea școlii și cu grupurile din comunitate.
- Acolo unde este posibil, oferim servicii de îngrijire a copiilor, masă și transport pentru cele mai importante activități din școală.
- Întrebăm familiile în legătură cu momentele cele mai potrivite în care pot participa la evenimente organizate în școală. Întrebăm la ce fel de evenimente și-ar dori să participe. Ne interesăm despre felul în care cred ei că s-ar putea îmbunătăți activitatea din școală.

Dezvoltăm cunoștințele și abilitățile politice ale familiilor. Capitalul politic constă în capacități cum sînt cea de a înțelege funcționarea sistemului politic și de a influența decizia politică. Înseamnă de asemenea accesul la oamenii care conduc sistemul școlar și posibilitatea de a avea un cuvînt de spus în procesul de adoptare a deciziilor. Următoarele activități pot ajuta la construirea capitalului politic:

- Transformăm școala într-un laborator al democrației. Sprijinim implicarea familiilor în procesul de luare a deciziilor. Oferim instruire pentru părinții și membrii comunității care fac parte din organismele de conducere a școlii.
- Rugăm directorul, membrii consiliului de conducere al școlii și conducerea județului să se întâlnească cu familiile la școală pentru a le explica ceea ce fac ei. Cooperăm cu familiile pentru a programa întîlnirile, astfel încît vocea lor să se facă auzită.
- Furnizăm familiilor informații despre cum funcționează sistemul de învățămînt și administrația publică locală. Stabilim relații cu instituțiile județene.
- Invităm candidații pentru consiliul școlii și pentru servicii de la nivel local să discute cu familiile la școală.

Sprijinim eforturile familiilor de a îmbunătăți școala și comunitatea astfel:

- Facem în așa fel ca școala să fie deschisă pentru comunitate.
- Efectuăm vizite în familie pentru a cere părerea părinților în legătură cu activitățile care ar trebui desfășurate în școală.
- Abordăm oficialitățile locale împreună cu familiile pentru a solicita fondurile necesare, susținere pentru desfășurarea unor programe sau promovarea legislației în favoarea școlii.
- Colaborăm cu familiile pentru dezvoltarea abilităților de strîngere de informații pertinente în legătură cu problemele din vecinătate.
- Contactăm reprezentanți ai băncilor și firmelor locale pentru a-i invita să discute cu familiile despre serviciile lor, despre programele de împrumut bancar și despre posibilitățile de angajare.

Dezvoltăm eficacitatea familiilor. Eficacitatea provine din sentimentul că și familiile pot contribui la obținerea de către copii a unor rezultate mai bune în școală, la fericirea și siguranța lor. Ea provine de asemenea din sentimentul că se pot depăși influențele negative la care sînt expuși copiii și că poate exista un impact pozitiv în școală și în vecinătate. Activitățile următoare pot dezvolta sentimentul de eficiență al familiilor:

- Implicăm familiile în planificarea implicării lor în școală.
- Discutăm cu cîteva familii, nu numai cu liderii Consiliului Reprezentativ al Părinților, despre politicile școlii și acțiunile propuse.
- Implicăm familiile în acțiuni. Îi invităm să observe activitățile din clasă, să răsfoiască diferite cărți sau alte materiale și să viziteze alte școli pentru a aduna idei.

- Facem în așa fel încât părinților să le fie ușor să se întâlnească și să discute despre ceea ce-i preocupă cu directorul, cu profesorii și cu consilierii școlari, să consulte situațiile școlare ale copiilor lor.
- Invităm familiile să ia parte la ședințele consiliului de conducere și la întâlnirile corpului profesoral.
- Facem în așa fel încât familiile să aibă acces mai ușor la programe pentru tineri și pentru grupurile de tineri.
- Cooperăm cu familiile pentru a le ajuta să monitorizeze activitățile copiilor lor. Creăm un registru de adrese la școală în așa fel încât ei să poată lua legătura cu alți părinți, în special cu cei ai prietenilor copiilor lor.
- Organizăm pentru părinți ateliere de lucru despre comunicarea cu copiii lor pe teme sugerate de părinți, cum ar fi discuțiile cu copilul despre droguri, despre întâlnirile cu prietenul/prietena, despre problemele cu prietenii și familia și despre valori.

Recomandarea a 4-a: Dezvoltarea capacității personalului școlii de a lucra cu familiile și cu membrii comunității.

Mărim oportunitățile de dezvoltare profesională în legătură cu modul de a stabili conexiuni cu familiile și cu membrii comunității. Diferite studii au evidențiat importanța relațiilor dintre personalul școlii și familii și dintre personalul școlii și membrii comunității ca fiind cheia în dezvoltarea legăturilor eficiente.

Mai multe studii au fost centrate asupra profesorilor sau personalului de conducere al școlii care au modificat nivelul și natura contactului dintre ei și familii. Aceste schimbări au modificat modul în care părinții gândeau despre școală, au afectat pozitiv relațiile cu profesorii și au influențat modul în care ei se implicau în viața educațională a copiilor lor. Personalul școlii are nevoie de mai mult suport în a dezvolta moduri de a ajunge la familii și de a utiliza resursele din comunitate disponibile pentru ele.

Cîteva programe de pregătire a profesorilor includ instruirea cu privire la parteneriatele cu familiile și comunitatea cu scopul de a îmbunătăți performanțele elevilor. Întreg personalul școlii are nevoie de oportunități pentru a învăța mai multe în acest domeniu.

Concepem oportunități educaționale înainte de angajare și în cursul carierei, pentru tot personalul de conducere al școlii, care să:

- ajute întreg personalul să recunoască avantajele legăturilor între școală, familie și comunitate;
- exploreze în ce măsură sînt bazate pe încredere și respect relațiile stabilite cu familiile și membrii comunității;
- mărească abilitatea personalului de conducere al școlii de a lucra cu diferite familii;
- dea posibilitatea personalului de conducere al școlii să facă legături cu resursele comunității;
- exploreze beneficiile împărțirii puterii cu familiile și cu membrii comunității.

Recomandarea a 5-a: Legarea eforturilor de implicare a familiilor și comunității de creșterea performanțelor elevilor.

Pentru a deveni eficiente, programele și practicile care implică familiile trebuie să se concentreze pe îmbunătățirea performanțelor. Aceasta nu înseamnă că școala trebuie să renunțe la a implica familiile și în alte activități din școală. Scopul este obținerea unui echilibru între activitățile proiectate special pentru a ajuta elevii în dezvoltarea cunoștințelor și aptitudinilor lor și activitățile care au scopuri diferite, cum ar fi construirea de relații funcționale între familii și profesori sau între familii și comunitate.

Dezvoltăm sau adaptăm programe care să implice părinții în lucrul cu copiii lor pentru a le dezvolta aptitudini specifice. Exemple de programe care sînt legate de învățare sînt programele de instruire familială, așa cum este programul „Profesorii Implică Părinții în Munca Școlii” (PIPMS), care promovează temele interactive în rezolvarea cărora elevii trebuie să apeleze la ajutorul părinților. Utilizăm trăsături ale programelor pe care cercetarea le-a demonstrat benefice, de felul:

- Demonstrație a unei activități pentru părinți, care implică părinții în jocul de rol.
- Distribuim materiale fiecărei familii, oferind sfaturi despre cum să le folosească.
- Îi ajutăm pe părinți să evalueze progresul copiilor și să îndrume următorii pași ai lor.
- Împrumutăm materiale pentru a fi folosite acasă.

Ne ocupăm pe plan local de programele de după școală pentru a lega conținutul lor de ceea ce elevii învață la ore, prin activități cum ar fi:

- Facem informări părinților despre curriculum-ul școlar și despre programele de învățare (mai ales de matematică și citire).
- Le dăm să folosească culegeri de texte și alte materiale destinate învățării.
- Realizăm programe de informare a personalului școlii despre progresul elevilor și despre nevoile lor academice.

Legăm cerințele primare tradiționale ale școlii față de implicarea părinților în învățarea copiilor de activități precum:

- Afișăm informații despre standardele de performanță și expozate ale muncii elevilor cu ocazia zilelor porților deschise.
- Implicăm părinții și elevii în jocuri de matematică și citire în cadrul activităților organizate cu familiile. Explicăm unde ar mai trebui lucrat pentru îmbunătățirea aptitudinilor elevilor. Utilizăm ghiduri de evaluare în diferite proiecte practice pentru a înștiința părinții despre ce este ghidul de evaluare și despre cum să îl folosească.
- Utilizăm publicațiile școlii pentru a discuta despre rezultatele la teste și despre cum pot elevii să atingă standarde mai înalte.

Recomandare a 6-a: Concentrarea eforturilor pe implicarea familiilor și a membrilor comunității pentru a dezvolta relații de încredere și de respect reciproc.

O temă repetată mereu în studii e că relaționarea este cheia reușitei. Orice încercare de a forma colaborări veritabile între personalul școlii, părinți și membrii comunității trebuie să înceapă cu construirea relațiilor de respect reciproc. Construirea de relații trebuie să fie intenționată și consistentă. Când eforturile sînt mari și reflectă o dorință sinceră de a implica părinții și membrii comunității ca parteneri în educarea copiilor, studiile arată că ei răspund pozitiv.

Respectarea diferențelor culturale și a diferențelor de clasă socială. Din ce în ce mai mult, comunitățile sînt mai diverse în ceea ce privește clasa, etnia și cultura. Studiile sugerează că educatorii ar trebui să facă orice încercare pentru a învăța mai multe despre grijile familiilor și despre cum își definesc și își percep propriul rol în școală. Dacă părinții nu participă la activitățile organizate de personalul școlii și desfășurate la școală, școala nu ar trebui să presupună că „părinților nu le pasă de copii”.

Alocăm resurse pentru construirea relațiilor și sprijinim implicarea părinților și a comunității. Acest fapt necesită timp și suport financiar consistent. Dincolo de familii, materialele de oferit și îndrumările la serviciile sociale și medicale, totul necesită sprijin suplimentar din partea conducerii școlii. Mai multe presiuni asupra bugetelor școlilor înseamnă adesea competiția pentru resurse. Când presiunile cresc, implicarea părinților și a comunității poate fi amplificată, în afara cazului în care există o limitare obiectivă din punctul de vedere al bugetului disponibil. E nevoie de asemenea de timp și de răbdare.

Adoptăm practici simple, dar eficiente prin care profesorii să abordeze familiile. Un studiu a găsit trei practici care erau legate de progresul elevilor din ciclul primar la citire și la matematică:

1. înfîlnirea față în față;
2. trimiterea de materiale despre modalitățile în care copiii pot fi ajutați acasă;
3. discuțiile la telefon utilizate ca rutină, dar și când copiii au probleme.

Dați personalului școlii resursele și timpul pentru a crea programe care:

- Invită și îi fac să se simtă bine-veniți pe părinți și pe membrii comunității.
- Onorează contribuția și împlinirile familiilor și ale membrilor comunității, indiferent cît de mici sau de mari sînt ele.
- Relaționează familiile și membrii comunității pentru a insufla țeluri copiilor.

Recomandarea a 7-a: Adoptarea unei filosofii a parteneriatului și disponibilitatea de a împărți puterea cu familiile. Ne asigurăm că părinții, personalul școlii și membrii comunității înțeleg că responsabilitatea pentru educația copiilor este o acțiune care necesită colaborare.

Adoptăm o filosofie ce susține că angajamentul familiilor și comunității e o componentă cheie – în planul de reformă a școlii. Mai multe studii au evidențiat faptul

că atunci când relația școală-familie-comunitate era parte a unui plan de a îmbunătăți reușitele elevilor, programul a solicitat și a susținut implicarea familiilor, a membrilor comunității și a organizațiilor. Unele din aceste studii au evidențiat o relație între aceste abordări și rezultatele mai bune ale elevilor.

Găsim moduri realizabile de a implica familiile și membrii comunității în planificarea, stabilirea politicii școlii și luarea deciziilor. Parteneriatul înseamnă împărțirea puterii cu familiile și membrii comunității. Ambele își pierd interesul pentru parteneriatul cu școala atunci când participarea lor este oprită. Putem încerca următoarele:

- Explorăm inițiativele de reformare a sistemului școlar de la nivel național printr-o abordare comprehensivă, care să includă școala, familia și comunitatea.
- Asigurăm instruire pentru grupurile de luare a deciziilor din școală în legătură cu modalitățile în care pot lucra eficient.
- Evităm utilizarea părinților și a membrilor comunității doar pentru a aproba formal deciziile luate la nivelul școlii.

Recomandarea a 8-a: Construirea de relații puternice între școli și organizațiile din comunitate.

Legăturile dintre grupurile din comunitate pot să mărească resursele disponibile pentru școli, pentru personalul școlilor și pentru familii. Studiile despre organizarea comunității sînt pline de exemple de colaborare între liderii școlilor și grupurile din comunitate care au contribuit la îmbunătățirea facilităților, la mărirea fondurilor, la creșterea calității programelor academice și la îmbunătățirea serviciilor sociale și de sănătate și a dus la crearea de noi programe ce vizau activități desfășurate după terminarea orelor.

Lucrați împreună cu organizațiile din comunitate pentru a oferi programe care să încurajeze citirea, scrierea și studiul individual în timpul serilor, la sfîrșit de săptămînă și pe timpul vacanțelor. Instituțiile și agențiile guvernamentale care au în atenție tinerii și organizațiile religioase pot ajuta școlile să ofere suport realizărilor elevilor prin:

- Îndrumare și suport academic legat de curriculum-ul școlii.
- Ajutor dat elevilor în organizarea și utilizarea timpului în mod eficient.
- Învățarea aptitudinilor de studiu și a modalității de utilizare a materialelor bibliografice și a altor materiale educaționale.
- Sfătuirea părinților cu privire la planificarea traseului educațional și a carierei copiilor.

Deschidem școala pentru grupurile din comunitate și pentru agențiile și organizațiile care pot oferi servicii familiilor prin crearea de centre de resurse pentru familii. Includem părinți în consiliul școlii sau în echipa de îmbunătățire a activității școlii. Iată exemple de servicii de sprijin pe care le pot oferi familiilor și membrilor comunității:

- Servicii de sănătate fizică și mentală.
- Asistență psihopedagogică direcționată către elevii în dificultate.
- Instruire în familie, educarea adulților și programe de echivalare a liceului.

- Instruire pentru obținerea unei slujbe, consiliere în domeniul carierei și alte servicii vocaționale.
- Activități recreative, artistice și sociale.

Colaborarea cu grupurile comunitare care vor să îmbunătățească școala. Să fim dispuși să le lăsăm să ne ajute să elaborăm un program pentru schimbare. Pot face presiuni asupra conducerii școlii și asupra oficialilor aleși pentru a primi noi resurse în moduri în care personalul școlii nu poate. De pildă, profesorii și personalul școlilor cu performanțe scăzute din zonele urbane pot lucra împreună cu organizatorii locali pentru:

- deschiderea drumului pentru echipele comunitare cu scopul de a încerca să evalueze calitatea și siguranța facilităților din școală.
- întâlnirea cu părinții, cu membrii familiilor și cu membrii comunității pentru a discuta despre îmbunătățirea învățării și predării în aceste școli.
- asistarea părinților și a membrilor comunității în căutarea și adoptarea programelor academice care vor îmbogăți curriculum-ul școlii.
- proiectarea de facilități noi și îmbunătățite, care includ laboratoarele de științe și centrele de resurse pentru familii.
- trimiterea de propuneri de granturi la furnizori de fonduri pentru programe noi.
- negocierea cu oficialii din județ pentru a crea zone în care se îmbunătățește activitatea școlilor, potrivite pentru o mai bună dezvoltare profesională, pentru a oferi mai multe resurse destinate implicării părinților în educația copiilor și alte programe educative.

Ne coordonăm eforturile pentru a lega familiile de organizațiile din comunitate, inclusiv de grupurile religioase. Asemenea grupuri pot activa pentru a implica familiile prin:

- Vizite făcute la domiciliu și prin vecinătate pentru a identifica problemele cheie din vecinătate și din școală și pentru a identifica liderii locali.
- Desfășurarea de mici întâlniri pentru a discuta despre griji presante și pentru a vorbi despre cum să le rezolve.
- Furnizarea de instruire pentru părinți despre cum funcționează sistemul școlar, despre contextul mai larg al problemelor pe care le au și despre cum să își folosească puterea.
- Organizarea de întâlniri pentru părinți cu invitarea oficialilor publici. Scopul este de a obține suport pentru problemele cu care se confruntă comunitatea (reparații, creșterea fondurilor, programele după școală) și de a evidenția puterea comunității.

Recomandarea a 9-a: Proiectarea și conducerea cercetării să fie riguroase și centrate mai mult pe implicarea părinților.

Această ultimă recomandare, care își are sursa în lucrările apărute despre cercetarea științifică în domeniul educației, evidențiază câteva criterii pentru ca o investigație să fie echilibrată și riguroasă. Henderson și Mapp recomandă folosirea următorului cadru de lucru:

- Punem întrebări semnificative care pot să fie investigate empiric.
- Legăm cercetarea de teorii relevante.
- Utilizăm metode care permit investigarea directă a unei întrebări.
- Furnizăm o înlănțuire de raționamente coerente și explicite.
- Reluăm cercetările la o altă scară și generalizăm rezultatele obținute prin raportarea la alte studii existente.
- Dezvăluim modul cum s-a efectuat cercetarea și rezultatele ei pentru a încuraja examinarea și critica profesionistă.

Utilizăm diferite tipuri de metode de cercetare pentru a clarifica toate întrebările și problemele din acest domeniu complex.

- Dezvoltăm o serie, echilibrată din punct de vedere al ponderii lor, de studii descriptive, corelaționale și experimentale. Includem mai multe studii despre planurile de acțiune adoptate care au în vedere legăturile între politicile locale și naționale, incluzând și finanțarea.
- Efectuăm mai multe studii experimentale, atribuind aleatoriu sarcini de lucru grupurilor experimentale și grupurilor de control. Ne asigurăm că cele două grupuri sînt similare din punct de vedere al caracteristicilor lor și că nu se efectuează intervenții intenționate asupra grupurilor de control în timpul desfășurării experimentului. Căutăm sau alocăm fonduri suplimentare și dezvoltăm noi parteneriate între practicieni și cercetători pentru a înlesni desfășurarea de studii experimentale.
- Analizăm documentele școlare în care sînt înregistrate rezultatele elevilor atunci cînd efectuăm studii de caz asupra interacțiunilor școală-familie și asupra practicilor eficiente din școlile cu performanțe ridicate. Multe studii au neglijat să examineze dacă practicile care au asigurat succesul în ceea ce privește angajamentul familiilor și părinților au fost legate de îmbunătățirea rezultatelor elevilor.

Includem mai multe informații despre practicile din școală pentru a implica familiile în viitoarele cercetări. Adăugăm întrebări despre modalitățile de implicare a părinților în susținerea și luarea deciziilor, în analizarea performanțelor elevilor și în îmbunătățirea școlii.

Explorăm modalitățile în care implicarea familiilor poate să sporească măsurile reformatoare pentru a îmbunătăți rezultatele și pentru a înlătura diferențele dintre performanțele elevilor. De exemplu:

- Cum sînt implicate familiile de către programele de reformă școlară? Au aceste practici (sau lipsa lor) un impact asupra rezultatelor? Creșterea implicării familiilor în educația copiilor ar îmbunătăți rezultatele?
- Școlile mici și clasele de dimensiuni mai mici sînt considerate promițătoare în ceea ce privește îmbunătățirea performanțelor școlare. Există vreo dovadă solidă că așa se întîmplă? Dacă da, este legată de capacitatea mai mare a familiilor de a se implica? Care sînt practicile școlilor mici de a implica familiile și de a se

conecta cu grupurile din comunitate? Profesorii cu clase mici stabilesc mai multe legături cu familiile? Aceste practici au impact asupra reușitei școlare?

Expunem modul în care familia și implicarea acesteia în educația copiilor sînt definite în cercetare. Definițiile curente sînt limitate și depășite. Studiile care folosesc doar unul sau doi indicatori pentru implicare (de exemplu, frecvența contactelor cu școala și participarea la activități) pierd din vedere aria de activități mai largă și mai apropiată de realitate, care ar putea face parte dintr-o definiție care să cuprindă mai multe aspecte.

- Recunoaștem că formele implicării familiilor și a părinților se schimbă în mod constant, pornind de la implicarea de acasă la cea de la școală, pe parcursul școlarizării copiilor, pe măsură ce se schimbă statutul economic și social al familiei și după nivelul performanțelor școlare ale copiilor. Pentru mulți copii, alte rude sau vecinii joacă rolul părinților.
- Luăm în considerare variația culturală. Care sînt preocupările familiilor din diverse culturi? Cum se implică acasă? Cum percep implicarea lor la școală? Cum contribuie culturile lor originare la învățarea elevilor? Care sînt modalitățile în care școlile pot să învețe de la familiile elevilor, să le înțeleagă valorile și să se bazeze pe punctele lor forte?
- Analizăm problema puterii și a influenței familiilor și comunității. Dezvoltăm definiții mai temeinice, mai profunde ale luării deciziilor și ale suportului acordat copiilor. În multe studii recente, participarea în organizațiile ce reunesc părinții și profesorii și contactele cu cei din conducerea școlii sînt singurele moduri în care aceste roluri sînt definite.
 - În ce moduri sînt părinții purtătorii de cuvînt ai copiilor lor, iau cuvîntul pentru ei, intervin dacă au rezultate slabe sau sînt tratați incorect, colaborează cu personalul școlii pentru a rezolva probleme? Au școlile procese și proceduri pentru a-și îndeplini acest rol?
 - Cum sînt implicate familiile în luarea deciziilor referitoare la programul copiilor și la orientarea lor școlară? Dar în luarea deciziilor referitoare la eforturile necesare pentru îmbunătățirea rezultatelor școlare? Dar în alte politici care-i afectează pe copii?
 - Cum recunosc și cum acționează școlile în legătură cu responsabilitățile lor față de familii? Se raportează la progresul elevilor? Dar la planurile de îmbunătățire a școlii?

Investigăm o mai mare varietate de forme ale angajamentului familiilor și comunității. Pentru aceasta, în proiectele de cercetare, formulăm întrebări de felul următor:

- Cum implementează școlile și administrația publică locală noile politici care reclamă implicarea familiilor în moduri mai substanțiale? Cum împărtășesc acestea informațiile referitoare la performanțele școlare? Ce rol joacă familiile în luarea deciziilor în consiliul școlii și în consiliile părinților? Cum sînt implicate familiile în îmbunătățirea reușitelor elevilor și a performanței școlii?

- Au centrele pentru resurse vreun impact asupra reușitelor elevilor, prin conectarea familiilor cu serviciile sociale și prin crearea mai multor modalități de a implica școala?
- Sînt mai eficiente în implicarea familiilor politicile generale ale școlilor decît programele și intervențiile specifice?
- Ce fel de politici de implicare a familiilor și a comunității au fost adoptate de școli și de administrația publică locală? Acordă ele suport practicilor specifice? Dacă da, cărora? Sînt legate aceste politici de programe și de alte eforturi pentru îmbunătățirea rezultatelor elevilor? Sînt susținute de alte resurse și politici?
- Ce fel de practici sînt utilizate în mod curent de cele mai multe școli? Sînt eficiente în angajarea diverselor familii? Sînt legate de îmbunătățirea rezultatelor elevilor?
- Ce schimbări sau adăugiri la aceste practici le-ar face mai eficiente, atît în implicarea familiilor cît și în îmbunătățirea rezultatelor elevilor?
- Cum ar putea fi legate aceste practici de procesul de învățare?
- Ce cred părinții despre aceste practici? Ce cred ei că ar mai putea face școala pentru a-i ajuta să fie mai implicați în învățarea copiilor lor?

Studiem modul în care familiile încearcă să influențeze școlile și să devină mai implicate. Analizăm variațiile în funcție de clasă socială, mediu cultural și etnie.

- Cum acționează părinții ca purtători de cuvînt ai copiilor lor? Ce sentimente încearcă atunci cînd vor să colaboreze cu profesorii pentru a fi siguri că elevii sînt educați după standardele cele mai înalte? Dar atunci cînd caută ajutor pentru copii dacă aceștia rămîn în urmă sau au diverse probleme la școală? Dar cînd îi îndrumă pe copii către programe sau situații mai provocatoare? Dar atunci cînd planifică traseul școlar viitor al copiilor?
- În ce fel de decizii caută părinții și familiile să aibă un cuvînt de spus? Care cred că este rolul potrivit pentru ei în selectarea unui director, în adoptarea unui program unitar de reforme în școală, în proiectarea unui plan de îmbunătățire a școlii și în îmbunătățirea rezultatelor elevilor? Ce se întîmplă cînd încearcă să-și exercite influența?
- Cum încearcă părinții să colaboreze cu educatorii? Ce doresc ei să știe despre noile metode de predare și despre programele de educație? Dar despre standardele școlare și despre reforma școlară? Cum ar vrea ei să afle mai multe despre educație? Ce tip de suport ar dori să primească pentru a putea consulta informații referitoare la rezultatele elevilor și pentru a utiliza mai eficient rapoartele școlii și site-urile web naționale despre educație?
- În ce moduri sînt implicate familiile în îmbunătățirea școlilor? Cum reacționează în fața oportunităților de a face parte din consiliul școlii și din diferite comitete? Ce fel de sprijin le este necesar pentru a face parte efectiv din acestea? Sînt receptive școlile la acest tip de angajament, și în ce moduri? Sînt active familiile în obținerea de mai mult suport din partea comunității pentru școli mai bune? Care sînt subiectele importante (fierbinți) din comunitate?

Concluzii

Cînd familiile provenind din toate mediile culturale sînt implicate în procesul de învățare al copiilor lor, aceștia au, în general, rezultate mai bune la școală, urmează studii de mai lungă durată și țintesc educația de nivel superior. Evident, copiii ce riscă să aibă eșec școlar sau să aibă rezultate slabe la învățătură pot profita de ajutorul suplimentar pe care îl furnizează familiile și comunitățile implicate în procesul educativ.

Toți elevii, dar mai ales cei din ciclul gimnazial și liceal, ar avea de câștigat dacă școlile ar oferi suport părinților pentru a-i ajuta acasă pe copii. Studiile care vizează elevii cu performanțe școlare ridicate ce provin din toate mediile culturale au evidențiat că părinții îi încurajează, discută cu ei despre școală, îi ajută să își planifice etapele ce trebuie parcurse pentru a reuși să ajungă la facultate și îi mențin concentrați asupra temelor pentru acasă și asupra învățării. Continuitatea pe care acest suport constant o asigură îi ajută pe elevi să facă față schimbărilor de program, ciclul de învățămînt, sau chiar schimbării școlii.

Aceasta nu înseamnă totuși că implicarea părinților în activitatea școlii nu este importantă. Înseamnă doar că modurile în care părinții sînt implicați ar trebui să fie legate de îmbunătățirea învățării, de dezvoltarea aptitudinilor la diferite discipline școlare și de îndrumarea elevilor spre teme de studiu mai complexe. Programele de implicare a părinților ar trebui concepute astfel încît să dezvolte relații funcționale strînse între familii și profesori.

Cercetările au identificat mai multe moduri în care școala poate asista familiile în dezvoltarea capacității lor de a sprijini educația copiilor:

- Implicăm părinții în activitățile școlii astfel încît să înțeleagă ceea ce învață copiii lor.
- Le oferim putere de decizie în ceea ce privește soarta copiilor.
- Furnizăm informații despre cum pot să-i ajute pe copii acasă, despre ce trebuie să învețe copiii și despre cum să planifice traseul școlar și cariera copiilor.
- Protejăm conexiunile sociale dintre familii și cele cu profesorii.
- Consolidăm capacitatea de înțelegere a familiilor cu privire la sistemul de învățămînt și capacitatea de a-i ghida cu succes pe copii pe parcursul școlarizării.
- Oferim acces la serviciile sociale și la agențiile din comunitate.
- Identificăm și construim încrederea între comunitate și familii.

Cum poate folosi o școală aceste constatări pentru a implica familiile în îmbunătățirea performanțelor elevilor?

- Adoptăm o politică a parteneriatului între familie și școală. Filosofia din spatele ei ar trebui să vadă întreaga comunitate școlară ca fiind angajată în procesul educativ, pentru a se asigura că fiecare elev va reuși să ajungă la un nivel mai ridicat și pentru a conlucra la înfăptuirea acestui deziderat.
- Identificăm zone-țintă în care rezultatele elevilor sînt scăzute. Colaborăm cu familiile pentru a proiecta desfășurarea unor ateliere de lucru și a altor activități

care să le ofere informațiile despre cum pot să-și ajute copiii. Împrumutăm materiale educative pentru familii pentru ca acestea să le folosească acasă. Aflăm ce idei au despre cum ar putea să-i ajute pe copii la învățatură.

- Asigurăm perfecționarea profesională continuă a celor din conducerea școlii în domeniul colaborării productive dintre școală și familie. Invităm familiile să participe la aceste activități de perfecționare.
- Analizăm modul actual de implicare a părinților. Cum este el legat de învățare? Lucrăm împreună cu familiile și profesorii pentru a adăuga componente de învățare la fiecare activitate și comunicare cu familiile. Ne gândim la noi activități care pot crea o comunitate bazată pe învățare.

Cum pot școlile să stabilească legături cu grupurile din comunitate pentru a dezvolta mai multe modalități de sprijin pentru învățarea elevilor?

- Contactăm grupurile locale din comunitate și le cerem ajutorul. Ele pot să informeze familiile mai bine ca școala despre ceea ce se întâmplă la școală și să le încurajeze să participe la evenimente și activități organizate de școală. Ele pot exercita presiuni asupra autorităților locale pentru ca acestea să acorde mai multe resurse necesare realizării obiectivelor pe care ni le-am propus. Ele pot recruta și instrui voluntari și personalul de conducere al școlii pentru desfășurarea unor programe în timpul cursurilor și după orele de curs.
- Afișăm în comunitatea noastră graficul desfășurării programelor de după orele de curs și a școlilor de vară. Conținutul lor este legat de curriculum-ul școlii? Sînt conștienți organizatorii acestor programe de aptitudinile școlare ale elevilor care trebuie dezvoltate? Dacă nu, îi invităm la școală, le oferim materiale despre curriculum și analizăm împreună datele privind performanțele elevilor. Stabilim un parteneriat pentru a monitoriza progresul elevilor.

În final, putem afirma că studiile din sinteza realizată de Henderson și Mapp argumentează consistent că programele au o mai bună calitate și eforturile de reformare a școlii sînt mai eficiente dacă implică și familiile. Acestea sugerează de asemenea că *eforturile de a implica familiile în îmbunătățirea performanțelor elevilor ar fi mai eficiente dacă ar face parte dintr-un program unitar de reformă*. Implicarea familiilor și a organizațiilor comunitare ar trebui să fie considerată o parte importantă a oricărei strategii menite să micșoreze decalajul dintre elevii ce provin din categorii sociale cu venituri ridicate și elevii din categorii sociale cu venituri scăzute.

Revederea literaturii și a rezultatelor cercetărilor europene și americane din domeniu arată că în spațiul cultural euro-american ideea de parteneriat familie-școală-comunitate este, deja, larg recunoscută în câmpul de investigație și în practica socială a sociologiei și științelor educației. Pornind de aici, o echipă de cercetare din Universitatea „1 Decembrie 1918”, avînd ca suport grantul acordat de Consiliul Național al Cercetării Științifice din Învățămîntul Superior și finanțat de Ministerul Educației și Cercetării, și-a propus următoarea temă de investigație: „Parteneriate

școală–familie–comunitate. Studiu de caz în județul Alba – o cercetare calitativ-cantitativă”. Echipa a urmărit să afle care este starea actuală a relațiilor școală–familie–comunitate, raporturile dintre actorii sociali în cadrul acestor relații, modul în care părinții din județul Alba se implică în educarea copiilor, rezultatele educației – în primul rând din perspectiva reușitei școlare, a raportărilor axiologice, a abilităților de integrare socială proprii copilului/adolescentului – și, pe această bază, să proiecteze și să dezvolte programe de parteneriat viabile în câteva unități de învățământ preuniversitar din județ, adaptate la contextul politic și socioeconomic al perioadei de tranziție pe care o străbate România.

Echipa de cercetare a optat pentru metoda studiului de caz, deoarece asigură înțelesuri de profunzime ale proceselor sociale, fiind folosită azi în cercetări variate, cu deosebire în sociologie, asistență socială și tot mai mult în științele educației. Am utilizat metode și tehnici de cercetare calitative deoarece am dorim să aflăm percepțiile, credințele, atitudinile, opiniile și înțelesurile pe care oamenii le atribuie experiențelor lor în relațiile cu școala, familia și comunitatea și, pe această bază, să construim o teorie a parteneriatelor corespunzătoare contextului local și temporal. Abordarea cantitativă și-a propus să releve atitudinile și practicile educative familiale pentru a surprinde influența acestora asupra șanselor de reușită (în plan școlar și profesional) a elevilor din ultimele două clase ale școlii generale.

Pentru a atinge obiectivele propuse, am desfășurat următoarele activități de cercetare: (1) interviu calitativ în profunzime cu directori, profesori și președinți sau membri ai Consiliului Reprezentativ al Părinților; (2) interviu calitativ în profunzime cu părinții elevilor; (3) focus grup cu elevi și (4) ancheta pe bază de chestionar cu părinți și elevi. Metodele și tehnicile de cercetare au asigurat realizarea celor două componente majore: (a) cercetarea fundamentală ce a vizat dezvoltarea unei teorii particulare a parteneriatelor școală–familie–comunitate și (b) cercetarea aplicativă ce a urmărit implementarea, dezvoltarea și evaluarea programelor de parteneriat în câteva școli generale și licee din județul Alba, văzute ca bază pentru extinderea lor în tot sistemul de învățământ preuniversitar din județ.

Cercetarea calitativă comparată a perspectivei părinților și acelei a profesorilor despre parteneriate a încercat să conceptualizeze și să identifice idei, teme și pattern-uri referitoare la implicarea familiei în educația copiilor, la participarea părinților la activitățile școlii și la legăturile dintre școală, familie și comunitate. Procesul analitic a evidențiat că percepțiile, reprezentările și comportamentele părinților, în bună măsură și ale cadrelor didactice, nu se raportează la strategii și tactici consacrate în domeniu, care ar fi trebuit dobândite printr-o instruire sistematică, fie individuală fie colectivă, pe baza fundamentelor teoretice oferite de *paradigma rețelei sociale*, de *conceptul de capital social* și de *teoria intersectării sferelor de influență*. Ca urmare firească, cercetarea a arătat că în sistemul de învățământ preuniversitar, relațiile școală–familie–comunitate se exprimă prin activități reduse ca număr, cu obiective de rutină, lipsite de fundamentul unei politici școlare coerente de planificare și conducere, care nu pot fi asimilate cu relațiile pe care le presupun parteneriatele funcționale, eficiente.

Ancheta pe bază de chestionar a încercat să releve aspectele familiale care influențează pozitiv reușita școlară a copilului pentru ca, pornind de la aceste realități, să se stabilească direcțiile de acțiune ale școlii asupra părinților, sensul în care este

dezirabil să fie canalizate disponibilitățile educative ale acestora. Deschiderea spre exterior a familiei, interesul părinților pentru problemele sociale și implicarea în viața comunității sînt asociate cu un nivel superior al performanței copiilor. Preocuparea pentru dezvoltarea armonioasă a personalității copilului, pentru stimularea autonomiei și a sensibilității, creativității acestuia reprezintă un element esențial al unei educații moderne, ce vizează succesul. Tehnicile de influență, susceptibile în mai mare măsură de a conduce la succes, sînt cele care vizează motivarea copilului, comunicarea consistentă și încrederea, dublate de observarea conduitei copilului și implicarea activă în rezolvarea dificultăților pe care le întîmpină, dar sub forma unei relații de parteneriat. Implicarea părinților în viața cotidiană a copilului, petrecerea timpului liber împreună cu acesta, stabilirea unor punți de legătură consistente conduc la un climat de încredere, la receptivitatea tînărului în raport cu cerințele adultului și la o performanță școlară mai ridicată.

Cercetarea a ajuns la două concluzii, care se instituie ca premise de acțiune pentru dezvoltarea și aplicarea unor programe de parteneriat viabile în școli și licee (M. Agabrian, V. Millea, 2005, p. 73).

1. „Aproape tuturor familiilor le pasă de copiii lor, doresc ca ei să aibă succes și încearcă să obțină cît mai multe informații de la școală și comunitate, deci sînt buni parteneri în educarea copiilor lor.
2. Aproape toți profesorii și liderii școlilor ar dori să implice părinții în activitățile educative, însă mulți dintre ei nu știu cum să proiecteze programe pozitive și eficiente, și în consecință se tem să încerce. Acest lucru creează un fel de „retorică sterilă”, în care educatorii se simt „prinși”, exprimîndu-și acordul pentru dezvoltarea parteneriatelor, fără a întreprinde însă nici o acțiune.”

Generalizînd conceptual, nu statistic, rezultatele cercetării, putem afirma că în sistemul de învățămînt preuniversitar din țara noastră parteneriatele școală-familie-comunitate se află doar în stadiul de deziderat. Credem că din factorii explicativi responsabili de această stare de fapt fac parte: lipsa organizării instituționale necesare funcționării parteneriatelor, cadre didactice care nu au pregătirea teoretică și practică corespunzătoare – și de aceea predomină „festivități” și „ședințe cu părinții” ce sînt confundate cu activități partenariale – situația socio-economică precară în care trăiesc multe familii cu copii, subfinanțarea învățămîntului, cu toate consecințele ce derivă din acest lucru, spiritul civic și comunitar aflat într-o fază primară de formare.

Cercetarea a pus în evidență necesitatea promovării unei politici partenariale bine fundamentate, care să implementeze programe de activități pe termen scurt și mediu, în raport cu particularitățile specifice fiecărei unități școlare. Parteneriatele școală-familie-comunitate sînt eficiente în măsura în care ajung să depășească obiectivele unui program și se transformă într-un stil de viață al comunității școlare formate din elevi, profesori, părinți și membrii comunității locale.

Capitolul 2

PARTENERIATE EFICIENTE ȘCOALĂ–FAMILIE–COMUNITATE

Așa cum am putut remarca în capitolul precedent, numeroasele cercetări făcute în alte țări demonstrează că implicarea părinților, a familiilor și a membrilor comunității în sprijinirea activităților școlii este benefică pentru toți elevii. Participarea adulților transmite elevilor mesajul că școala este importantă, iar munca pe care ei o prestează este demnă de atenție și prețuită. Rezultatele cercetărilor științifice argumentează puternic în favoarea implicării parentale în educația copiilor și indică faptul că această implicare este un factor determinant pentru succesul școlar al copiilor. Copiii ai căror părinți sînt mai implicați au note mai mari (atît medii școlare, cît și scoruri mai bune la teste), frecvență școlară ridicată, atitudine pozitivă față de școală și de activitatea de învățare, sporesc performanțele și aspirațiile, dobîndesc trăsături psihice pozitive (creșterea motivației și a stimei de sine); în cazul lor, promovabilitatea este mai ridicată, iar problemele pe care le pot avea la diferite discipline se reduc.

Sprijinul din partea școlii și colaborarea dintre școli, familii și membrii comunității constituie în cazul lor elemente cheie în realizarea beneficiilor maxime pentru toți copiii. Colaborările care strîng laolaltă toți partenerii și elementele necesare pentru un sprijin comprehensiv și unitar dobîndesc un maxim de eficiență atunci cînd au la bază școala. Parteneriatele eficiente constituie modele care îi ajută pe cei mai tineri să aibă succes și îi învătă să se străduiască în mod adecvat pentru ei înșiși. Personalul școlii, părinții și membrii comunității trebuie să elaboreze o strategie de implicare în activitatea școlii și să lucreze împreună, oferind pregătirea și condițiile materiale necesare implementării ei.

Nu este un subiect în educație care să întrunească mai multe opinii pro decît necesitatea „implicării părinților”. Părinții, profesorii, directorii de școli și oamenii politici, toți sînt de acord că implicarea familiei este hotărîtoare și definitivă în educarea elevului. A fi implicat în mod semnificativ în educație nu este important doar pentru membrii familiei, ci și pentru toți cei răspunzători de ea. Așa cum a pus în evidență cercetarea desfășurată în județul Alba, precum și numeroasele investigații făcute în alte țări, în general, cadrele didactice doresc ca membrii familiei și ai comunității să fie implicați într-un mod în care să-i ajute pe școlari să aibă succese, dar care să nu le scadă, nici să le sporească îndatoririle lor de profesori. La rîndul lor,

solicitați și supraîncărcați din cauza locurilor de muncă nesigure, de responsabilități casnice și de activitățile copiilor, membrii familiei doresc să-și educe copiii să reușească în viață, dar fără să mai aibă și alte activități în afară de programul lor deja foarte încărcat. Pe de altă parte, dincolo de dorința celor mai multe cadre didactice de a realiza implicarea familiei și a membrilor comunității, o mare parte din ele au nevoie de ajutor în a dezvolta programe eficiente de parteneriate școală-familie-comunitate.

Cînd ne referim la parteneriate, vorbim de *clădirea unor relații între indivizi sau grupuri de indivizi care sînt caracterizate de responsabilități și cooperări reciproce, cu scopul de a atinge anumite obiective*. Parteneriatele școală-familie-comunitate reprezintă relații de colaborare între familie, școală și comunitate cu scopul, în primul rînd, de a avea rezultate educaționale și sociale pozitive pentru copii și adolescenți, cu beneficii reciproce pentru toate părțile implicate. Parteneriatele presupun responsabilitate și respect reciproc. Partenerii admit importanța și influența potențială a tuturor membrilor cu care lucrează și investesc în educația copiilor, al căror viitor, la rîndul lui, va influența calitatea vieții din întreaga comunitate.

CUM FUNCȚIONEAZĂ TEORIA PUSĂ ÎN PRACTICĂ

În unele școli există încă educatori și profesori care spun: „Dacă familia își face datoria, și noi ne vom putea face datoria”. Există încă familii care spun: „Noi am crescut acest copil, acum este treaba voastră să îl educați”. Astfel de formulări conduc la ideea separării sferelor de influență școală-familie. Alți educatori și profesori suțin: „Nu pot să-mi fac meseria fără sprijinul familiilor elevilor mei și fără sprijinul comunității”. Unii părinți spun: „Trebuie să știu ce se întîmplă la școală pentru a-mi putea ajuta copilul”. Aceste fraze ilustrează ideea intersectării sferelor de influență școală-familie.

În cadrul parteneriatelor, *profesorilor și conducerii școlii le revine sarcina de a crea școli cît mai asemănătoare familiilor*. Aceste școli trebuie să recunoască individualitatea fiecărui elev și să creeze un climat în care elevul să se simtă valorizat și integrat. Școlile trebuie să vină în întîmpinarea tuturor familiilor, nu doar a celor la care este ușor de ajuns.

În contextul parteneriatelor, *părinților le revine sarcina de a crea familii asemănătoare școlilor*. Aceste familii trebuie să conștientizeze faptul că fiecare copil este și elev. Familiile trebuie să sublinieze importanța școlii, a temelor pentru acasă și a activităților care contribuie la dezvoltarea competențelor și a aspirațiilor spre succes ale elevilor.

Comunitățile, inclusiv grupurile de părinți care lucrează împreună, trebuie să creeze oportunități de învățare, evenimente și programe care susțin, promovează și recompensează progresul elevilor, creativitatea, contribuțiile, performanțele, excelența acestora. Comunitățile au sarcina de a crea contexte familiare, servicii și evenimente care să sprijine cît mai mult copiii. Familiile și elevii cu un dezvoltat spirit comunitar își ajută vecinii și pe celelalte familii. Conceptul *școală comunitară* dobîndește astfel noi sensuri. El desemnează un loc unde se desfășoară programe și servicii pentru elevi,

familiei și membri ai comunității, înainte, în timpul și după activitățile școlare zilnice obligatorii.

Școlile și comunitățile discută despre programe și servicii orientate spre familii – aceasta însemnând că în proiectarea lor trebuie luate în calcul nevoile și realitățile vieții de familie, că ele trebuie să fie fezabile și echitabile față de toate familiile. Atunci când toate aceste concepte se combină, elevii trăiesc experiența unor *comunități de învățare* sau a unor *comunități de suport* (Epstein, 1995).

Caseta 1.2.

Cum lucrează parteneriatele în practică

Toate aceste concepte sînt în acord cu teoria intersecției sferelor de influență, însă ele nu sînt concepte abstracte. Putem întîlni aceste concepte zilnic în cadrul conversațiilor, al știrilor, al diverselor evenimente. Într-o școală asemănătoare familiei, un profesor ar putea spune: „Știu cînd un elev are o zi dificilă și știu cum să îl ajut să o depășească”. Un elev pe jumătate adormit ar putea să-și sune profesorul și să îi spună „mamă” sau „tată”, rîzînd apoi cu un amestec de stînjeneală și amuzament. Într-o familie asemănătoare școlii, un părinte ar putea spune: „Sînt sigur că temele pentru acasă sînt prioritare pentru fiica mea”. Un copil ar putea ridica mîna în timpul unei cerîndu-și voie să spună ceva, la fel ca la școală, și toată lumea va glumi apoi pe seama gestului său. Atunci cînd comunitățile ajung la familii și la elevi, tinerii vor spune: „Acest program dă sens cu adevărat eforturilor mele de la școală!”. Probabil, părinții sau educatorii vor comenta: „Această comunitate sprijină într-adevăr școlile”.

Atunci cînd oamenii aud despre conceptele de școală asemănătoare familiei și de familie asemănătoare școlii, ei își amintesc o serie de exemple pozitive de școli, profesori și inițiative/organizații din comunitate care au fost „ca o familie” pentru ei. Astfel, ei ar putea să-și amintească de un profesor care le-a acordat o atenție specială, recunoscîndu-le unicitatea ca persoane sau recompensîndu-i pentru progresele reale, așa cum ar face un părinte. Ei ar putea să-și amintească de unele lucruri de acasă care erau „exact ca și la școală”, sprijinindu-le munca de elevi, sau ar putea să-și amintească anumite activități din cadrul comunității, care îi făceau să se simtă buni și deștepți, atît în ochii lor, cît și ai familiilor lor. Ei ar putea să-și amintească faptul că părinții și ceilalți membri ai familiei erau implicați în activitățile educaționale, făcînd acest lucru cu plăcere și fiind mîndri de progresele la învățură ale copiilor lor (progrese observate atît la școală, cît și în îndeplinirea cu succes a temelor pentru acasă), comportîndu-se astfel ca niște profesori.

(Sursa: Epstein, J.L ... [și alții], 2002, pp. 9-10)

Conceptele și exemplele prezentate mai sus sînt *ilustrative* pentru potențialul școlilor, al familiilor și al comunităților de a crea medii educaționale suportive. Există școli excelente sub aspect academic, care ignoră însă familiile elevilor. Aceste școli vor crea bariere între profesori, părinți și elevi, care vor afecta viața școlară și procesul de învățare. Există școli ineficiente sub aspect academic, care implică însă familiile elevilor în activitatea școlară în mod pozitiv. Nici una dintre aceste școli nu ilustrează un mediu educațional suportiv, mediu care implică excelența academică, o bună comunicare și relații productive între școală, familie și comunitate.

Unii copii au succes școlar fără prea multă implicare din partea familiei sau chiar în condițiile neglijării și dezinteresului din partea acesteia, mai ales dacă școala are

excelente programe academice și de suport. Profesorii, rudele apropiate, alte familii și membrii comunității le pot oferi acestor elevi îndrumări și încurajări importante. Pe măsură ce sprijinul din partea școlii, familiei și comunității crește, tot mai mulți elevi se simt siguri pe ei, îngrijiți, înțeleg obiectivele educaționale, se străduiesc să-și valorifice pe deplin potențialul, construiesc atitudini și comportamente pozitive față de școală și frecventează școala. Interesele și investițiile comune din partea școlilor, familiilor și comunităților creează condiții pentru suport care „supradetermină” succesul școlar.

Orice program poate fi proiectat și implementat mai bine sau mai rău. Chiar dacă sînt bine implementate, programele de parteneriat școală-familie-comunitate s-ar putea să nu fie utile tuturor familiilor. Într-o comunitate școlară suportivă, cei implicați muncesc continuu pentru a îmbunătăți natura și efectele parteneriatului. Deoarece interacțiunile dintre educatori, părinți, elevi și membri comunității nu sînt întotdeauna facile sau încununuate de succes, programele de parteneriat trebuie să creeze o atmosferă de respect și încredere ca bază pentru construirea relațiilor partenariale. Chiar și în parteneriatele de succes există întrebări, conflicte, dezbateri aprinse și neînțelegeri; aceste parteneriate oferă structurile și procesele necesare rezolvării problemelor și se mențin, devin chiar mai puternice, după ce neînțelegerile se rezolvă. Fără acea atmosferă de respect și încredere, neînțelegerile și problemele privind activitatea școlii sau a elevilor, probleme care vor apărea cu siguranță, vor fi greu de rezolvat.

Parteneriate eficiente cu familia

Crearea unor parteneriate cu familia este un proces care necesită coalizarea energiilor și unirea efortului tuturor partenerilor și care trebuie considerat un element legitim al procesului educativ, element care influențează dezvoltarea și activitatea de învățare a elevilor. Parteneriatele cu familia ating un maxim de eficiență și contribuie la obținerea unor beneficii pe termen lung atunci cînd sînt comprehensive și bine planificate. Din experiența unor programe de parteneriat reușite se evidențiază faptul că implicarea adecvată a membrilor familiei presupune activități desfășurate la nivelul clasei de elevi, acasă, precum și participarea la deciziile care se iau la nivelul școlii. În cadrul parteneriatelor eficiente cu familia sînt apreciate atît modalitățile mărunte, dar importante, prin care părinții sprijină acasă educația copiilor, pregătindu-i zi de zi pentru activitatea de învățare, cît și modalitățile vizibile de implicare în activitatea școlii.

Munca în parteneriat trebuie să însemne pentru parteneri încredere și respect reciproc, un continuu schimb de informații, împărtășirea aceluiași scopuri și strategii, drepturi și responsabilități stabilite de comun acord. Decisiv în procesul desfășurării parteneriatului este *atitudinea conducerii școlii față de implicarea familiilor și membrilor comunității*, care este adesea *elementul cheie ce determină succesul sau eșecul* unor astfel de programe partenariale. *Directorii de școală trebuie să creeze acel mediu de lucru în care profesorii și personalul școlii să îi perceapă pe părinți ca parteneri deplin.*

Crearea unui climat școlar pozitiv. Părinții, ceilalți membri ai familiilor cât și membrii comunității au o anumită experiență anterioară în relația cu școala, experiență care va avea un impact pozitiv sau negativ asupra modului și gradului în care vor dori să se implice în parteneriat. Acest lucru nu trebuie neglijat în elaborarea și implementarea programelor parteneriale în școli. Cercetările sugerează existența unei relații semnificative între climatul școlii și gradul de implicare al părinților în educația copiilor; *membrii familiei par să se implice doar în cazul în care climatul școlar – sub aspect educațional și social – îi face să se simtă bineveniți, respectați, demni de încredere, ascultați și necesari.*

În ceea ce privește implicarea familiei, școlile cu climat pozitiv realizează următoarele:

- sprijină membrii familiei în participarea și dezvoltarea unor relații cu personalul școlii și cu membrii altor familii;
- contribuie la dezvoltarea personală a membrilor familiilor, sub aspectul cunoștințelor despre creșterea și dezvoltarea copilului, sub aspectul abilităților educative și al stimei de sine;
- încurajează membrii familiei să aibă ceva de spus și să se implice în luarea deciziilor cu privire la educația copiilor.

Atunci când școlile creează un climat pozitiv, sensibilizând familiile și furnizând structurile necesare implicării acestora, vor rezulta parteneriate școală-familie eficiente. Astfel de parteneriate conectează familiile și școlile în scopul de a ajuta elevii să reușească în plan școlar și în viitor.

Respectarea diverselor culturi și tradiții de familie. Școlile și programele performante trebuie să țină cont de sporirea diversității segmentelor de populație ce includ familia și elevul. Aprecierea tradițiilor familiale din cadrul diverselor culturi presupune în primul rând conștientizarea și acceptarea diferențelor dintre ele. Datorită acestui lucru, profesorii trebuie să găsească metode pentru a-i determina pe părinți să prețuiască și să împărtășească trăsăturile distinctive, tradițiile culturale, celebrarea unor evenimente și tradiții populare care îi pot ajuta să-și dezvolte sentimentul de identitate și apartenența la comunitate și școală.

Centre de susținere parentală și familială. Se stabilește, în cadrul școlii sau comunității, un spațiu special rezervat părinților și membrilor familiei. Acest centru trebuie să fie astfel amenajat, încât să corespundă necesităților școlii și membrilor participanți. Rolul acestui centru poate varia de la asigurarea unui loc de adunare neoficial pentru ca părinții să poată schimba informații, până la promovarea accesului la serviciile oferite de comunitate. O gamă largă de materiale, casete video, broșuri și alte publicații, poate fi pusă la dispoziția părinților. Unele centre se pot extinde pentru a putea oferi educație parentală, biblioteci cu împrumut sau cursuri variate pentru părinți. Introducând în fiecare comunicat informativ al școlii rubrica „Ce este nou la centrul familial” și sponsorizând diferitele evenimente educative sau de familie, se vor spori vizibilitatea și eficacitatea centrului.

Beneficiile parteneriatelor cu familia. Strategiile simple pot influența performanțele și comportamentul școlar al elevilor și încuraja părinții să devină mai interesați și mai implicați în comunitate. Cercetările indică faptul că, indiferent de statusul economic, etnic sau cultural al familiei, implicarea părinților în educația copiilor conduce la îmbunătățirea performanțelor școlare și a prezenței la cursuri, precum și la reducerea ratei abandonului școlar și a delincvenței. Părinții și familia au un impact puternic asupra educației tinerilor. Copiii ai căror părinți le ascultă problemele, îi sprijină în efectuarea temelor, se implică, transformând experiențele de zi cu zi ale copilului în oportunități de învățare, sau îi îndrumă cu ajutorul materialelor și instrucțiunilor oferite de profesori obțin rezultate școlare impresionante. Implicarea părinților în educația copiilor lor și asistarea acestora în îndeplinirea sarcinilor școlare contribuie la diminuarea efectelor sărăciei și absenței educației formale. Existența unui mediu familial suportiv, cu așteptări înalte în ceea ce privește succesul școlar al copilului, se corelează sistematic cu performanțe ridicate la învățătură.

Conexiunea familie–școală. Persoanele (profesori, facilitatori*) și alți experți) care au lucrat cu familiile și cu școlile sugerează o serie de acțiuni concrete prin care părinții, școlile și comunitățile pot să susțină activitatea de învățare a elevilor. Fiind primii profesori ai copiilor lor, părinții pot:

1. *Să stabilească un program zilnic de efectuare a temelor.* Părinții sînt chemați să stabilească pentru copilul lor un program zilnic de efectuare a temelor. În acest scop, le oferă acestora un spațiu pentru studiu, liniștit și bine iluminat. Se asigură că televizorul și radioul sînt închise. Descurajează vorbitul la telefon în timpul efectuării temelor. Încurajează efortul copilului și sînt disponibili pentru a răspunde la întrebările care li se adresează. Discută cu el despre ceea ce a învățat. Școala are datoria de a îndruma învățarea, însă datoria de a învăța revine elevilor. Între timpul pe care elevul îl petrece învățînd acasă și performanțele școlare există o relație de directă proporționalitate.

2. *Să citească împreună cu copilul.* Părinții să citească împreună cu copilul și să îi ofere prilejul să îi vadă citind atît pe ei, cît și pe alți copii mai mari. Este necesar să meargă împreună cu copilul la bibliotecă, să îl îndrume să obțină permis și să îl ajute să găsească cărți potrivite pentru interesele și pasiunile sale. Studiile arată că părinții care le citesc copiilor și îi pun să citească regulat, contribuie la îmbunătățirea performanțelor școlare. Faptul că părintele găsește timp pentru a citi cu copilul constituie calea cea mai sigură de a-l încuraja să citească, aspect ce reprezintă un element–cheie în educația copilului.

3. *Să folosească televizorul în mod inteligent.* Părinții stabilesc un program de utilizare a televizorului și ajută copilul să aleagă emisiunile pe care le va viziona. Selectează emisiuni pe care să le vadă împreună și să discute pe marginea lor. Părinții trebuie să utilizeze televizorul în mod inteligent, să limiteze timpul de vizionare și să ajute copilul să selecteze emisiuni educative. Dacă sînt selectate cu atenție, unele emisiuni TV pot contribui la creșterea interesului pentru învățătură.

4. *Să mențină legătura cu școala.* Părinții nu trebuie să aștepte ca școala să comunice cum se descurcă și ce face copilul acolo. Ei se informează permanent cu

*) Facilitator – cineva care înlesnește realizarea mai ușoară a progresului.

privire la ceea ce învață copilul, care sînt sarcinile lui școlare și modul în care le îndeplinește. Din cînd în cînd, vizitează școala și discută cu profesorii. Dacă nu pot merge la școală, dau telefon. Oricum, să nu aștepte pînă apar probleme. Cercetările asupra performanțelor școlare ale elevilor de liceu au arătat că informarea continuă a părinților cu privire la performanțele școlare ale copiilor contribuie la îmbunătățirea acestor performanțe. Parteneriatul părinți-profesori constituie un element–cheie în crearea, acasă și la școală, a unui climat propice activității de învățare.

5. *Să ofere premii și încurajări.* Părinții trebuie să încurajeze copilul să depună efort, să sacrifice timp și să muncească asiduu pentru a-și îndeplini cu succes sarcinile școlare. Să îl încurajeze să fie perseverent și să îi ofere recompense pentru succesele obținute. Acasă, să cultive o atmosferă caldă și suportivă, în paralel cu stabilirea fermă a unor standarde în ceea ce privește îndeplinirea sarcinilor școlare. Părinții dețin un rol important în influențarea și motivarea copilului pentru succesul școlar. Părinții trebuie să încurajeze copilul în îndeplinirea sarcinilor școlare și, de asemenea, să îl încurajeze în implicarea în diverse programe și activități extrașcolare, ceea ce îi va spori încrederea în sine și îl va ajuta să-și delimiteze interesele.

6. *Să vorbească cu adolescenții.* Părinții să se străduiască să afle cine sînt prietenii fiului/fiicei lor și să știe cîte ceva despre ei. Să sprijine adolescentul în activitățile școlare și extrașcolare. Să îl implice în activitățile din cadrul familiei. Părinții trebuie în mod continuu să stabilească și să impună reguli, să evidențieze importanța rolului de model pe care adolescentul îl deține pentru frații/surorile lui mai mici. Discutînd, copiii și părinții pot afla multe unii despre alții. Părinții trebuie să-și precizeze valorile, în mod deschis, față de adolescent. Vorbînd deschis despre importanța unor valori ca onestitatea, încrederea în sine, responsabilitatea, părinții vor ajuta adolescentul să ia decizii corecte.

Importanța rolului școlii în dezvoltarea parteneriatului. Școlile pot face primii pași în crearea unor relații de colaborare puternice, prin crearea unui mediu școlar primitor, informare regulată, analiza serioasă a sugestiilor și munca susținută în scopul stabilirii și menținerii unor relații pozitive. *Școlile constituie elementul–cheie, iar munca lor creează premisele dezvoltării parteneriatelor de succes.* Gradul în care școlile încurajează și facilitează dezvoltarea parteneriatelor constituie unul dintre cei mai puternici predictorii ai implicării parteneriale – implicarea fiind mai puternică în cazul în care școlile agreează și facilitează construirea de parteneriate.

Una dintre provocările majore în construirea parteneriatelor școală–familie–comunitate constă în pregătirea indivizilor pentru luarea deciziilor și asumarea unor roluri de lideri. *Școlile trebuie să își asume responsabilitatea pregătirii partenerilor pentru implicarea activă și să contribuie la formarea părinților și a membrilor comunității implicați în parteneriat.* Cu siguranță, există puțini părinți care doresc și știu cu adevărat să se implice în parteneriat, iar școlilor le revine sarcina instruirii și formării părinților și membrilor comunității astfel încît aceștia să dobîndească abilitățile necesare implicării în echipele parteneriale. Crearea unor echipe parteneriale eficiente implică existența unor disponibilități pentru construirea relațiilor de colaborare, promovarea încrederii, participarea la cursuri de formare și dezvoltare profesională. Construirea unor echipe parteneriale eficiente necesită efort susținut,

timp, disponibilitatea de a contribui cu propriile forțe, formare continuă și comunicare interactivă. Deoarece aceste eforturi înseamnă foarte mult pentru școală, ele necesită sprijin susținut din partea instituțiilor locale.

Strategiile multianuale de dezvoltare a parteneriatelor școală-familie-comunitate par să aibă forța care asigură succesul. În acest caz, școlile trebuie să elaboreze un proiect pe mai mulți ani, care să cuprindă obiective precise, strategii și metode de evaluare continuă, *feed-back*-ul astfel obținut având rolul de a asigura o atmosferă pozitivă, de progres. Într-un proiect multianual, trebuie permanent avut în vedere ritmul în care se progresează și dezvoltarea relațiilor dintre familii și comunitatea școlară (Epstein, 1995).

Parteneriatele de succes trebuie să continue și pe parcursul liceului. Modalitățile de comunicare între familie și școală se schimbă de regulă de la școala generală la liceu, ca urmare a creșterii cerințelor profesorilor și a nevoilor elevilor; fără îndoială însă, părinții rămân aliați valoroși în promovarea succesului tinerilor. Părinții au încă autoritate asupra propriilor copii, sprijinul lor fiind necesar pentru formarea unor deprinderi de învățare, supravegherea în afara școlii, limitarea utilizării televizorului și susținerea pregătirii pentru urmarea formelor de învățământ superior.

Cercetătorii subliniază faptul că eforturile școlii de promovare a implicării părinților în educația copiilor vor fi încununat de succes doar dacă profesorii au pregătirea adecvată pentru a susține procesul. Cu toate că există numeroase dovezi experimentale care atestă îmbunătățirea performanțelor școlare ale elevilor în cazul implicării părinților în educația lor, puțini profesori au pregătirea necesară pentru a dezvolta și susține parteneriate cu familia. Mulți profesori afirmă că, deși ar dori să colaboreze mai mult cu familiile elevilor, pur și simplu nu au timp suficient pentru a face acest lucru. Ei au nevoie de timp și de o pregătire adecvată pentru a lucra în parteneriat cu familiile.

Conexiunea școală–familie. Pentru a face schimbări semnificative în școlile noastre, membrii familiilor trebuie să fie implicați direct în educația copiilor lor. Oricum, pentru a susține această implicare, este nevoie de sprijinul școlii, al comunității, al mediilor de afaceri și al instituțiilor guvernamentale. În efortul de a conecta școlile cu părinții, școlile pot:

1. *Să încurajeze părinții și profesorii să stabilească cadrul desfășurării activității de învățare.* În acest cadru vor fi stabilite obiective, așteptările și responsabilitățile școlii și ale părinților, ca parteneri egali, implicați în promovarea succesului tinerilor. Cadrul convenit trebuie să fie elaborat într-un limbaj simplu. Utilizarea unor astfel de cadre, alături de alte strategii școlare, poate contribui la crearea unor relații mai strânse între părinți, elevi și profesori și a unui mediu stimulativ pentru învățare.

2. *Să instruiască personalul școlii.* Școlile performante valorizează implicarea părinților și apelează la ajutorul acestora. Mult prea frecvent, unele școli contactează părinții doar atunci când a apărut o problemă. În crearea parteneriatelor școală-familie, este necesară instruirea directorilor, a profesorilor și a altor angajați ai școlii, precum și a părinților, aceștia fiind ajutați astfel să dobândească deprinderile necesare. Susținerea parteneriatului este sarcina fiecăruia.

3. *Să dea teme pentru casă care să angajeze părinții.* De exemplu, pot fi propuse anumite proiecte pe termen lung menite să implice părinții în procesul de învățare, cum ar fi construirea arborelui genealogic al familiei, reconstituirea istoriei acestuia sau descrierea muncii de zi cu zi a părinților.

4. *Să dea părinților putere de decizie.* Părinții trebuie să fie implicați în luarea unor decizii cu privire la educația școlară a copiilor lor. Școlile trebuie să permită opțiunea implicării individuale sau colective a părinților în luarea unor decizii cu privire la obiectivele și standardele școlare.

5. *Să-și extindă programul de funcționare.* Rămânând deschise după-masa, seara și în weekend, școlile vor permite elevilor și părinților să participe la activități recreative sau academice și vor furniza diverse programe de educare a adulților, precum și programe de instruire în educarea copiilor.

6. *Să creeze centre de informare (de resurse) pentru părinți.* Aceste spații situate în perimetrul școlii invită părinții să-și împărtășească experiența educațională cu alți părinți și să se implice, alături de profesori și personalul școlii, în diverse activități educative.

Parteneriate eficiente cu comunitatea

Școlile fac față multor provocări și prejudecăți (percepții negative). Ele se confruntă zi de zi cu cerințe și probleme neașteptate, cărora reușesc însă să le facă față, și oferă cele mai bune opțiuni educaționale pentru fiecare elev, recurgând la ajutorul organizațiilor și al membrilor comunității. Parteneriatele cu comunitatea oferă soluții pentru ca școlile să poată contribui la îmbunătățirea vieții elevilor și a familiilor lor. Colaborarea cu comunitatea poate angaja sisteme de suport foarte extinse. Recurgerea la resurse extrașcolare și colaborarea cu familiile poate contribui atât la dezvoltarea abilităților de învățare ale copiilor, cât și la dezvoltarea unor abilități extrașcolare.

Școlile trebuie să construiască parteneriate cu comunitățile într-un efort comun de îndeplinire a tuturor cerințelor impuse de procesul educativ. În cadrul multor comunități există instituții grandioase – muzee, biblioteci, universități, biserici, fundații, teatre – și talente remarcabile – muzicieni, interpreți, scriitori și artiști –, resurse care pot fi dirijate spre sprijinirea achiziției de cunoștințe și deprinderi de către elevi, astfel încât aceștia, la rîndul lor, să poată contribui deplin la viața socială, economică și politică a comunității.

Relațiile din cadrul parteneriatelor școală–comunitate pot fi reciproce, furnizînd astfel multe beneficii pentru comunitate. Clădirea școlii poate deveni loc de desfășurare al întâlnirilor reprezentanților comunității, spațiu pentru diverse cursuri de educare a adulților, reprezentații ale teatrului local, programe de promovare a sănătății, ore de fitness, evenimente sportive sau recreative. Elevii pot juca un rol activ în cadrul comunității, implicîndu-se în proiecte de servicii comunitare sau voluntariat. Prin implicarea unor organizații comunitare sau de afaceri ca parteneri în educarea tinerilor, școlile vor pregăti cetățeni și muncitori mai bine adaptați la cerințele viitoare ale pieței muncii. În sens invers, implicarea școlilor în parteneriat va conduce la

sporirea interesului pentru sistemul public de educație în rîndul membrilor comunității.

Cercetările indică faptul că orice încercare de schimbare sau de reformă a sistemului public de educație, pentru a fi eficientă la nivelul clasei de elevi, trebuie să fie adaptată unei populații în continuă schimbare. Avînd în vedere aceste transformări, principala sarcină cu care se confruntă astăzi liderii din sistemul educațional constă în conștientizarea membrilor comunității, a organizațiilor locale și a mediilor de afaceri cu privire la rolul lor în sistemul public de educație. Angajamentul comunitar nu constă doar în rezolvarea situațiilor de criză. Un angajament comunitar eficient implică stabilirea unor măsuri preventive (cum ar fi, pentru început, implicarea populației în fiecare etapă de dezvoltare sau reformă a sistemului de educație). Angajamentul comunitar cultivă suportul social și generează măsuri de reformă a sistemului de educație.

Conexiunea comunitate–familie–școală. Comunitățile pot sprijini conexiunile dintre familii și școli în multe moduri, printre care:

1. *Contribuind voluntar la educația noii generații.* Membrii comunității și ai mediilor locale de afaceri pot sprijini implicarea familiilor prin extinderea mijloacelor educaționale (mediului de învățare). Voluntarii pot sprijini școala, contribuind la organizarea unor evenimente speciale sau participînd regulat la activități tutoriale sau de îndrumare. Implicarea familiilor și a comunității trebuie menținută pe parcursul întregii școlarități (la toate clasele). De asemenea, fiind implicați în conducerea locală (consiliul local), membrii comunității pot influența hotărîrile locale.

2. *Jucînd un rol în sprijinirea dezvoltării tinerilor și a familiilor.* Resursele comunitare trebuie puse la dispoziția școlilor și familiilor. Organizațiile comunitare trebuie să ajungă la familii, furnizînd servicii, cum ar fi îngrijirea copiilor, programe după orele de curs, ajutor la temele pentru acasă, programe de educare a părinților sau servicii de consiliere pentru tineri și pentru familii. Invitarea unor persoane oficiale din sistemul de învățămînt pentru a vorbi grupurilor și organizațiilor civice despre principiile, regulamentele și tendințele din sistem constituie o altă modalitate de susținere a parteneriatului.

3. *Sprijinind alcătuirea unui program flexibil de muncă pentru părinți, astfel încît aceștia să se poată implica în educația copiilor.* Angajatorii pot alcătui programe speciale, mai flexibile sau mai scurte, pentru părinții implicați voluntar în activitatea școlii. În plus, în pauza de prînz pot să aibă loc o serie de seminarii, unde părinții pot să învețe unele lucruri despre educarea copiilor lor sau despre modul în care aceștia pot fi sprijiniți în efectuarea temelor pentru acasă. Vizitele copiilor la locul de muncă al părinților, pe parcursul unei zile obișnuite, pot consolida și completa cunoștințele teoretice învățate în clasă prin asocierea unor cunoștințe practice.

Capitolul 3

ELEMENTE FUNDAMENTALE ÎN CONSTRUCȚIA PARTENERIATELOR

Întrebări la care trebuie să răspundem. Multe cadre didactice de la toate nivelurile învățământului preuniversitar se străduiesc să implice membrii familiilor și, uneori, ai comunității. În efortul lor se confruntă cu întrebări de genul:

- Cum putem să realizăm o implicare eficientă a familiei în școala noastră?
- Cum putem crea un parteneriat folositor școală-familie-comunitate, care să includă o diversitate mare de participanți?
- Cum putem să-i determinăm pe cât mai mulți membri ai familiilor și ai comunității să se implice în parteneriate, în afară de cei care fac parte dintr-un grup mic și care vin la evenimente în mod regulat, oferindu-se voluntari la diferite activități?
- Cum putem să demonstrăm că activitățile parteneriatului nostru au un impact pozitiv asupra elevilor?
- Cum putem lucra mai îndeaproape cu părinții și partenerii noștri din comunitate pentru succesul școlii?
- Ce măsuri putem lua pentru a înștiința cât mai mulți părinți și membri ai comunității de succesele școlii?
- Cum putem să lărgim proiectele astfel încât să crească implicarea familiilor și a reprezentanților comunității în desfășurarea activităților școlare, fapt ce va duce la succesul elevilor și la obținerea de performanțe mai bune?

Credem că, în bună măsură, răspunsul la aceste întrebări poate fi găsit în paginile acestei cărți, concepută ca un instrument practic și realist, cu informații ușor de citit și un proces de planificare adecvat și eficient. Cartea conține forme de activități care ne ajută să elaborăm și să realizăm propriul plan de parteneriate școală-familie-comunitate și cuprinde:

- fixarea stadiului actual al colaborării cu membrii familiei și ai comunității;
- elaborarea modalităților de realizare a parteneriatelor;

- stabilirea unor planuri de activitate care includ scopuri și obiective, alternative de întocmire a activităților de parteneriat, precum și crearea unui proces de evaluare, corectare și îmbunătățire a activităților desfășurate.

Toate întrebările de mai înainte solicită efectuarea unui plan eficient de parteneriat. Se știe că, două din trei încercări de afaceri eșuează – și aceasta, în majoritatea cazurilor, din cauza lipsei unui plan de afaceri bine făcut. Cercetările arată că pentru cei care realizează un plan bine gândit și întocmit, șansa succesului se dublează. Același lucru se poate spune și în legătură cu parteneriatele școală-familie-comunitate. *Dacă școlile nu-și întocmesc un plan eficient de parteneriate, s-ar putea ca eforturile lor, chiar bine intenționate, să nu dea rezultatele dorite.*

De ce este nevoie să avem un plan de parteneriat scris? Actul de întocmire a planului ne determină să gândim spre ce vrem să se îndrepte acest parteneriat și ce avem de făcut pentru a ajunge acolo. El va deveni un drum trasat (o hartă) pe care să-l urmăm în timp ce parteneriatul evoluează, se dezvoltă într-o direcție clară, cu o idee mult mai limpede și concentrată asupra a ceea ce presupune acesta, astfel încât să îi crească șansele de succes. Un plan scris ne va ajuta să realizăm parteneriate eficiente, bine încheiate și pe termen lung.

Planul este un document prin care putem lua în considerare toți factorii ce vor avea impact asupra funcționalității și dezvoltării parteneriatelor școală-familie-comunitate. Planul trebuie:

- să definească obiectivele și rezultatele la care vrem să ajungem; să cuprindă direcțiile imediate și viitoare ale acțiunii, să descrie mijloacele prin care se vor atinge obiectivele propuse;
- să sublinieze rolul pe care îl are fiecare partener în îndeplinirea obiectivelor;
- să anticipeze posibile obstacole din timpul demersului și să formuleze soluții pentru rezolvarea lor;
- să identifice strategii care să evalueze atingerea obiectivelor fixate, să formuleze o metodă de a face cunoscute realizările și să fie revizuit în mod regulat.

Planul trebuie să fie elaborat având în vedere necesitățile locale și circumstanțele actuale, deoarece nu există o formulă fixă de succes în realizarea parteneriatelor școală-familie-comunitate. Deși întocmirea unui astfel de plan necesită timp și energie, efortul merită deus.

Primul pas în redactarea planului este realizarea unui studiu amănunțit privind problemele care vor influența posibilul succes sau eșec al parteneriatului. Trebuie acordate multe ore acestei evaluări înainte să fie investiți bani, timp și eforturi în activități. Echipa de dezvoltare a parteneriatului trebuie să înceapă prin:

- Reflectarea asupra atitudinilor și responsabilităților pe care personalul școlii, elevii, membrii familiei și ai comunității le au unii față de ceilalți.
- O evaluare reală privind identitatea membrilor comunității școlare și calitățile pe care le dețin.

- O inspecție în școală pentru a determina valorile și climatul școlii.
- O evaluare a activităților desfășurate și a rezultatelor obținute în urma acestora.

Atitudini și responsabilități. Rezultatele unei cercetări multicaz desfășurate în județul Alba, în cadrul grantului acordat de CNCISIS (M. Agabrian și V. Millea, 2005), au arătat că este important să avem în vedere atitudinea și responsabilitățile pe care le au membrii corpului profesoral atunci când este vorba de crearea programelor de implicare a părinților/familiei sau de realizare a parteneriatelor. Profesorii care încă percep în mod tradițional rolul familiei întâmpină dificultăți în fața varietății de tipuri de familii și structuri familiale din societatea românească aflată în tranziție. Adesea aceste atitudini joacă un rol foarte important în determinarea calității și răspunsului implicării în parteneriatul școală-familie-comunitate. Profesorii care au o părere proastă despre copiii „cu probleme” sau care cred că părinților nu le pasă de ei sau nu vor să se implice în educația lor pot să contribuie într-o mare măsură la eșecul implicării familiei, și chiar la eșecul copilului.

În alte studii se relevă faptul că mulți profesori cred că părinții cu venituri mici nu apreciază educația la adevărata ei valoare și nu au cu ce să contribuie la educarea copiilor lor. De asemenea, alte studii au arătat că unii profesori nu le dau teme pentru acasă copiilor „cu probleme”, bazându-se pe presupunerea că părinții lor nu vor fi capabili sau pur și simplu nu vor dori să-și ajute copiii.

Una dintre problemele majore și nerezolvate care intervine atunci când se încearcă să se creeze programe de implicare sau să se clădească parteneriate școală – familie – comunitate se referă la modul în care s-ar putea lua legătura cu familiile considerate „greu de găsit”. Adesea, cadrele didactice numesc „părinții copiilor cu probleme” și menționează condițiile economice și sociale, după caz. Dar ce se înțelege prin „greu de găsit”? Când profesorii vorbesc despre familii dezavantajate sau „greu de găsit”, se gândesc la câteva din caracteristicile următoare: (a) status socioeconomic scăzut; (b) nivel scăzut al educației; (c) familie monoparentală; (d) apartenența la un anumit grup etnic și/sau religios.

Membrii familiilor care au aceste caracteristici susțin că una dintre problemele mari întâmpinate de ei în interacțiunea cu personalul școlii este cea privitoare la asumarea unor responsabilități față de familia și copiii lor. Lor le-ar plăcea ca personalul școlii să-i întrebe înainte de a-și asuma niște responsabilități și ar prefera să vadă că profesorii școlii îi sprijină și îi ajută în loc să-i critice și să le fie împotrivă.

Propunem o activitate care oferă o oportunitate tuturor membrilor echipei programului de parteneriat, oricărui profesor sau membru al staff-ului școlii care aduce în atenție responsabilitățile fiecăruia, să găsească modalități de a schimba noțiunile preconcepute și atitudinile față de semnificațiile realității pe care o numim „familie”.

- Premisa de bază este că trebuie să luăm în considerare un set de întrebări și să ne gândim la ele sincer, să învățăm mai multe despre responsabilitățile personale și despre responsabilitățile pe care le au alții. Când se discută la școală despre familii dezavantajate, ce se spune? Oamenii spun că „acelor familii” nu le pasă de copii și de educația lor? Sau există termeni de suport

folosii alături de afirmații de genul: „Cîtă putere și devotament au aceste familii pentru copiii lor!”.

- Cînd se discută acasă sau în comunitate despre profesori, ei sînt priviți individual (fiecare cu slăbiciunile și calitățile lui), sau sînt priviți ca un singur grup? Munca lor este privită într-un context general al politicii școlii, orașului (comunei) sau județului? Sau membrii sînt răspunzători în mod individual de tot ce se întîmplă?
- Cînd începem să planificăm activități de implicare a părinților/familiei și de construire a parteneriatului, ce spun cei care fac parte din personalul școlii? Auzim mai multe plîngerii (de pildă, „Ei nu vin la ședințele cu părinții, nu verifică temele”) sau mai multe complimente („Poți să te bazezi oricînd pe ei”)?
- Cînd familiile discută despre implicarea în activitățile școlare, despre studiul copiilor, găsesc scuze pentru faptul că nu sînt mai implicate, precum: „Sînt prea ocupat” sau „Nu sînt disponibil în timpul zilei”; sau spun lucruri precum: „Eu sînt implicat acasă”, „L-aș ajuta dacă aș ști”, „La ce l-ar putea ajuta talentele și îndemînările mele?”
- Atunci cînd un elev are o problemă, trebuie știut care este cauza acelei probleme și ce responsabilități trebuie să-și asume familia în legătură cu acea problemă? Aceste probleme sînt cauzate de situații create acasă? Sau sînt situații școlare de felul: „Elevul se plictisește sau stilul de predare nu se potrivește cu cel de învățare?”
- Atunci cînd se lucrează cu un elev care are probleme, unde și cum se pot găsi soluțiile? Se presupune că se va lucra mai ușor, sau mai dificil cu partenerii? Personalul școlar, membrii familiei, elevii încep prin a da o soluție pozitivă unei probleme, sau prin a intra într-un parteneriat pentru a dezvolta un plan pentru rezolvarea problemei?

Credem că la sfîrșitul acestui exercițiu de interogație și răspuns reflexiv trebuie să putem enunța trei-patru fraze despre cum ar trebui să ne schimbăm responsabilitățile și ce atitudine pozitivă ar trebui să adoptăm față de parteneriat.

Considerații asupra mediului școlii. În general, membrii familiei și ai comunității au experiențe anterioare cu școli care au avut un impact pozitiv sau negativ asupra lor. Profesorii trebuie să țină seama de acest lucru atunci cînd realizează parteneriate în școli. În urma unor studii, a reieșit că există o legătură între mediul școlii și măsura în care membrii familiei și ai comunității sînt implicați (Comer și Haynes, 1992; Dauber și Epstein, 1993). Ei se vor implica doar dacă mediul din școală – atmosfera – socială și educațională – este una favorabilă și îi face să se simtă respectați, auziți și utili. Atunci cînd școlile asigură un mediu favorabil printr-o mîină întinsă acestora și le oferă motive pentru a se implica, rezultatul este un parteneriat eficient între școală, familie și comunitate realizat cu scopul de a-i ajuta pe copii să aibă succes la școală și în viață.

Așa cum putem să cunoaștem un individ doar observîndu-l la locul de muncă sau acasă, tot așa putem să cunoaștem mai multe despre școală. Dacă analizăm mediul acesteia, putem afla ce este important și prețuit în acea școală după ce este (sau nu

este) expus pe pereți, după felul în care sînt amenajate clasele, după cum oamenii sînt salutați și ajutați și dacă ei se simt sau nu remarcați în acea școală.

Un ziarist de la un cotidian observa că: „Există o vorbă între membrii personalului administrativ din școală care susține că, dacă vrei să simți pulsul unei anumite clădiri, primul lucru pe care ar trebui să-l faci este să controlezi toaletele”. În acest sens, putem spune că, dacă găsim podele curate și pereți curați, probabil că poate să crească încredințarea că există grijă și implicare pentru activitățile de învățămînt și educative ce se desfășoară în spațiul ei. Dar dacă descoperim mîzgăleli vechi pe pereți și murdărie, aceasta arată în general, cît de nemulțumiți pot să fie elevii și personalul de școala lor, indică ce atitudine au față de școală.

Chiar dacă mediul în care trăim spune multe despre noi, este foarte greu să avem o atitudine critică față de mediul nostru. Noi vedem aceleași lucruri în fiecare zi și putem să devenim imuni la ceea ce observăm. Dacă este posibil, cerem membrilor echipei să aibă o atitudine critică față de altă școală – de pildă să viziteze o altă școală în timpul orelor de curs și să aibă în vedere următoarele întrebări:

- Care este impresia lor despre acea școală?
- Cum reflectă starea școlii interesul personalului ei pentru școală?
- Se reflectă în imaginea școlii ceea ce simte personalul școlii față de elevi și vizitatori?
- Pe baza a ceea ce au văzut, ce este important la o școală?

Această experiență poate ajuta membrii echipei, staff-ul și întregul personal al școlii să privească mai obiectiv școala lor. Pentru a fi pragmatici, propunem ca după ce am vizitat propria școală, să discutăm despre lucrurile pe care le-am remarcat și pe care nu le-am observat pînă în momentul acela. Au existat surprize? După o discuție pe larg despre ceea ce am descoperit, răspundem la următoarele întrebări:

- Cum sînt întîmpinați vizitatorii în școală?
- Care e diferența dintre ceea ce văd copiii și ce văd adulții?
- Ce reiese că ar fi important pentru școală din exponatele văzute în diverse locuri?
- Este acesta un loc unde părinții vor să-și trimită copiii și unde copiii vor să vină? Se simt ei ca acasă?
- Ce am schimba în școală pentru a crea un loc unde familia și membrii comunității să dorescă să formeze un parteneriat?

În final, propunem o listă de verificare a mediului școlii^{*)} care, evident, presupune adaptarea ei la posibilitățile locale.

^{*)} Adaptare după Partnerships by design. Northwest Regional Educational Laboratory: www.nwrel.org/partnerships. Accesat octombrie 2003.

Listă de verificare a mediului școlii

	<i>Da</i>	<i>Nu</i>
Există spații de parcare pentru cadrele didactice, membrii familiei și ai comunității?		
Ele se află lângă intrarea principală în școală?		
Echipamentele pentru jocurile sportive sînt sigure și în stare bună?		
Terenurile sportive sînt întreținute?		
Prin orice intrare ai pătrunde în clădire, găsești ușor direcțiunea?		
Afișele și pancartele de pe pereții școlii sînt primitoare?		
Munca elevilor este expusă pe pereții holurilor și ai sălilor de clasă?		
Persoanele care intră în direcțiune sînt salutate binevoitor? (Adică angajații școlii par încîntați să le vadă? Zîmbesc și vorbesc pe un ton frumos?)		
Fiecare persoană care vine este salutăată? (Adică personalul școlii salută și se prezintă?)		
Personalul școlii îți acordă ajutor la timp?		
Membrii familiei și elevii pot să se recunoască în materialele folosite, în cărțile, fotografiile din sălile de clasă?		
Școala și sălile de clasă sînt accesibile pentru toți elevii și membrii familiei?		
Toaletele sînt curate și luminate?		
Mesele și scaunele de la chioșc/cantină sînt curate și în stare bună? Este curat pe jos?		
Biblioteca este dotată cu materiale informative?		
Biblioteca arată bine, astfel încît să „invite” elevii să intre și să citească?		
Membrii familiei și ai comunității au acces la cărțile din bibliotecă și la computere?		
Există o masă de întîlniri în direcțiune?		
Cancelaria și direcțiunea sînt doar încăperi pentru personalul respectiv, sau în ele au acces elevii și familiile lor?		
Direcțiunea reflectă personalitatea directorului?		
Imaginea școlii reflectă ceea ce simte personalul școlii față de elevi?		
Există o încăpere doar pentru membrii familiilor și ai comunității?		
Această încăpere e dotată cu mese, scaune și alte obiecte de mobilier?		
Există un telefon public în această încăpere?		
Imaginea acestei încăperi reflectă ceea ce simt cei din școală pentru părinți?		
Membrii familiei și ai comunității sînt bine întîmpinați în școală?		

Dinamica parteneriatelor. O problemă extrem de importantă pe care trebuie să o avem permanent în vedere este că parteneriatele școală-familie-comunitate sînt diferite în fiecare școală, deoarece nevoile și dorințele elevilor se schimbă în timp. Odată ce copilul crește și se dezvoltă, în egală măsură se schimbă structura procesului de învățămînt și forțele familiei, astfel încît metodele și așteptările parteneriatelor se modifică și sînt mai elaborate.

În timpul perioadei preșcolare și a școlii primare, structurile școlilor și familiilor sprijină nevoile copilului și, în general, există activități tipice de implicare a familiei. După ce elevii trec la școala generală și liceu, termenii comunicării între familii și școală se schimbă. Motivele sînt multiple, incluzînd acomodarea cu mai mulți profesori, nevoia tot mai mare a tînărului de a-și dezvolta o direcție proprie, separat de cea a familiei. Printre alți factori care influențează acest parteneriat și îl modifică în perioada în care elevii trec în clase mai mari se numără și faptul că școlile, uneori, sînt mai departe de casă și orele sînt mai încărcate.

Anii din școala generală și liceu sînt dificili pentru elevi. Aceasta este o perioadă plină de schimbări psihologice dramatice și caracterizată de dorința vie de independență. Tinerii încep să cîntărească alegerile făcute și consecințele lor, să ia mai multe decizii pe cont propriu și să-și stabilească propriile valori în funcție de care să își ghideze acțiunile și hotărîrile. Încep să caute ajutorul prietenilor mai degrabă decît pe cel al părinților. Adolescenții se simt uneori stîmjenți atunci cînd părinții sînt la școală, și chiar sînt iritați de prezența părinților atunci cînd sînt cu prietenii lor.

Rolul părintelui se schimbă și el. Părinții încearcă să găsească un echilibru între „a-i lăsa mai liberi” și „a-i supraveghea”. Ei continuă să le ofere sprijin și dragoste, dar încep să se retragă puțin din viața copiilor lor pentru ale permite să-și dezvolte personalitatea și pentru a le respecta independența. Părinții îi lasă să ia decizii singuri și să-și asume responsabilitatea pentru deciziile și acțiunile lor.

Atitudinile și așteptările personalului școlii față de implicarea familiei se pot de asemenea, schimba. Multe dintre activitățile desfășurate în tandem, părinte-elev, acceptate în școala primară, precum: înscrierea la școală, participarea la evenimentele școlare, venitul și plecatul la/de la școală sînt privite ca activități proprii doar elevilor odată cu intrarea lor la școala gimnazială sau liceu. Profesorii și conducerea școlii încurajează adesea părinții să lase tinerii să decidă și să găsească singuri soluții la problemele lor.

Capitolul 4

STRUCTURA PROGRAMELOR DE PARTENERIAT

Cum arată parteneriatele de succes? Cum pot fi acestea proiectate și cum pot fi implementate efectiv? Care sînt rezultatele interacțiunilor și comunicării între cei trei factori implicați? Asemenea întrebări au dus la numeroase cercetări și programe practice, constituind un domeniu de studiu interdisciplinar al parteneriatelor școală-familie-comunitate. Așa cum am arătat în altă parte, cercetările din SUA și Europa au demonstrat relația pozitivă dintre existența și funcționarea parteneriatelor și succesul elevilor. Ele au evidențiat că *angajarea efectivă a părinților și familiilor, a membrilor comunității în educația copiilor are de departe un potențial mai mare de schimbare calitativă decît oricare alt tip de reformă educațională* (Epstein, 1990, 1992; Epstein și Lee, 1995, Epstein și alții, 2002). Ca urmare a rezultatelor pozitive ale numeroaselor cercetări desfășurate în SUA, dezvoltarea parteneriatelor a fost sprijinită prin reglementări federale, statale și locale. Documentul „Goals 2000: Educate America Act” proclamă parteneriatele ca obiectiv național în activitatea de voluntariat a tuturor școlilor. Multe state și districte au elaborat regulamente pentru a ghida școlile în crearea unor conexiuni mult mai sistematice cu familiile și comunitatea. Aceste regulamente reflectă rezultatele cercetărilor și experiențele anterioare de succes ale educatorilor, experiențe care dovedesc faptul că obiectivele propuse pot fi îndeplinite. La baza acestor regulamente și programe se află o poziție teoretică coerentă referitoare la:

- modul în care se conectează organizațiile sociale;
- analiza elementelor de bază ale parteneriatelor școală–familie–comunitate pentru sprijinirea activității de învățare a elevilor;
- datele științifice despre efectelor acestor conexiuni asupra elevilor, familiilor și școlilor;
- cunoștințe despre modul în care trebuie organizate programe de succes.

Dezvoltarea unui program de parteneriat bun necesită timp, organizare și efort. Joyce L. Epstein (2001), director la Centrul de Coordonare a Parteneriatelor Școală-Familie-Comunitate, împreună cu colaboratorii de la Universitatea Johns Hopkins din SUA, a elaborat un proiect de program de parteneriate școală-fami-

lie-comunitate. Tipurile de activități ale programului au devenit standarde naționale pentru implicarea părinților/familiilor în educație (vezi în capitolul 1 problema conceptualizării implicării părinților în educație). Scopul acestor standarde este triplu:

1. să promoveze înțelesul participării părintelui și al familiei;
2. să precizeze componentele eficiente ale programului;
3. să ofere îndrumare pentru școlile care doresc să îmbunătățească programele de parteneriat.

Standardele programului sînt ghiduri pentru liderii instituțiilor aflate în serviciul părinților și familiilor. Prin urmare, ele vizează directorii, cadrele didactice, educatorii și părinții care sînt în postura să influențeze și să îmbunătățească programele de implicare a părinților. Cînd standardele sînt folosite ca ghid, acest lucru poate determina liderii să schimbe discuția în acțiune pentru dezvoltarea unor programe dinamice în măsură să îmbunătățească performanțele elevului prin implicarea părinților.

La fel ca orice reformă educațională eficientă pe termen lung, integrarea și implementarea standardelor trebuie să se bazeze pe nevoile și particularitățile locale. În acest sens, mai întîi trebuie să investigăm aceste nevoi și particularități și apoi să ne străduim să adaptăm și să dezvoltăm componentele programului în raport cu rezultatele investigațiilor făcute în școală. În acest scop, lucrarea de față oferă în anexa 1 un set de chestionare pentru a fi aplicate membrilor comunității școlii: profesori, părinți, personal administrativ, membrii comunității. Pentru a face acest lucru, precum și pentru a elabora și desfășura programe eficiente de parteneriat, în fiecare școală sau liceu se constituie o Echipă de Acțiune pentru Parteneriate (EAP). Membrii acesteia împreună cu facilitatorul care îi îndrumă își încep activitatea prin investigarea opțiunilor, atitudinilor și opiniilor părinților, profesorilor și personalului administrativ față de implicarea părinților în școală. Pentru aceasta se folosește primul chestionar din anexa 1: „Implicarea părinților în școala noastră”. Analiza datelor colectate cu ajutorul acestui chestionar nu presupune o pregătire specifică de sociolog; membrii echipei pot realiza ușor acest lucru cu ajutorul precizărilor referitoare la înțelegerea răspunsurilor și a scorurilor evaluării. Totuși, pentru a obține rezultate precise, care să indice clar domeniile de activitate din școală în care părinții doresc să se implice și formele potrivite pentru aceasta, dar și pentru a cunoaște atitudinea profesorilor față de creșterea implicării părinților în activitățile desfășurate în școală, putem realiza un studiu sociologic, al cărui model va fi prezentat în capitolul următor. Rezultatele și concluziile unei astfel de investigații sînt de un real folos pentru munca EAP în elaborarea unor planuri de acțiune eficiente.

După aceasta se aplică alte două chestionare adresate părinților și profesorilor pentru a afla ce activități doresc să cuprindă planul parteneriatelor școală-familie-comunitate și pe ce resurse poate conta EAP. Pe baza concluziilor rezultate din investigațiile întreprinse, activitățile programului de parteneriate vor răspunde circumstanțelor și nevoilor locale. De asemenea, membrii EAP pot folosi și adapta la situația particulară a școlii informațiile din celelalte anexe ale acestui manual, așa cum sînt de pildă cele referitoare la modalitățile de depășire a barierelor în calea implicării părinților/familiei (Anexa 3).

Structura și elementele programului propus de Joyce L. Epstein și colaboratorii săi (2002) sînt cuprinse în tabelul 1.4.

<i>Componenta programului de parteneriat</i>	<i>Descriere pe scurt</i>
Contextul	<ul style="list-style-type: none"> • Cele șase tipuri de implicare a părinților în educație elaborate de Epstein constituie baza și contextul unui program de parteneriat multilateral.
Echipe de Acțiune pentru Parteneriate	<ul style="list-style-type: none"> • Școlile folosesc un mecanism de abordare denumit <i>Echipe de Acțiune pentru Parteneriate</i> care organizează și dezvoltă programe de parteneriat eficiente. • Profesorii, directorii și personalul administrativ, părinții, membrii comunității și elevii lucrează împreună pentru a proiecta și implementa activități de parteneriat care să atingă obiectivele care asigură succesul elevilor.
Planificarea și evaluarea	<ul style="list-style-type: none"> • EAP analizează desfășurarea activităților, planifică munca și evaluează progresele realizate.
Bugete și finanțări	<ul style="list-style-type: none"> • EAP are nevoie de fonduri pentru a implementa și evalua o serie de activități de implicare a familiei și comunității. • Fondurile pentru programele de parteneriat sînt disponibile din surse de stat, locale și private.
Zece pași în parteneriatele școală-familie-comunitate	<ul style="list-style-type: none"> • Sînt zece pași care ghidează dezvoltarea unui program de parteneriat.
Factorii de conducere la nivel local și județean	<ul style="list-style-type: none"> • Liderii locali și județeni conduc diferite activități pentru a susține și facilita dezvoltarea programelor de parteneriat.
Planificarea parteneriatului	<ul style="list-style-type: none"> • Ghidul de acțiune pentru planificarea, implementarea, evaluarea și facilitarea cu succes a programelor de parteneriat.

TABELUL 1.4. *Componentele programului de parteneriat*

Prima componentă a programului de parteneriat, reprezentată de contextul implicării părinților/familiei în educație, este alcătuită din cele șase tipuri de implicare elaborate de Epstein și colaboratorii săi, pe care le-am discutat într-un capitol precedent. Ele ajută cadrele didactice să dezvolte programe de parteneriat multilaterale, fiecare tip incluzînd multe și diferite procedee de punere în practică a parteneriatului. De asemenea, fiecare tip are elemente particulare care trebuie îndeplinite pentru a implica toate familiile, după cum fiecare necesită redefinirea unor principii de bază ale implicării. În cele din urmă, activitățile desfășurate în cadrul fiecărui tip produc rezultate diferite pentru elevi, familii și profesori. Deși toate școlile pot folosi ca ghid contextul celor șase tipuri de implicare, fiecare școală trebuie să aleagă procedeele care o vor ajuta să îndeplinească obiective importante și să vină în întîmpinarea nevoilor elevilor și familiilor lor.

Oricare tip de implicare include *obiective specifice și practici eficiente de realizare a parteneriatelor* în școlile primare, gimnaziale și în licee. EAP elaborează un program comprehensiv prin selectarea activităților practice din fiecare tip de implicare. Însă trebuie să avem în vedere că fiecare tip are câteva *elemente necesare* care se cer îndeplinite pentru a se reuși implicarea tuturor familiilor la toate nivelurile. De asemenea, fiecare tip solicită câteva *precizări* cu privire la unele principii de bază ale implicării pentru o mai bună înțelegere a lor. În acest sens, am menționat pentru fiecare tip de implicare exemple de elemente pentru proiectarea programului pe care școala trebuie să le ia în considerare pentru asigurarea succesului programelor de parteneriat. Realizarea lor transformă un program de parteneriat obișnuit într-unul excelent.

Desfășurarea activităților planificate pentru fiecare tip de implicare duce la rezultate diferite pentru elevi, familii și profesori. În această idee, oferim câteva exemple de beneficii care au fost înregistrate sau observate pentru fiecare tip de implicare.

Activitățile trebuie selectate sau proiectate astfel încât să maximizeze șansele de a atinge obiectivele specifice propuse de fiecare școală. De pildă, abilitatea elevilor de a citi bine se va îmbunătăți dacă școala oferă părinților activități care au ca țintă cititul. Alte activități diferite de implicare din partea familiei vor fi necesare în cazul în care copiii trebuie ajutați să-și îmbunătățească rezultatele la matematică sau la oricare altă disciplină.

MESERIA DE PĂRINTE (PARENTING)

Părinții reprezintă punctul de sprijin din viața copilului. Prin urmare, cel mai important ajutor pe care îl poate primi un copil provine de acasă. Asigurându-se că elevii ajung la școală odihniți, hrăniți și pregătiți pentru ore, stabilind un înalt orizont de așteptare al învățării și consolidând încrederea în sine, părinții susțin procesul de învățare al copiilor.

Personalul școlii sprijină educația parentală pozitivă prin respectarea și consolidarea capacităților și abilităților necesare părinților pentru a-și îndeplini rolul. După ce se identifică rolurile și responsabilitățile ce revin părinților, cadrele didactice trebuie să se intereseze de ce anume au nevoie părinții și să încerce să găsească soluții pentru rezolvarea acestor necesități. Toate aceste eforturi depuse de profesori comunică părinților un mesaj clar: „Noi vă prețuim și avem nevoie de implicarea dumneavoastră”. Acest mesaj este esențial pentru susținerea unui program performant.

OBIECTIVE

1. Acordarea de asistență familiilor în meseria de părinte și în dezvoltarea unor deprinderi de creștere a copiilor.
2. Ajutorarea familiilor să înțeleagă mecanismele dezvoltării copilului și adolescentului.
3. Consilierea familiilor pentru adaptarea condițiilor de acasă care susțin copilul la orice vîrstă și în orice clasă.
4. Acordarea de asistență personalului școlii pentru a înțelege familiile.

ACTIVITĂȚI DE SUCCES

- Ateliere de lucru, vizionări de casete video, mesaje electronice despre „meseria de a fi părinte” și despre caracteristicile etapelor de dezvoltare a copilului la fiecare vârstă și nivel școlar.
- Educarea părinților; cursuri de instruire a acestora.
- Programe de susținere a familiilor pentru a le acorda asistență în ceea ce privește sănătatea, nutriția și meseria de a fi părinte.
- Organizarea de grupuri pentru schimburi de experiență între părinți.
- Programe de vizite la domiciliu sau întâlniri cu cei care trăiesc într-o anumită zonă sau cartier pentru a ajuta familiile să înțeleagă școlile și școlile să înțeleagă familiile.
- Sondaje de opinie anuale pentru ca familiile să împărtășească informații despre obiectivele, punctele forte și talentele speciale ale copiilor.
- Exprimarea importanței relațiilor pozitive dintre părinți și copii.
- Punerea părinților în legătură cu programele și resursele serviciilor de asistență familială disponibile în cadrul comunității.
- Stabilirea unei legături cu toate familiile, nu doar cu acelea care participă la ședințele cu părinții.
- Crearea unui cadru administrativ care să susțină și să respecte responsabilitățile familiale prin recunoașterea varietății tradițiilor și practicilor de educație parentală în cadrul diversității culturale și religioase a comunității.
- Asigurarea accesului la un centru de informare familială care să le ofere părinților și familiilor cursuri educative, resurse și alte servicii.
- Încurajarea personalului didactic să manifeste respect pentru familie și pentru rolul fundamental al familiei în procesul de transformare a copiilor în adulți responsabili.

ELEMENTE NECESARE

- Asigurarea informării tuturor familiilor care doresc acest lucru sau care au nevoie, nu doar a celor care participă la ședințe, ateliere de lucru sau alte manifestări din școală.
- Crearea oportunităților pentru ca familiile să discute cu cadrele didactice despre mediul lor de proveniență, cultură, talentele copiilor, obiective și nevoi.
- Străduința ca toate informațiile oferite familiilor să fie clare, folositoare, în conformitate cu vârsta copiilor și să aibă legătură cu succesul lor școlar.

PRECIZĂRI

- „Atelierul” nu înseamnă doar o întâlnire bazată pe o temă ținută în clădirea școlii la o anumită dată, și nici conținutul unei teme ce va fi vizionată, audiată sau citită în momente potrivite și în locații variate.

EXEMPLE DE APLICARE

- Susținerea responsabilităților părinților printr-o consultare anterioară a acestora în legătură cu serviciile speciale oferite copiilor, cum ar fi consilierea sau alte servicii sociale.
- Informarea despre existența unor reprezentanți ai grupurilor etnice în fiecare școală sau program. Manifestarea sensibilității la diferențele culturale și identificarea căilor adecvate de a comunica acceptarea și respectul față de aceștia.
- Cel puțin o dată pe an, programăm un eveniment școlar cu ateliere organizate de către personalul specializat sau educatorii parentali locali pentru a-i ajuta pe părinți în probleme de educație.
- Asigurăm servicii de asistență a copilului pentru a încuraja participarea părinților și membrilor familiei.
- Creăm „truse de familie” care să conțină jocuri, casete video, îndrumătoare de comunicare sau alte instrumente necesare părinților pentru a aborda diverse subiecte cu copiii lor. De pildă, trusa poate să conțină sinteze și îndrumări legate de problema stabilirii sarcinilor de familie și a regulilor casei.

EXEMPLE DE REZULTATE PENTRU ELEVI

- Conștientizarea importanței supravegherii de către familie.
- Respectul pentru părinți.
- Calități personale, deprinderi, obiceiuri, credințe și valori pozitive învățate în familie.
- Echilibru între timpul petrecut cu treburile casei și cel petrecut cu temele pentru acasă.
- Frecvență regulată la cursuri.
- Conștientizarea importanței școlii.

EXEMPLE DE REZULTATE PENTRU PĂRINȚI

- Încrederea de sine în meseria de părinte.
- Conștientizarea etapelor de dezvoltare la copii și adolescenți.
- Adaptarea mediului de acasă pe măsură ce copiii trec dintr-o clasă în alta.
- Conștientizarea atât a dificultăților proprii, cât și a dificultăților altora în meseria de părinte.
- Sentimentul de suport venit din partea școlii și a celorlalți părinți.

EXEMPLE DE REZULTATE PENTRU PROFESORI

- Înțelegerea mediului de proveniență, nivelului de cultură, îngrijorărilor, obiectivelor, nevoilor și opiniilor familiei cu privire la copiii săi.

- Respect pentru forța și efortul familiilor.
- Înțelegerea diversității elevilor.
- Conștientizarea propriilor abilități de a discuta informații cu privire la etapele de dezvoltare a copilului.

COMUNICAREA

Comunicarea este baza oricărui parteneriat solid. Atunci când părinții și cadrele didactice comunică efectiv, se dezvoltă relații pozitive, problemele sînt mai ușor de soluționat și elevii înregistrează progrese mai mari.

Prea frecvent comunicarea la nivelul școlii se realizează într-un singur sens, fără a oferi posibilitatea unui schimb de idei și împărtășirea opiniilor. Comunicarea eficientă familie–școală se realizează în două sensuri și este esențială pentru succesul elevului. Chiar și întâlnirile părinte–profesor pot decurge într-un singur sens, dacă scopul acestora este doar acela de a relata progresul elevului. Relațiile de parteneriat cu părinții necesită un dialog deschis, de la egal la egal, pentru stabilirea obiectivelor și menținerea unei interacțiuni constante.

OBIECTIV

Realizarea comunicării eficiente școală-familie și familie-școală despre programele școlare și progresul elevilor.

ACTIVITĂȚI DE SUCCES

- Folosim o gamă largă de mijloace de comunicare căutînd să facilităm interacțiunea biunivocă în orice mediu de comunicare.
- Stabilim oportunități pentru ca părinții și personalul didactic să poată schimba informații despre capacitățile și preferințele de studiu ale elevilor.
- Oferim informații exacte despre orizontul de așteptare la fiecare disciplină, particularitățile activității școlare, serviciile oferite elevilor și programele opționale existente.
- Expediem părinților prin poștă sau prin mijloace electronice, în mod regulat, notițe informative prin care relatăm progresul înregistrat de elev. Oferim servicii de susținere și organizăm ședințe cu părinții atunci când este necesar.
- Furnizăm informații cu privire la reformele și tacticile școlare, procedurile de disciplină, obiectivele și instrumentele de evaluare și îi implicăm pe părinți în orice proces de luare a deciziei în legătură cu cele menționate mai înainte.
- Organizăm ședințe cu părinții cel puțin de două ori pe an, urmate de alte întâlniri, dacă este cazul. Ele trebuie să se desfășoare în concordanță cu programul diferit al părinților.

- Încurajăm contactul imediat dintre părinți și profesori atunci când se ivesc probleme.
- Distribuim în rîndul părinților rezultatele muncii elevilor pentru ca ei să le poată comenta și revedea în mod regulat.
- Comunicăm părinților comportamentul pozitiv al elevului și reușitele lui, nu doar problemele legate de comportamentul negativ și eșec.
- Dăm părinților ocazia de a comunica cu directorii și cu alți membri ai personalului de conducere sau administrativ.
- Promovăm activități neoficiale în cadrul cărora părinții, personalul școlii și membrii comunității pot interacționa.
- Asigurăm perfecționarea abilităților de comunicare ale personalului școlii punînd accentul pe tehnici eficiente de comunicare în două sensuri și pe importanța comunicării între școală și familie.
- Ne întîlnim cu fiecare părinte cel puțin o dată pe an și de cîte ori este necesar.
- Mape cu produsele activității elevului pot fi trimise acasă săptămînal sau lunar, pentru a fi supuse atenției și comentariilor părinților.
- Elaborăm pliante prin care prezentăm anumite aspecte de interes pentru părinți și elevi.
- Stabilim un program regulat de informări utile, memo-uri, convorbiri telefonice etc.
- Trimitem scrisori ce includ ultimele noutăți din școală, răspunsuri la întrebările adresate de părinți și elevi, reacțiile și sugestiile primite.
- Diseminăm informații clare despre motivele alegerii școlii, selectarea cursurilor, programele și activitățile ce se desfășoară în școală.
- Facem publice informații despre programele, reformele și evaluările care au loc la nivelul școlii.
- Desfășurăm sondaje de opinie anuale în rîndul familiilor, atît cu privire la nevoile elevilor, cît și ca să culegem sugestii și reacții la programele școlii.

ELEMENTE NECESARE

- Realizăm memo-uri, anunțuri (alte materiale care facilitează comunicarea scrisă sau nescrisă) clare și ușor de înțeles de către toate familiile. Avem în vedere și părinții care nu știu să citească prea bine sau au nevoie de un scris mai mare.
- Obținem idei de la familii cu privire la îmbunătățirea conținutului comunicării realizate prin scrisori, pliante etc.
- Punem bazele unui canal de comunicare eficient și ușor de folosit în două sensuri: școală-familie și familie-școală.

PRECIZARE

- „Comunicările despre programele școlare și progresul elevilor” nu au doar un singur sens, acela dinspre școală spre familie, ci două sensuri, trei sensuri sau

chiar mai multe, prin canale de comunicare care conectează școlile, familiile, elevii și comunitatea.

ORIENTAREA PROGRAMULUI

La începutul școlii, oferim sesiuni de orientare care să includă următoarele:

- Curs sau program care să reflecte orizontul de așteptare și finalitățile școlii.
- Informații privind dezvoltarea abilităților elevilor.
- Informații despre cum/cînd să se contacteze personalul didactic sau administrativ responsabil de program.
- Procesul de primire a întrebărilor și problemelor legate de programă.
- Strategii de încurajare a învățării acasă.
- Informații și procedee de testare/evaluare.

Alocăm întotdeauna timpul necesar pentru a răspunde la întrebările și preocupările fiecărui părinte sau familii. Dacă este posibil, operăm o înregistrare video a ședinței pentru a o pune la dispoziția celor ce nu pot participa.

CONSTRUIREA PARTENERIATELOR

Cu așa mulți elevi, cum pot cadrele didactice construi parteneriate eficiente cu fiecare dintre părinții lor? Un profesor petrece 10 minute pe zi dînd telefoane, trimițînd e-mail-uri sau scrisori părinților. O dată pe lună profesorul poate avea cel puțin o întîlnire cu fiecare familie. Cele mai multe conversații se concentrează pe succesele elevilor și activitățile viitoare cu părinții și familia. Datorită contactului consecvent și accesibilității, părinții vor fi mai entuziaști să răspundă și să susțină finalitățile elevului/clasei.

EXEMPLE DE APLICARE

- Cercetăm opțiunile puse la dispoziție de program și comunitate în vederea îmbunătățirii comunicării prin poștă, telefon, fax sau mesaj scris. De exemplu, sistemele de telefonie digitală reprezintă un instrument puternic de transmitere a informației părinților, de la cerințe zilnice și relatări despre prezența copilului la școală, la sugestii oferite părinților și informații despre realizările elevului.
- Redactăm la nivel de clasă sau program scrisori adresate părinților care să conțină sugestii despre cum să-și ajute copiii să învețe acasă, activități distractive de realizat în familie și alte idei folositoare.
- Stabilim o metodă regulată prin care părinții să verifice activitatea copilului lor în mod constant. De pildă, trimitem mapele de lucru ale elevilor sau alte

produse ale activității lor și lăsăm prima pagină goală pentru observațiile (comentariile) părinților.

- Creăm oportunități suplimentare de feedback pentru părinții și membrii familiei, cum ar fi studierea anumitor probleme din programa curentă.
- Ne străduim să asigurăm sponsorizarea evenimentelor școlare sau comunitare care dau posibilitatea cadrelor didactice și părinților să interacționeze și din punct de vedere social, nu doar la nivelul școlii.
- Alcătuim o broșură destinată părinților pentru a le oferi acestora informații pozitive, practice despre școală și program. Introducem informații despre cum pot părinții contribui la reușita copiilor lor.

EXEMPLE DE REZULTATE PENTRU ELEVI

- Conștientizarea propriului progres la anumite materii sau a abilităților dobândite.
- Cunoașterea unor măsuri necesare pentru menținerea sau îmbunătățirea rezultatelor.
- Înțelegerea programelor și regulilor școlii.
- Informarea despre deciziile cu privire la cursuri și programe.
- Conștientizarea propriului rol de mesager și element în comunicarea din cadrul parteneriatelor școală-familie.

EXEMPLE DE REZULTATE PENTRU PĂRINȚI

- Înțelegerea programelor și regulilor școlii.
- Monitorizarea și conștientizarea progreselor copilului la anumite materii și abilitățile care se cer.
- Răspunsuri la problemele elevilor.
- Ușurință în interacțiunea și comunicarea cu școala și profesorii.
- Aprecieri pozitive a calității școlii.

EXEMPLE DE REZULTATE PENTRU PROFESORI

- Varietatea comunicării cu familiile.
- Abilitatea de a comunica clar.
- Folosirea rețelelor de părinți pentru a comunica cu toate familiile.
- Abilitatea de a înțelege opiniile familiei și de a solicita ajutor în asigurarea progresului copiilor.

VOLUNTARIATUL

Cînd părinții se oferă voluntari, atît familiile cît și școlile beneficiază de cîștiguri care nu prea vin din altă parte. De pildă, în unele țări ale lumii serviciile anuale de voluntariat desfășurate în școlile publice de către părinți și membrii familiei se ridică la sume mari de bani. Studiile efectuate au ajuns la concluzia că persoanele voluntare manifestă o mai mare încredere în școlile în care au posibilitatea de a participa regulat la activități din cele mai variate. În plus, oferind ajutor școlii sau în activitățile și evenimentele desfășurate în cadrul programelor de parteneriat, părinții comunică copilului următoarele: „Îmi pasă ce faci tu aici!”.

Pentru ca părinții să se simtă apreciați și bine-veniți, munca voluntară trebuie să aibă sens și valoare pentru ei. Adunarea la un loc a expertizei și a aptitudinilor oferite de părinți și membrii familiei asigură sprijinul atît de necesar cadrelor didactice și personalului administrativ.

Deși sînt mulți părinți pentru care munca de voluntariat în timpul orelor de curs nu este posibilă, soluțiile creative precum „opririle pe la școală” înainte sau după programul școlar sau activitățile desfășurate acasă constituie și ele ocazii de ajutor bine-venite.

OBIECTIV

Îmbunătățirea metodelor de recrutare, instruire și lucru efectiv, precum și desfășurarea de programe de implicare a familiilor în munca de voluntariat și participare la școală sau în alte locuri pentru a susține elevii și programele școlare.

ACTIVITĂȚI DE SUCCES

- Desfășurăm sondaje de opinie anuale pentru a identifica punctele de interes, abilitățile și gradul de disponibilitate a voluntarilor.
- Asigurăm un centru de informare destinat părinților, atît pentru desfășurarea muncii de voluntariat, cît și pentru întîlniri, ședințe și alte resurse destinate familiilor.
- Organizăm cursuri cu părinții, un sistem de informare prin telefon tip arbore sau alte structuri menite să ofere familiilor informațiile necesare.
- Inițiem funcționarea de patrule ale părinților menite să întărească siguranța școlii.
- Desfășurăm spectacole, concursuri sportive sau de cultură generală cu elevii pentru a stimula familiile să participe la ele în timpul zilei sau serii.
- Ne străduim ca orice interacțiune cu părinții – salutări și scurte conversații cu personalul școlii – să creeze o atmosferă în care părinții să se simtă prețuiți și bine-veniți.

- Îi întrebăm pe părinți despre interesele, talentele și disponibilitățile lor, apoi coordonăm resursele oferite de ei cu cele existente în cadrul școlii și în rîndurile personalului didactic.
- Asigurăm părinții care nu pot participa la activitățile voluntare din cadrul școlii că li se oferă posibilitatea de a ajuta de acasă sau de la serviciu.
- Organizăm un program ușor și accesibil pentru instruirea părinților voluntari în legătură cu procedeele de muncă și prevederile regulamentului școlar.
- Dezvoltăm un sistem de contactare a părinților pentru a participa împreună la evenimentele ce au loc în școală de-a lungul anului.
- Creăm posibilități și resurse de participare acelorora cu timp limitat prin adaptarea la orarul de lucru al acestora.
- Avem grijă să apreciem public participarea părinților și diversele lor contribuții.
- Educăm și sprijinim membrii personalului didactic să creeze un climat atractiv și să folosească eficient resursele oferite de voluntari.
- Asigurăm ca activitățile de voluntariat să fie relevante și să se desfășoare în concordanță cu abilitățile și interesele voluntarilor.

ELEMENTE NECESARE

- Recrutăm voluntari dintr-o gamă largă, astfel încît toate familiile să știe că și timpul și abilitățile lor sînt bine-venite.
- Realizăm programe de lucru flexibile pentru voluntari, planificăm întruniri și evenimente de așa manieră încît să existe o șansă de participare și pentru părinții care lucrează.
- Oferim posibilitate de instruire a voluntarilor, potrivit timpului și abilităților lor, în legătură directă cu nevoile școlii.

PRECIZĂRI

- „Voluntariatul” nu desemnează doar munca celor care vin la școală în timpul zilei, ci și munca celor care susțin obiectivele școlii și procesul de învățare al copiilor în orice fel și în orice moment.

Orientarea muncii de voluntariat. Alocăm timp pentru instruirea voluntarilor cu privire la școală, la activitățile zilnice și procedurile școlare, la folosirea echipamentului. Asigurăm un spațiu pentru ca voluntarii să-și păstreze lucruri personale în locuri sigure. Se dau instrucțiuni clare pentru îndeplinirea sarcinilor de lucru, și se pune la dispoziție numele unei persoane de contact dacă este nevoie de alte informații. Se caută mereu metode creative de manifestare a aprecierii pentru sprijinul acordat de voluntari.

Pachet informativ despre voluntariat. Ca parte integrantă a procesului de orientare a voluntariatului, se asigură un pachet ce conține următoarele informații importante:

- proceduri în caz de accident;
- hartă a clădirii;
- planuri de ieșire în caz de urgență;
- trusă de lucru cu instrucțiuni de folosire;
- informații legate de parcare;
- broșură cu programul școlar;
- cadru administrativ de înscriere/ieșire în/din munca de voluntariat;
- registru de sugestii;
- o listă cu eventualele beneficii;
- locurile de desfășurare a muncii de voluntariat;
- de unde se poate solicita ajutor și aprovizionare.

EXEMPLE DE APLICARE

- Elaborăm un chestionar pentru a strânge informații legate de aptitudinile și talentele speciale ale părinților și voluntarilor din familie. Asigurăm posibilități aceluia care se pot oferi voluntar de-a lungul zilei, aceluia capabil să se implice regulat și aceluia care pot participa ocazional de acasă sau de la serviciu.
- Asigurăm un loc și inițiem o acțiune adecvată pentru înscrierea părinților voluntari, precum și pontarea orelor de lucru realizate. Aplicăm chestionare în legătură cu școala și atmosfera programului de voluntariat. Încurajăm voluntarii să-și exprime sugestiile.

EXEMPLE DE REZULTATE PENTRU ELEVI

- Formarea deprinderilor în comunicarea cu adulții.
- Formarea unor deprinderi îndrumate sau predate de voluntari.
- Conștientizarea unei multitudini de abilități, talente, ocupații și contribuții ale părinților sau ale altor voluntari.

EXEMPLE DE REZULTATE PENTRU PĂRINȚI

- Înțelegerea muncii profesorului.
- Încredere în sine și în capacitatea de a lucra în școală și cu copiii.
- Conștientizarea faptului că familiile sînt bine-venite și prețuite în școală.
- Abilități specifice în munca de voluntariat.
- Folosirea activităților de la școală și de acasă.
- Înscrierea în programe pentru îmbunătățirea propriei educații.

EXEMPLE DE REZULTATE PENTRU PROFESORI

- Dezvoltarea capacităților de a organiza, instrui și folosi voluntarii.
- Disponibilitatea de a implica familiile în modalități noi, incluzându-le pe cele care nu fac muncă de voluntariat.
- Conștientizarea talentelor și interesului părinților pentru școală și elevii ei.
- Canalizarea atenției individuale spre elev datorită ajutorului oferit de voluntari.

SPRIJINUL PROCESULUI DE ÎNVĂȚARE A ELEVILOR ACASĂ

Părinții joacă un rol esențial în susținerea procesului de învățare a elevului. Acest proces se intensifică atunci când părinții sînt motivați și instruiți să ofere ajutor elevilor acasă. Implicarea părinților asigură cadrelor didactice un sistem valoros de sprijin și ajutor, creîndu-se astfel o echipă care lucrează pentru succesul fiecărui copil.

Marea majoritate a părinților este dispusă să-și ajute copiii să învețe, dar, de multe ori, nu știe exact ce este mai folositor și mai potrivit. Ajutîndu-i pe părinți să se implice în procesul de învățare a copilului lor, li se permite acestora să-și manifeste deschis prețuirea pentru realizările lui. Fie că lucrează împreună pe computer sau participă la prezentarea proiectelor la clasă, prin acțiunile lor părinții comunică elevilor faptul că educația este importantă.

OBIECTIV

Implicarea familiilor și copiilor în activități de învățare acasă; pregătirea temelor și alte activități legate de curriculum.

ACTIVITĂȚI DE SUCCES

- Informăm familiile cu privire la obiectivele de referință la fiecare materie și nivel de studiu.
- Discutăm cu familiile despre regulile temelor pentru acasă și despre cum se face monitorizarea și discutarea lor.
- Discutăm cu familiile despre modalitatea de asistare a elevilor pentru formarea unor deprinderi de învățare care trebuie îmbunătățite permanent în raport cu nivelul de studiu.
- Stabilim un program regulat de teme interactive pentru acasă care cer elevilor să demonstreze și să discute ceea ce au învățat în clasă.
- Elaborăm un calendar cu activități zilnice sau săptămînale pe care părinții și elevii să le efectueze în comun.
- Pregătim pachete cu teme și activități pe timpul vacanței de vară.

- Stimulăm participarea familiilor la luarea deciziilor cu privire la obiectivele pentru următorul an școlar sau cu privire la alegerea unui liceu, a unei facultăți sau a unui loc de muncă.
- Căutăm și încurajăm participarea părinților la luarea unor decizii cu impact asupra elevilor.
- Informăm părinții cu privire la orizontul de așteptare impus elevilor la fiecare materie și în fiecare clasă.
- Organizăm întâlniri de lucru care îi ajută pe părinți să înțeleagă cum pot elevii să-și îmbunătățească aptitudinile.
- Îi implicăm pe părinți în stabilirea finalităților educative pentru fiecare an și în planificarea unei educații și cariere postliceale. Încurajăm dezvoltarea unui plan de educație personalizat pentru fiecare elev, plan în care părinții sînt parteneri cu drepturi și responsabilități depline.
- Oferim ocazia personalului didactic să comunice despre căile de succes prin care părinții devin implicați în educația copilului lor.

ELEMENTE NECESARE

- Proiectarea și implementarea unor programe regulate de realizare a temelor într-un mod interactiv (de exemplu, săptămînal sau bilunar), pentru care elevii își asumă responsabilitatea de a discuta lucruri importante pe care le învață împreună cu familiile lor.
- Coordonăm teme interactive pentru acasă legate de familie, dacă elevii au mai mulți profesori.
- Implicăm familiile și copiii acestora în toate deciziile importante legate de curriculum.

PRECIZĂRI

- „Tema pentru acasă” nu înseamnă numai tema pe care elevii trebuie să o efectueze singuri, dar și activitățile interactive pe care elevii le discută cu alți membri ai familiei sau ai comunității prin care realizează legătura dintre temele de la școală și viața reală.
- „Ajutor” acasă înseamnă modul cum familiile încurajează, ascultă, reacționează, laudă, îndrumă, monitorizează și discută temele de la școală cu copiii lor, și nu cum îi „învață” pe copii deprinderile predate în școală.

Ateliere de lucru elevi-părinți. Oferim elevilor și părinților scurte ateliere de lucru organizate pe diferite subiecte de interes. Subiectele de discuție ar putea include o serie de aptitudini de studiu, noi informații despre o anumită arie curriculară, cum ar fi matematica sau științele naturii, sau orientare spre facultate și carieră. Se pot include activități ajutătoare de învățare și informații detaliate pentru a-i ajuta atât pe părinți, cât și pe elevi să exerseze aptitudinile nou însușite.

EXEMPLU DE COMUNICARE FAMILIE-ȘCOALĂ PRIN TEMA DE LUCRU

Concepem sarcinile de lucru sub formă de temă pentru acasă urmărind includerea părinților. Asigurăm instrucțiuni despre ce anume se urmărește la fiecare sarcină și oferim un model de bifare ca în următorul exemplu :

Copilul meu înțelege și aplică corect această aptitudine.

Copilul meu are aici nevoie de ajutor, dar, în mare, pare să înțeleagă lecția.

Copilul meu are nevoie de instruire suplimentară.

Alte comentarii: _____

Semnătura părintelui: _____

EXEMPLE DE APLICARE

Stimularea și sprijinirea învățării acasă.

- Informăm prin comunicate școlare asupra ultimelor descoperiri din cercetarea științifică despre felul în care participarea părinților contribuie la succesul elevilor .
- Oferim foi informative pentru a-i ghida pe părinți să ajute elevii la dezvoltarea anumitor aptitudini; de pildă, informații care explică cum să ajute un copil mic să citească sau cum să ajute un adolescent într-un proiect de cercetare.
- Inițiem proiecte dedicate direct procesului de implicare a părinților sau a altor membri ai familiei în educația copiilor.
- Solicităm părinții să-și asume un rol activ în verificarea produselor activității de învățare a elevilor; de exemplu, mape de lucru. Părinții au astfel ocazia să verifice așteptările impuse de proiect, să descopere capacitățile și aptitudinile copilului lor și să câștige experiență în perfecționarea ajutorului oferit acestuia.

EXEMPLE DE REZULTATE PENTRU ELEVI

- Deprinderi, abilități și rezultate la teste legate de temele de acasă și în clasă.
- Completarea temelor de acasă.
- Atitudine pozitivă față de temele pentru acasă.
- Perceperea părintelui ca fiind mai apropiat de calitatea de profesor și a familiei de cea de școală.
- Încredere în sine și în abilitățile de învățare.

EXEMPLE DE REZULTATE PENTRU PĂRINȚI

- Cunoașterea modului cum se susține, se încurajează și se ajută un elev acasă în fiecare an de studiu.
- Discuții despre școală, teme din clasă, teme pentru acasă și proiecte.

- Înțelegerea programului de instruire și a elementelor pe care copilul le învață la fiecare materie.
- Aprecierea abilităților profesorului.
- Conștientizarea copilului în procesul de învățare.

EXEMPLE DE REZULTATE PENTRU PROFESORI

- Proiecte variate pentru temele de acasă, inclusiv teme interactive.
- Respect pentru timpul liber al familiei.
- Aprecierea ajutorului venit din partea unui părinte singur, din familii cu ambii părinți salariați și toate celelalte tipuri de familii care ajută la motivarea și consolidarea procesului de învățare.
- Satisfacția în ceea ce privește implicarea și suportul familiei.

PARTICIPAREA LA LUAREA DECIZIILOR

Părinții sînt parteneri cu drepturi și responsabilități depline în ceea ce privește deciziile care vizează copiii și familiile. Studiile au arătat că școlile în care părinții sînt implicați în luarea deciziilor (ca factori de decizie) și în susținerea acestora înregistrează un nivel de reușită mai mare din partea elevilor și un sprijin mai accentuat din partea membrilor comunității.

Parteneriatele eficiente se dezvoltă atunci cînd fiecare partener este respectat și poate să participe pe deplin la procesul de decizie. Școlile și programele de parteneriat care, în mod activ, favorizează participarea părinților la luarea deciziilor și solicită opiniile lor comunică faptul că părinții sînt apreciați ca parteneri cu drepturi depline în educația copiilor. Părinții și personalul didactic sînt astfel în strînsă legătură prin împărțirea autorității, lucru ce generează încredere reciprocă și eforturi comune pentru succesul elevilor. De asemenea, implicarea elevilor, ca indivizi sau ca reprezentanți ai colectivității elevilor, este esențială în procesul de decizie ce incumbă chestiuni legate de curriculum și selectarea materiei de curs, fapt ce contribuie la măsurile de reformă ce vizează școala în ansamblul ei.

OBIECTIV

Includerea familiilor ca participanți activi la deciziile, metodele de conducere și sprijinire a școlii prin comitetele de părinți pe clasă, Consiliul Reprezentativ al Părinților pe Școală și alte organizații de părinți.

ACTIVITĂȚI DE SUCCES

- Consilii, organizații, consilii consultative sau comitete de părinți active pentru îndeplinirea funcțiilor de conducere și participare.
- Echipa de Acțiune pentru Parteneriate supraveghează și verifică desfășurarea programelor școlii prin metode preluate din toate cele șase tipuri de implicare.
- Consilii și comitete consultative constituite la nivel de cartier de locuințe.
- Informare oportună cu privire la alegerile pentru funcțiile reprezentative sau de conducere în școală.
- Rețele care să asigure legătura dintre toate familiile și reprezentanții părinților.
- Grupuri independente de promovare care să influențeze factorii de decizie în vederea reformei sau îmbunătățirilor ce pot fi aduse în școală.
- Asigurăm acțiuni ușor de înțeles, accesibile și bine promovate pentru influențarea corectă a procesului de luare a deciziilor. Creăm oportunități pentru ridicarea problemelor și a preocupărilor specifice, facilităm rezolvarea lor.
- Încurajăm desfășurarea programelor de implicare parentală pentru a identifica și răspunde la chestiuni de interes pentru părinți.
- Îi implicăm pe părinți în luarea deciziilor în cunoștință de cauză în cadrul comitetelor și consiliilor. În acest scop, asigurăm un instructaj adecvat ce vizează problemele administrative, programa curriculară, bugetul, inițiativele de reformă școlară, problemele de securitate în școală, precum și informații despre personalului didactic și administrativ.
- Oferim părinților informații curente cu privire la cadrul administrativ școlar, la activitățile și performanțele realizate de elevi și școală.
- Oferim părinților șansa de a participa ca parteneri la stabilirea sarcinilor școlare, la dezvoltarea și evaluarea programelor și politicii administrative, precum și la exprimarea unei reacții directe cu privire la performanțele școlare.
- Încurajăm și facilităm participarea activă a părinților în deciziile care vizează elevii, cum ar fi distribuția lor în clase, selectarea disciplinelor opționale și a materiei de curs, elaborarea unei planificări educative personalizate.
- Tratăm preocupările parentale cu respect și manifestăm interes real în conturarea soluțiilor.
- Promovăm problemele părinților la nivel local, județean și în organisme naționale.
- Asigurăm cursuri de instruire pentru personalul școlii și părinți pe problemele parteneriatului legate de colaborare și împărțirea deciziilor.

ELEMENTE NECESARE

- Includem în procesul de decizie din școală lideri ai părinților aparținând tuturor grupurilor, indiferent de nivel socio-economic, etnie etc.

- Oferim instruire pentru a da posibilitatea liderilor părinților de a-și dezvolta abilitățile necesare pentru a servi ca reprezentanți ai celorlaltor familii.
- Includem reprezentanți ai elevilor alături de cei ai părinților în grupurile cu putere de decizie.

PRECIZĂRI

- „Luarea deciziilor” desemnează un proces de parteneriat, de opinii împărtășite și acțiuni îndreptate către obiective comune, și nu doar o luptă puternică între idei contradictorii.
- Părintele „lider” desemnează un reprezentant care discută și obține informații și idei de la alte familii și membri ai comunității, nu doar un părinte care este prezent la ședințe.

Implicarea părinților în luarea deciziilor. Conducerea școlii și personalul administrativ trebuie să recunoască importanța cunoștințelor părinților și experiența lor cu copiii. Ei trebuie să colaboreze la crearea unui mediu în care părinții:

- participă la ședințe deschise ce vizează problemele școlare;
- sînt informați cu privire la sarcinile de lucru și obiectivele școlare;
- pot adresa deschis întrebări;
- înțeleg terminologia mai dificilă;
- pot urmării îndeaproape realizarea sarcinilor școlare;
- ajută copiii să înțeleagă orizontul de așteptare fixat de programă și modificările intervenite pe parcurs.

Susținerea constructivă din partea părinților începe cu informarea lor periodică privind acțiunile ce vizează soluționarea problemelor. Părinții trebuie să înțeleagă pașii de parcurs în rezolvarea problemelor și să simtă că administrația școlii este în mod real interesată să răspundă la solicitările lor într-o manieră deschisă și constructivă. Procesul presupune identificarea problemei, concentrarea asupra nevoilor elevului, evitarea învinuirilor, întâlnirea cu persoanele relevante implicate, adunarea de fapte și informații pertinente, *brainstorming* asupra posibilelor soluții, elaborarea unui plan de acțiune, implementarea și verificarea progresului realizat.

EXEMPLE DE APLICARE

Părinții să fie în măsură să participe ca parteneri.

- Comunicăm părinților rapoartele anuale despre performanțele școlare și informații legate de programă în cadrul ședințelor deschise de analiză. Solicităm sugestiile lor privind sarcinile viitoare.
- Comunicăm măsurile luate care răspund la solicitările părinților. Facem publice modificările școlare de succes inițiate de către părinți.

- Ne străduim să avem un permanent feedback de la părinți în urma deciziilor ce vizează școala și programa de învățământ.
- Creăm ateliere de lucru și implicăm părinții într-o continuă instruire asupra temelor relevante ce contribuie la transformarea lor în susținători deschiși ai școlii, precum și cu privire la formarea aptitudinilor necesare sprijinirii învățării, rezolvării dificultăților și supravegherii atente a realizărilor elevului.

EXEMPLE DE REZULTATE PENTRU ELEVI

- Conștientizarea importanței reprezentanților familiilor în luarea deciziilor școlii.
- Înțelegerea faptului că drepturile elevilor sînt protejate.
- Beneficii specifice legate de activitatea organizațiilor de părinți.

EXEMPLE DE REZULTATE PENTRU PĂRINȚI

- Un cuvînt de spus în cazul regulilor care afectează educația copiilor.
- Sentimentul de proprietate asupra școlii.
- Conștientizarea vocii părinților în deciziile școlii.
- Împărtășirea experiențelor prin legături cu alte familii.
- Conștientizarea regulilor școlii, ale orașului și ale statului.

EXEMPLE DE REZULTATE PENTRU PROFESORI

- Cuprinderea perspectivelor familiilor în dezvoltarea regulilor și deciziilor școlii.
- Acceptarea ca egali a reprezentanților familiilor în consiliile pe școală și în roluri de conducere.

COLABORAREA CU COMUNITATEA

Comunitatea se bazează pe școală, care este vitală pentru supraviețuirea comunității. Școala, mai ales în comunitățile rurale, e adesea cea mai puternică instituție. Ea este un punct de întîlnire, un centru simbolizînd comunitatea și o resursă care o poate uni. Comunitățile au nevoie de școli, pentru că reînnoirea comunității, dezvoltarea ei trebuie să aibă în vedere revitalizarea economică, definirea permanentă a comunității ca entitate distinctă și menținerea continuității ei. Nici unul din aceste scopuri nu poate fi îndeplinit fără *oameni*. Dacă o comunitate nu e un loc cu care oamenii se identifică, tinerii vor crește și vor pleca. Pur și simplu, dacă tinerii nu învață să recunoască locurile în care au trăit ca unice, ca meritînd grija și efortul lor, dacă nu învață cum să participe la crearea locurilor de muncă în localitatea lor, ei vor pleca sau vor dori foarte mult să plece. Dacă generația următoare pleacă sau dorește să plece,

comunitatea are puține șanse să continue și să se dezvolte. Dacă vrem ca profesorii să promoveze cunoștințe despre comunitate, ei au nevoie ca însăși comunitatea să se prezinte ca entitate identificată, conștientă, care dorește să devină cunoscută.

Resursele comunității sînt folosite pentru a consolida școlile, familiile și procesul de învățare a elevilor. Ca parte a comunității, școlile îndeplinesc importante finalități ale acesteia. La rîndul său, comunitatea oferă o gamă largă de resurse valoroase școlii și familiilor.

Atunci cînd școlile și comunitățile colaborează, ambele se consolidează în mod sinergetic, sporind ritmul cu care lucrează fiecare în parte, astfel încît:

- familiile ajung mai ușor la resursele comunității;
- firmele de afaceri conectează programele educative la realitățile de la locul de muncă;
- personalități reprezentative, cu experiență în domeniu, contribuie cu înțelepciunea lor la crearea unei perspective mai ample asupra scopurilor școlii;
- elevii contribuie și învață/dobîndesc experiență dincolo de implicarea lor școlară.

Cele mai bune parteneriate sînt cele reciproc avantajoase și concepute să mențină contactul cu persoanele, nu doar cu instituțiile sau grupurile. Această legătură strînsă face ca parteneriatele cu comunitatea să se manifeste deplin.

OBIECTIV

Coordonarea resurselor și serviciilor pentru familie, elevi și școală cu societăți comerciale, agenții și organizații, precum și asigurarea de servicii pentru comunitate.

ACTIVITĂȚI DE SUCCES

- Observăm funcționarea parteneriatului cu comunitatea pentru a învăța cum școlile fac legătura cu partenerii din cadrul comunității pentru a asigura succesul elevilor.
- Informăm elevii și familiile despre asistența sanitară, activitatea culturală, modalitățile de petrecere a timpului liber, suportul social și alte programe sau servicii din cadrul comunității.
- Aducem la cunoștință activitățile din cadrul comunității care au legătură cu deprinderile și abilitățile învățate, inclusiv programele pentru elevi pe timpul vacanței de vară.
- Prin programul de parteneriat, organizăm un tîrg cu vînzare de articole la prețuri mai mici, necesare familiilor pentru întreținerea sănătății, timpul liber etc.
- Organizăm servicii orientate către comunitate realizate de către elevi, familii și școală (de pildă, proiecte de recalificare, activități artistice, muzicale și teatru, activități pentru cetățenii de vîrsta a treia, programe de învățare sub îndrumare sau antrenamente sportive).
- Angrenăm participarea absolvenților la programele școlii.

- Inițiem și dezvoltăm parteneriate școală-societăți comerciale.
- Distribuim informații cu privire la resursele culturale, recreaționale, academice, sanitare și sociale, precum și alte resurse care servesc familiile în cadrul comunității.
- Dezvoltăm relații de parteneriat cu întreprinzătorii locali și grupurile sociale pentru a îmbunătăți procesul de învățare a elevului și pentru a oferi asistență școlilor și familiilor.
- Încurajăm angajatorii să pună în practică prevederile legal-administrative care promovează și sprijină participarea adulților în educarea copiilor.
- Supraveghem atent participarea elevilor în cadrul serviciilor comunitare.
- Implicăm membrii comunității în programe de voluntariat școlar.
- Distribuim în cadrul comunității informații ce interesează familiile care au copii ce nu au împlinit vârsta școlară.
- Colaborăm cu agențiile comunității pentru a asigura servicii de sprijin familial și oportunități de educare a adulților, permițându-le astfel părinților să participe pe deplin la activitățile care susțin educația.
- Informăm membrii corpului didactic cu privire la resursele disponibile în cadrul comunității și strategiile de utilizare a acestora.

ELEMENTE NECESARE

- Rezolvăm rapid problemele legate de roluri, responsabilități, fonduri și locații ale activităților de colaborare școală-comunitate.
- Informăm toate familiile și toți elevii despre programele și serviciile comunității.
- Asigurăm șanse egale pentru ca elevii și familiile acestora să aibă acces la servicii sau să participe la programele comunității.
- Armonizăm participarea voluntarilor din domeniul afacerilor cu cei din comunitate și resursele existente cu obiectivele școlii.

PRECIZĂRI

- „Comunitatea” nu desemnează doar zona unde se află casele elevilor și școlile, ci și celelalte zone și cartiere care influențează într-un fel sau altul procesul de învățare și dezvoltare a elevilor.
- „Comunitatea” este cotate nu doar după calitățile sociale și economice scăzute sau ridicate, ci și după forța și abilitățile disponibile pentru a susține elevii, familiile și școala.
- „Comunitatea” nu include doar familiile care au copii la școală, ci pe toți aceia care sînt interesați și afectați de calitatea procesului de învățămînt.

În cadrul fiecărei comunități există un amestec unic de organizații și agenții de servicii care pot oferi părinților și familiilor un sprijin valoros. Cum realizează școala legătura cu partenerii din comunitate pentru a atinge obiectivele prevăzute să asigure

succesul elevilor? Analiza a scos la iveală faptul că școlile găsesc modalități diferite de a realiza parteneriate cu organizațiile, societățile comerciale și instituțiile din cadrul comunității. Tabele 2.4 și 3.4 fac un rezumat al modului în care elevii, familiile, școlile și comunitățile beneficiază de pe urma parteneriatelor și oferă exemple variate de parteneri din comunitate.

<i>Centrată pe elev</i>	<i>Centrată pe familie</i>	<i>Centrată pe școală</i>	<i>Centrată pe comunitate</i>
Premii și stimulente materiale pentru elevi, burse, programe de consiliere și îndrumare, prezentări în detaliu ale unor meserii și alte activități centrate pe carieră.	Ateliere/cursuri, seri distractive, cursuri de perfecționare pentru adulți, stimulări și recompense, consiliere și alte forme de asistență.	Echipamente și materiale, renovări și reparații, recompense și premii pentru profesori, fonduri pentru programele și festivitățile școlii, asistență la locul de muncă și în clasă.	Extinderea actelor caritabile, expoziții de artă și științe, proiecte de revitalizare și înfrumusețare a comunității.

TABELUL 2.4. *Direcția activității*

<i>Tipuri de parteneri din comunitate</i>	<i>Exemple de parteneri valabili</i>
Societăți comerciale	Societăți comerciale locale
Universități și instituții de învățământ	Universități, colegii, alte instituții de învățământ
Organizații din domeniul sanitar	Spitale, departamente sanitare, fundații și asociații din domeniul sanitar.
Agenții guvernamentale și militare	Departamentul de pompieri, departamentul de poliție, camera de comerț, consiliul local, alte agenții guvernamentale, locale sau naționale.
Organizații de voluntari	ONG-uri
Organizații de cult	Biserici, moschei, sinagogi, alte organizații religioase și de caritate.
Organizații ale vîrstnicilor	Așezăminte de bătrîni, organizații ale voluntarilor vîrstnici.
Instituții culturale și de petrecere a timpului liber	Grădini zoologice, muzee, biblioteci, centre pentru petrecerea timpului liber.
Alte organizații ale comunității	Fundații, asociații de cartier, organizații politice, organizații ale absolvenților, organizații locale.
Persoane din comunitate	Persoane din comunitatea aflată în zona școlii care se oferă voluntar.

TABELUL 3.4. *Partenerii comunității*

Sprrijinul angajatorului. Întreprinderile inovatoare pot lucra la fixarea cadrului legal administrativ care permite părinților să sprijine mai ușor procesul de învățare a copiilor. Unii angajatori permit părinților să-și ajusteze orarul de lucru pentru a putea participa la ședințele cu părinții sau pentru a se oferi ca voluntari. Alții distribuie informații vizînd școala și programul sau recunosc meritele angajaților care-și alocă timp pentru sprijinirea școlii.

Învățare prin serviciul în folosul comunității. Tot mai multe școli oferă elevilor posibilitatea de a învăța prin serviciul în folosul comunității. De la ajutorul oferit pentru activitatea unei cantine sociale sau amenajarea unor spații publice, la activități voluntare în diverse întreprinderi și firme, toate aceste oportunități de implicare a elevilor în viața comunității sînt eficiente la maxim atunci cînd sînt legate de discuțiile la clasă și de obiectivele prevăzute în aria curriculară. În unele cazuri, atunci cînd aptitudinile elevului au fost relaționate cu nevoile angajatorului, s-a reușit nu doar o extindere a oportunităților oferite elevului de către angajatori, ci și o înflorire a firmelor. Prin intermediul acestor programe, angajatorii pot finaliza proiecte importante, în timp ce elevii vor beneficia de experiența de lucru acumulată în întreprinderi.

EXEMPLE DE APLICARE

Dezvoltarea relațiilor de parteneriat cu oamenii de afaceri locali și grupurile de servicii sociale.

- Colaborăm cu partenerii comunitari în vederea susținerii unor evenimente speciale, cum ar fi seri dedicate tehnologiei sau alte oportunități de învățare, pentru a-i informa pe părinții și familiile din cadrul comunității despre resursele și serviciile existente.
- Recrutăm voluntari școlari din rîndul grupurilor formate din cetățeni în vîrstă. Asigurăm informații legate de recrutare cu precizarea exactă a sarcinilor ce urmează a fi îndeplinite, a timpului de lucru și altor cerințe specifice programului derulat. Căutăm moduri creative de ne manifesta aprecierea față de cetățenii în vîrstă pentru ajutorul acordat.
- În materialele informative ale camerei de comerț locale, inspectorul școlar general poate formula o cerere adresată angajatorilor cu rugămîntea de a coopera și încuraja participarea părinților la ședințele părinți-profesori și în cadrul altor activități de implicare parentală.
- Furnizăm angajatorilor locali note informative cu ideile părinților despre educația parentală.

EXEMPLE DE REZULTATE PENTRU ELEVI

- Abilități și talente dobîndite prin îmbogățirea experiențelor curriculare și extracurriculare.

- Cunoașterea și explorarea carierelor și opțiunilor pentru viitoarea educație sau viitorul loc de muncă.
- Încrederea în sine, dezvoltarea simțului valorii și al apartenenței la comunitate.
- Relații pozitive cu adulții din comunitate.

EXEMPLE DE REZULTATE PENTRU PĂRINȚI

- Cunoașterea și utilizarea resurselor locale pentru îmbunătățirea abilităților și talentelor sau pentru obținerea serviciilor necesare.
- Interacțiunea cu alte familii în activități din cadrul comunității.
- Conștientizarea contribuțiilor aduse de către comunitate în favoarea școlii.
- Participarea la activități menite să sporească puterea comunității.

EXEMPLE DE REZULTATE PENTRU PROFESORI

- Cunoașterea și utilizarea resurselor comunității pentru a completa trunchiul comun al disciplinelor școlare din curriculum-ul la dispoziția școlii.
- Abilități în munca cu partenerii de afaceri, voluntarii din comunitate și alte persoane care ajută elevii în procesul de învățare.
- Cunoașterea resurselor de referință pentru familiile și copiii cu nevoi speciale.

IDEI PENTRU PROIECTE ȘI ACȚIUNI

În planificarea activităților EAP sînt luate în considerare proiectele elaborate în concordanță cu fiecare dintre cele șase standarde prezentate pentru a asigura o abordare comprehensivă a implicării părinților și a membrilor comunității. Proiectele EAP nu trebuie să se rezume numai la cele aprobate și finanțate de școală. Ele se extind, sau se inițiază proiecte noi cu suport din afara școlii. Unele proiecte sau activități pot cuprinde unul sau mai multe standarde. De pildă, un proiect care sporește aptitudinile de educație parentală și procesul de învățare a elevului, sau un proiect care combină voluntariatul și colaborarea cu membrii comunității. Sugerăm cîteva idei pentru proiecte și acțiuni care pot fi întreprinse.

Educația parentală. Se poate înființa un club de carte pentru părinți.

Comunicarea. Înființarea clubului de carte oferă părinților șansa de a se întîlni și discuta despre probleme variate ce privesc educația copiilor, școala în care învață etc.

Studiul acasă. Se poate organiza o seară intitulată „Părinții fac diferența”, unde părinții trec în revistă chestiuni legate de conținutul învățării, de metodele de evaluare, de orizontul de așteptare din partea părinților și de felul în care pot contribui pentru a îmbunătăți lucrurile. Toate acestea pot fi fixate pe clase, pe ani de studiu sau discipline specifice. De pildă, la nivel gimnazial, aceste evenimente pot fi concentrate pe o anumită disciplină academică, cum ar fi „Seara dedicată realizărilor din științele naturii”.

Profesorii de biologie și chimie conduc sesiuni de comunicări și oferă sugestii despre căile de reușită la disciplinele lor. Se specifică exact ce se oferă părinților și modul în care participarea lor va contribui la succesul elevului.

Voluntariatul. Se organizează manifestări de apreciere a voluntarilor care au participat de-a lungul anilor la activitățile școlii. Se oferă scrisori de mulțumire din partea școlii. Un panou cu cei ce s-au remarcat în cadrul diverselor evenimente școlare stimulează și încurajează și pe alții să participe. Putem publica un pliant de resurse pentru munca voluntară, consemnând domeniile în care voluntarii pot veni în ajutorul cadrelor didactice ale școlii. Este bine să includem opțiuni și pentru aceia care sînt dispuși să ofere ajutor de acasă.

Luarea deciziilor și susținerea lor publică. Informăm regulat despre procesul întreprins de școală pentru rezolvarea intereselor părinților. Definim cu atenție problema, pe cine abordăm, cum poate să contribuie acea persoană la elaborarea soluțiilor ș.a.m.d. Încurajăm părinții să comunice problemele înainte ca acestea să se agraveze. Desfășurăm seminarii de informare a părinților elevilor de liceu despre cum pot fi implicați în deciziile care vizează selectarea cursurilor, planificarea carierei și pregătirea postliceală.

Colaborarea cu comunitatea. Contactăm foștii absolvenți ai școlii pentru a participa la un program de sponsorizare sau pentru a face donații școlii. Pentru a asigura succesul parteneriatului școală-familie-comunitate, membrii familiei și ai comunității trebuie să fie implicați în activitățile școlii încă de la început. Cîteva acțiuni de succes sînt prezentate în continuare.

Activități care preced festivitatea de începere a școlii. Într-o școală în care există practica desfășurării de conferințe cu participarea părinților, profesorilor și elevilor, prima dintre ele se ține înaintea începerii anului școlar. În această conferință se discută despre elev și educația lui. Profesorii le cer părinților să vorbească despre copilul lor (menționînd și ce le place mai mult la copiii lor), rezistența fizică a copilului (chiar dacă pare că nu are legătură cu educația), modul în care copilul lor învață cel mai bine și de ce are nevoie copilul de la profesor ca anul care urmează să fie plin de succese. Profesorul le cere părinților să vorbească și despre ei, ca să afle cum ar vrea părinții să lucreze profesorii cu copiii și să găsească cea mai bună modalitate de a comunica unul cu celalalt. În final, profesorul le dă amănunte părinților despre clasă și despre modul în care va preda și îi informează pe aceștia cum să procedeze și să lucreze cu copilul astfel încît să îi asigure succesul.

Comunicarea din timp și de multe ori. Altă activitate vizează asigurarea obișnuinței de a da telefoane părinților sau de a le trimite notițe personale acasă încă din primele luni de școală, înainte să se ivească o problemă. Profesorii îi informează pe părinți despre ce se întîmplă în clasă și le spun lucruri bune despre copiii lor (dacă e cazul). Începînd cu al doilea sau al treilea telefon sau notiță primite, majoritatea părinților sînt mulțumiți că au vești de la profesori și sînt convinși că ei sînt interesați în mod sincer de copilul lor. În acest timp, majoritatea părinților devin, de bunăvoie, partenerii profesorului.

Vizitele acasă. Multe școli folosesc vizitele acasă ca o strategie puternică pentru a înțelege comportamentul elevilor și pentru a stabili relații cu familiile elevilor. Mulți dintre copii se comportă diferit acasă decît la școală, și este necesar să fie observați

acasă la ei, pentru a-i cunoaște mai bine – să li se afle personalitatea, stilul de a învăța, ceea ce îi interesează și capacitățile lor. Pentru a asigura succesul acestor vizite, membrii familiei trebuie să știe că ele sînt opționale și totodată trebuie să cunoască scopul exact al vizitelor. Școala trebuie să găsească soluții pentru a oferi timp suficient profesorilor să facă astfel de vizite acasă. Majoritatea profesorilor care fac vizite au relevat impactul pozitiv pe care le au acestea asupra tuturor aspectelor de predare și învățare din clasă și de acasă.

Ajutor pentru perioada de tranziție. O școală poate realiza un parteneriat de colaborare între profesorii și părinții viitorilor elevi de gimnaziu. Personalul școlii și-a dat seama că trecerea de la ciclul primar la cel gimnazial poate să fie stresantă atît pentru copil, cît și pentru părinți. Această perioadă de tranziție a oferit o ocazie foarte bună pentru a-i informa pe părinți despre schimbările care au loc în educația copilului și pentru a le arăta cum să-și ajute copiii să reușească în această perioadă de timp care ar putea fi mai dificilă. Aceleași parteneriate ar putea fi realizate și atunci cînd copilul schimbă școala, trecînd de la gimnaziu la liceu.

Școala ca centru al comunității. O ultimă sugestie se concentrează asupra modalității în care școlile fac parte din viața comunității și în afara orelor de curs. Diverse locuri din școală (biblioteca, laboratorul de informatică, sala de gimnastică, sălile de clasă etc.) sînt folosite pentru a găzdui diferite întâlniri ale adulților, cum ar fi cursuri de îmbogățire a cunoștințelor de informatică, cursuri de recalificări, fitness etc.

În final, dorim să subliniem recomandarea potrivit căreia toate proiectele și activitățile desfășurate pentru implicarea părinților și membrilor comunității în educația elevilor sînt supuse evaluării. Pentru aceasta se folosesc instrumentele din anexa 2, și anume: formularul pentru evaluarea activităților EAP, și interviul de evaluare a membrilor EAP.

Capitolul 5

CREȘTEREA IMPLICĂRII PĂRINȚILOR ÎN ACTIVITATEA ȘCOLII ȘI ÎN EDUCAȚIA COPIILOR: OPȚIUNI, ATITUDINI, OPINII. STUDIU DE CAZ

În cel de al doilea an al desfășurării activităților de cercetare din cadrul grantului *Parteneriate școală–familie–comunitate. Studiu de caz în județul Alba – o abordare calitativ – cantitativă*, am realizat o cercetare în cinci unități de învățământ pre-universitar din județ care a premers implementarea programelor de parteneriat potrivit particularităților fiecărei școli. Deoarece scopul și obiectivele investigației au vizat aflarea poziționării părinților și profesorilor față de necesitatea schimbării relațiilor școală–familie în societatea democratică, am considerat că pentru analiza datelor colectate cele mai potrivite sînt tehnicile de analiză multivariată de interdependență cu ajutorul cărora am identificat și vizualizat tendințelor atitudinale și opțiunile participanților față de creșterea implicării părinților în activitatea școlii și în educația copiilor. Cercetarea întreprinsă a arătat domeniile care impun o activitate susținută din partea EAP (Echipa de Acțiune pentru Parteneriate) constituită în fiecare unitate școlară.

DESIGNUL CERCETĂRII

Obiectivul temei a vizat identificarea opțiunilor, atitudinilor și opiniilor actorilor sociali implicați. Pentru a realiza acest lucru am căutat să dăm răspuns la următoarele întrebări ale cercetării:

- Care sînt opțiunile părinților privind modalitățile de creștere a implicării lor în activitatea școlii și în educația copiilor?
- Care dintre aceste modalități sînt considerate de profesori ca fiind adecvate părinților?
- În ce domenii de activitate părinții vor să se implice?
- Care sînt domeniile pe care profesorii le consideră potrivite pentru implicarea părinților?

Aceste întrebări au impus logic și testarea ipotezei existenței unor diferențe între opțiunile, atitudinile și opiniile părinților și ale profesorilor. Chestionarul (Anexa 1) folosit pentru acest lucru a cuprins trei secțiuni: prima, prezintă opt afirmații și cere subiecților (părinți și profesori) să își exprime acordul sau dezacordul cu ele. A doua, propune zece aserțiuni despre domenii importante din activitatea școlii/liceului și solicită subiecții să evalueze nivelul de implicare cel mai potrivit pentru părinți. A treia secțiune se rezumă la o singură întrebare care cere părinților și profesorilor să exprime opinia dacă programul Consiliului Reprezentativ al Părinților trebuie extins, menținut la fel sau redus.

În literatura de specialitate se precizează că majoritatea cercetărilor pe o asemenea problematică constau în studii de caz descriptive care folosesc eșantioane de dimensiuni mici (Henderson și Mapp, 2002). În acest sens, în urma consultărilor cu Inspectoratul Școlar Județean, au fost alese trei licee și două școli generale care s-au impus ca unități de învățământ reprezentative în sistemul de învățământ preuniversitar din județ. Participarea subiecților din universul populației stabilit pentru investigație s-a făcut după formula ad libitum. Deoarece am dorit să aflăm opțiunile și atitudinile întregii comunități a cadrelor didactice din școlile și liceele desemnate pentru realizarea studiului, iar numărul lor nu era prea mare, toți profesorii din fiecare unitate de învățământ au fost potențiali participanți la cercetare. În final au răspuns 137 profesori, 38 de școală generală și 99 de liceu. Eșantionul părinților a fost limitat numai la cei care au copii în clasele a 5-a și a 9-a. Opțiunea a avut în vedere că în clasa a 5-a elevii trec de la învățământul primar la cel gimnazial, iar în clasa a 9-a ei fac trecerea de la gimnaziu la liceu. Aceste schimbări presupun depășirea anumitor dificultăți de adaptare a elevilor la un alt nivel de învățare, care reclamă din partea părinților o implicare mai mare în ajutorul și îndrumarea copiilor. În final numărul părinților a fost de 296, dintre aceștia 90 aveau copii la școala generală și 206 la liceu.

În studiul pilot, analiza datelor a arătat că nu sînt diferențe semnificative între opțiunile și atitudinile profesorilor din școlile generale și din licee. Același lucru este valabil și pentru părinții. Din acest motiv am renunțat la lucrul cu subeșantioane realizate după apartenența subiecților la școala generală sau la liceu și am folosit două eșantioane compacte de părinți și profesori. În acest fel, eșantioanele au căpătat dimensiuni care oferă credibilitate rezultatelor obținute.

În chestionar, în afară de precizarea statusului de profesor sau de părinte și a școlii sau liceului de unde provin subiecții, nu au mai fost puse și alte întrebări necesare pentru prelucrarea statistică a datelor, așa cum sînt cele referitoare la genul social, educație sau venit. Din acest motiv în analiză puteam folosi ca variabile independente doar două variabile nominale, fapt ce limita analiza statistică doar la cîteva aspecte descriptive. Avînd în vedere că tehnicile de analiză multivariată de interdependență nu presupun nici o diferență între statutul ontologic al variabilelor, spre deosebire de tehnicile de dependență care se întemeiază pe relaționarea variabilelor independente (predictori) cu variabilele dependente care trebuie explicate (Culic, 2004, p. 67), în designul cercetării am decis ca pentru analiza datelor colectate cu întrebările din primele două secțiuni ale chestionarului să folosim analiza ierarhică cluster și scalarea multidimensională. Cu ajutorul lor ne-am așteptat să putem identifica mai ușor

principalele tendințe ale alegerilor, poziționărilor și atitudinilor grupurilor sociale ale profesorilor și părinților față de creșterea implicării celor din urmă în activitatea școlii și în educația copiilor. Având în vedere nevoile acestui manual, prezentarea studiului de caz se rezumă doar la discutarea rezultatelor obținute cu tehnica analizei ierarhice cluster.

COMPARAȚIA OPȚIUNILOR, ATITUDINILOR ȘI OPINIILOR PĂRINȚILOR ȘI PROFESORILOR

Modalități de creștere a implicării părinților în activitatea școlii și în educația copiilor

Analiza ierarhică cluster a opțiunilor părinților privind căile care duc la creșterea implicării lor în activitatea școlii și în educația copiilor este vizualizată în dendrograma 1. Ea este alcătuită dintr-un singur cluster format prin adăugarea succesivă a celor opt variabile din prima secțiune.

Dendrograma 1. Structura opțiunilor părinților referitoare la modalitățile de creștere a implicării lor în activitatea școlii și în educația copiilor

ACT. IMP. (1) Ar trebui să fie mai multe activități școlare care să implice elevii, părinții și profesorii.

CONTACTE (7) În afară de întâlnirile planificate, când simt nevoia, părinții ar trebui să inițieze contacte personale cu profesorii.

VIZITE (4) Părinții să viziteze școala pe timpul săptămânii pentru a înțelege experiențele pe care copiii le trăiesc acolo.

EDU. PAR. (5) Ar trebui să fie ore de educație pentru ca părinții să învețe cum să-și ajute copiii să aibă succes la școală.

SUPR.TEM. (3) Este necesar ca părinții să supravegheze copiii la efectuarea temelor.

După această variabilă se adaugă succesiv trei variabile ale căror „ramuri” cresc brusc, fapt ce ne spune că sînt diferențiate semnificativ de cele precedente.

SPONSOR (6) Prima legătură a părinților cu școala ar trebui să fie sponsorizarea unor activități, colectarea de fonduri și alte asemenea acțiuni.

VOLUNTAR (2) Părinții să fie încurajați să lucreze ca voluntari în școală.

PART. COND. (8) Părinții ar trebui să participe la întrunirile conducerii școlii.

Lungimea brațelor ultimelor trei variabile din dendrogramă*) – sponsorizarea, voluntariatul și participarea la conducere – arată că ele au puține lucruri în comun cu variabilele grupate la începutul procesului de formare a clusterului. Altfel spus, opțiunea părinților se îndreaptă în mică măsură spre asemenea modalități de implicare în activitatea școlii. De aici, sîntem îndreptății să afirmăm că aceste căi de implicare sînt mai puțin agreate de părinți. Devine evident că situația reprezintă o direcție pe care trebuie să își concentreze prioritar eforturile EPA pentru a putea construi relații parteneriale școală–familie–comunitate conform standardelor stabilite de cercetarea științifică.

Analiza opțiunilor profesorilor este prezentată în dendrograma 2. „Citirea” ei pune în evidență că participarea părinților la deciziile ce se i-au în școală și sponsorizarea au întrunit cele mai puține sufragii din partea profesorilor și, de aceea, ramurile lor cresc brusc față de celelalte. Interpretarea acestei situații ne spune că profesorii nu sînt de acord cu implicarea părinților în actul decizional din școală, iar părinții nu doresc să își asume o asemenea responsabilitate. O asemenea poziționare a celor doi actori sociali contrazice esența unei societății democratice: participarea la conducere în cunoștință de cauză și în mod responsabil.

Dendrograma 2. Structura opțiunilor profesorilor referitoare la modalitățile de creștere a implicării părinților în activitatea școlii și în educația copiilor

*) În dendrograma produsă de analiza ierarhică cluster lungimea ramurilor reprezintă un indicator al distanței dintre grupurile sau categoriile care sînt unite la un anumit pas al procesului de aglomerare. Examinarea distanțelor oferă o indicație importantă despre evenimentele sau problemele abordate. Cel mai semnificativ aspect apare atunci cînd distanța dintre grupurile sau categoriile care se unesc la un anumit pas crește brusc, lucru ce înseamnă că în pasul respectiv sînt unite grupuri sau categorii sensibil diferite față de cele precedente.

Problema se schimbă în ceea ce privește voluntariatul: părinții resping ca opțiune majoră activitatea de voluntariat în timp ce profesorii consideră că este o formă de implicare potrivită pentru părinți. O asemenea situație se explică prin faptul că concepția și obiectivele voluntariatului ca strategie de acțiune nu este încă bine fundamentată. Așa cum am spus în capitolul anterior, activitățile de voluntariat trebuie să aibă sens și valoare pentru părinți, ei să se simtă apreciați și bineveniți. De aceea, obiectivul EAP îl va reprezenta îmbunătățirea metodelor de recrutare, instruire și lucru efectiv pentru desfășurarea programelor de implicare a familiilor în munca de voluntariat care susțin elevii și activitățile ce se desfășoară în școală.

Domenii de implicare în activitatea școlii: opțiuni și atitudini ale părinților și profesorilor

În a doua secțiune a chestionarului au fost listate 10 afirmații care trebuiau evaluate de subiecți pe o scală de patru trepte: 3 – părinții să fie implicați activ; 2 – părinții să fie consultați constant; 1 – părinții să fie consultați uneori; 0 – nu este un rol potrivit pentru părinți. Analiza ierarhică cluster a atitudinilor părinților este prezentată în dendrograma 3.

Dendrograma 3. Structura atitudinilor părinților referitoare la domeniile de implicare în activitatea școlii

Dendrograma are doi clusteri și o variabilă izolată. Primul cluster este format de gruparea succesivă a următoarele 6 variabile:

MOD.PROM. (5) Participarea la stabilirea modalității de promovare a elevilor.

NORM.DIS. (6) Participarea la stabilirea normelor de disciplină în școală.

EVAL.COM. (4) Evaluarea nivelului de competență a profesorilor și directorilor; recompensarea celor mai buni.

PART.EV. (9) Participarea la evenimente școlare.

CRES.IMP. (2) Dezvoltarea formelor de sporire a implicării părinților în școală.

PL.SC.OB (3) Planificarea scopurilor și obiectivelor ce vizează implicarea sporită a părinților în școală.

Al doilea cluster este format din gruparea a 3 variabile:

SELECT.M. (7) Selectarea manualelor și a altor materiale didactice.

SPOR.BUG. (8) Sporirea bugetului școlar.

CRIT.IER. (10) Stabilirea criteriilor de recunoaștere și ierarhizare a performanțelor deosebite ale profesorilor.

Variabila singulară POL.EDU. (1) se referă la dezvoltarea liniilor directoare ale politicii educaționale din școală. Această variabilă este domeniul considerat de cei mai mulți părinți ca fiind nepotrivit pentru implicarea lor. Din acest motiv ea este izolată, nu face parte din cluster, se adaugă la dendrogramă în finalul procesului de aglomerare.

Observăm în dendrograma 3 că la început sînt grupate domeniile pe care părinții le consideră potrivite pentru a se implica activ. În ordine ele sînt variabilele 5 și 6, 3 și 7, 9 și 2 care se formează primele în procesul de aglomerarea al dendrogramei. Adăugarea succesivă a celorlalte variabile se face apoi la distanțe geometrice mai mari, ele arată astfel atitudinea reținută a părinților față de implicarea lor în respectivele domenii de activitate a școlii. Acest lucru spune EPA că reprezintă o altă direcție de acțiune ca să găsească și să promoveze forme eficiente de angajare a părinților în principalele domenii de activitatea din școală. Un bun exemplu în acest sens îl reprezintă implicarea părinților în stabilirea disciplinelor opționale și pentru găsirea formele de ajutor instituționalizat a copiilor aflați în dificultate la învățatură, lucru care să ducă la diminuarea sau chiar eliminarea fenomenului meditațiilor.

Atitudinile profesorilor față de domeniile de activitate din școală pe care le consideră potrivite pentru implicarea părinții sînt structurate în dendrograma 4. O primă remarcă este că nu mai întîlnim o variabilă izolată ca în dendrograma ce ierarhizează atitudinile părinților, fapt ce indică o poziție echilibrată a profesorilor față de toate domeniile în care părinții ar putea fi de folos școlii. Totuși, procesul de formare a clusterelor arată că din șase domenii (în ordinea formării, variabilele 5, 10, 2, 3, 1, 4) ierarhizate de profesori ca fiind primele lor preferințe pentru implicarea părinților în școală, numai trei sînt comune cu cele indicate de părinți. Este vorba de variabila 5 – participarea la stabilirea modalităților de promovare a elevilor, variabila 2 – sporirea formelor de implicare ale părinților și variabila 3 – stabilirea scopurilor și obiectivelor implicării părinților în activitatea școlii. Putem deduce că EAP trebuie să gîndească o serie de activități consistente pentru a micșora deosebirile dintre atitudinile celor două categorii, părinți și profesori, pentru o conlucrare mai eficientă în slujba succesului elevilor la școală.

Dendrograma 4. Structura atitudinilor profesorilor cu privire la domeniile potrivite de implicare a părinților în activitatea școlii

Opinii despre Consiliul Reprezentativ al Părinților

Secțiunea a 3-a a chestionarului a cuprins o singură întrebare la care participanții au fost chemați să își exprime opinia despre locul și rolul Consiliului Reprezentativ al Părinților în activitatea școlii.

Graficul 1. Distribuția opiniei subiecților privind Programul Consiliului Reprezentativ al Părinților

Rezistența la schimbare este termenul care definește poate cel mai bine poziția majorității subiecților, fie părinți fie profesori. Cumularea răspunsurilor favorabile menținerii la fel a programului Consiliului Reprezentativ al Părinților cu cele care se pronunță pentru a fi redus, arată clar opțiunea celor două grupuri pentru menținerea unui statu-quo a organismului ce reprezintă interesele părinților în școală. Dacă luăm în considerare și procentul destul de ridicat al celor care nu știu sau nu se pronunță, atunci este clar că încă mulți dintre subiecți nu înțeleg rolul părinților în spațiul social al școlii. Acest trend atitudinal este în contradicție cu concepția și comportamentul membrilor unei societăților moderne care consideră școala centru al vieții comunitare democratice, iar parteneriatele școală-familie-comunitate reprezintă o dimensiune importantă a societății civile.

CONCLUZII

Dacă rezultatele cercetării le raportăm la strategiile de acțiune privitoare la implicarea părinților în activitatea școlii și educația copiilor, care au devenit standarde naționale în multe țări ale lumii (Agabrian, 2005), atunci credem că trebuie făcut ceva pentru promovarea lor și în sistemul de învățămînt preuniversitar din țara noastră.

Considerăm că trebuie pornit de la pregătirea teoretică și metodologică instituțională a profesorilor cu privire la locul și rolul parteneriatelor școală-familie-comunitate în activitatea școlii centrată pe asigurarea succesului elevului în școală și în viață. Toate activitățile și acțiunile desfășurate în acest scop să vizeze, manifest și latent, schimbarea mentalității și a comportamentului corpului didactic față de prezența părinților în spațiul social al școlii. Finalitatea eforturilor întreprinse se validează atunci cînd cadrele didactice de la toate nivelurile sistemului de învățămînt preuniversitar își vor asuma conștient obligația și responsabilitatea formării abilităților părinților de implicare eficientă în educația copiilor și în activitatea școlii.

În spiritul acestor concluzii prezentăm în capitolul următor un ghid de acțiune util atât pentru membrii EAP cît și pentru orice cadru didactic.

Capitolul 6

GHID DE ACȚIUNE

Ghidul de acțiune îndrumă liderii școlii/liceului, ai orașului sau comunei, precum și pe cei ai județului, în organizarea și implementarea programelor permanente de parteneriat școală-familie-comunitate. Sînt oferite instrumente folositoare pentru elaborarea, dezvoltarea și evaluarea programelor de implicare a familiilor și comunității în procesul de instruire și educație din școli și licee.

Ghidul se concentrează asupra școlilor și liceelor pentru că aici se află elevii. El este conceput să îndrume munca Echipei de Acțiune pentru Parteneriate, alcătuită din profesori, părinți, personal administrativ, elevi și alte persoane. Informațiile, formularele și activitățile descrise în ghid, împreună cu materialele și formularele din anexe, ajută de asemenea liderii orașului/comunei/satului și pe cei ai județului să susțină, să faciliteze și să recompenseze munca școlilor.

În Ministerul Educației și Cercetării, la inspectoratele școlare, precum și în administrația locală și județeană trebuie să existe structuri organizatorice cu responsabilități bine precizate pentru instruirea și îndrumarea membrilor EAP, precum și pentru organizarea, monitorizarea și evaluarea programelor de parteneriat în unitățile de învățămînt preuniversitar.

ELABORAREA UNUI PROGRAM DE PARTENERIATE ȘCOALĂ-FAMILIE-COMUNITATE

Curs de instruire cu durata de o zi. Acest curs de instruire a membrilor EAP asigură informații fundamentale despre parteneriatele școală-familie-comunitate și îi angajează pe cei prezenți în aplicarea ideilor și procedurilor învățate din această carte, din alte lucrări și din experiența propriilor școli. Elaborarea planului de activitate anual reprezintă „biletul de absolvire” a cursului. Mai exact, este vorba de schița planului de parteneriat care este gata să fie discutată cu factorii de decizie din școală (Consiliul de Administrație, Consiliul Reprezentativ al Părinților).

Responsabilii de la nivel local trebuie să colecteze schițele planurilor de parteneriat de la toate școlile, să le revadă și să le discute cu EAP din școli. După discutarea planului cu factorii de decizie din școală, EAP va revizui și completa planul anual al activităților de parteneriat. Cei din structura administrației locale, responsabili cu problemele învățământului, trebuie de asemenea să colecteze câte o copie a acestor planuri de la fiecare școală și să asiste la activitățile programate.

Model de program

	Înregistrare, ceai/cafea
15 minute	Primire, introducere și prezentări
15 minute	Activitate pregătitoare
1 oră	Recapitulare: Cele 6 tipuri de implicare a familiilor în educație Activitate în grup: inventarierea punctelor de plecare pentru elaborarea planului de activități al EAP
15 minute	Pauză
45 minute	Discutarea și rezolvarea problemelor care apar în elaborarea planurilor
45 minute	Discuție direcționată spre rezultate Activitate în grup: Obiectivele școlii și rezultatele obținute prin activitățile parteneriatelor
15 minute	Întrebări și răspunsuri
45 minute	Prînz
15 minute	Precizări și elemente utile în elaborarea schițelor planurilor
2 ore	Activitate în grup: schița unui plan de parteneriat anual
30 minute	Întrebări, răspunsuri și stabilirea pașilor următori (asistarea școlilor, responsabilitățile acestora)
15 minute	Evaluarea cursului

Notă! Aceste teme și perioade de timp sînt flexibile, ele se adaptează la situația concretă. Dacă avem la dispoziție mai mult timp, pot fi adăugate alte elemente și teme sau li se poate acorda acestora un timp mai lung. Timpul de lucru pentru fiecare segment depinde de momentul în care începem cursul, de cît timp acordăm pauzelor și prînzului și de momentul cînd încheiem cursul.

Plan de acțiune pe un an. Formularul 1 din anexa 2 solicită completarea cu informații specifice despre munca pe care EAP o va efectua pentru a dirija, controla și supraveghea activitățile pentru toate cele șase tipuri de implicare ca să atingă obiectivele parteneriatului sau să susțină alte obiective propuse de școală. Planul anual de activitate pentru parteneriate cere echipei de acțiune să precizeze clar datele, pregătirea, nevoile materiale și financiare și rezultatele fiecărei activități programate.

Echipa de acțiune trebuie să decidă care activități de implicare vor fi continuate de la un an la altul și ce activități trebuie adăugate sau îmbunătățite. EAP trebuie să discute ideile și să înregistreze reacțiile comunității școlare în legătură cu planul anual de acțiune pentru parteneriate.

Proiecția planului de acțiune pe trei ani. După completarea planului de acțiune pe un an, se întocmește o proiecție pe termen lung, conform formularului 2 din anexa 2, care cere EAP să fixeze obiective pe 3 ani pentru programul de parteneriate școală-familie-comunitate. Pentru a completa această prezentare generală pe trei ani, EAP trebuie să ia în considerare obiectivele de dezvoltare a școlii și ideile pentru cele șase tipuri de implicare ce vor produce rezultatele dorite. După completarea prezentării generale pe trei ani, EAP trebuie să discute viziunea sa cu privire la îmbunătățirea Consiliului de Administrație al Școlii, Consiliului Reprezentativ al Părinților, să consulte elevii, părinții și membrii comunității care au idei despre direcția pe care ar trebui să o urmeze parteneriatele în următorii trei ani. Cu fiecare idee nou apărută, EAP trebuie să aducă planul la zi și să mențină perspectiva pe termen lung asupra implicării familiei și comunității.

Planificarea și evaluarea. Formularele din anexa 2 au fost create să ajute EAP în planificarea, implementarea și evaluarea muncii sale. Folosind aceste formulare, toate echipele de acțiune pot:

- să conducă un atelier de instruire pentru EAP din școală;
- să completeze un plan al activităților curente (pe o lună) ce se desfășoară în cadrul parteneriatelor școală-familie-comunitate;
- să ofere o viziune de ansamblu asupra modului cum activitățile de parteneriat se vor dezvolta și îmbunătăți de-a lungul a trei ani;
- să pregătească un plan anual detaliat care să indice modul în care EAP va programa și dirija activitățile pentru a atinge rezultate specifice în timpul unui an școlar;
- să evalueze programele de parteneriat cu școala, familia și comunitatea astfel încât în fiecare an să continue să-și îmbunătățească activitatea.

Evaluarea la sfârșit de an. Evaluarea este obligatorie la sfârșit de an, și se face în fiecare primăvară înainte de realizarea planului anual pentru următorul an școlar. Anexa 2 a lucrării cuprinde trei instrumente în acest scop, care ajută echipele de acțiune să revadă și să înregistreze progresele școlii în dezvoltarea unui program de parteneriat școală-familie-comunitate în mod comprehensibil și eficient. Formularul 3 – „Evaluarea activităților EAP de implicare a părinților/familiei și membrilor comunității” – nu este altceva decât un inventar cu activitățile desfășurate pe parcursul anului, care este distribuit ca formular părinților, profesorilor, elevilor și membrilor comunității pentru a-l completa și returna. Evaluarea rezultatelor este simplă și spune imediat EAP-lui ce rezonanță și valoare au avut activitățile pe care le-a desfășurat.

Urmează un protocol de interviu pentru a evalua atât membrii Echipei de Acțiune pentru Parteneriate, cât și eficiența activităților desfășurate. Făcând modificările ce se impun, ghidul de interviu este util și pentru a afla percepția părinților despre activitățile de parteneriat la care au participat.

În sfârșit, se aplică un chestionar membrilor EAP (formularul 4), elaborat și organizat pe baza celor șase tipuri de implicare, pentru evaluarea indicilor de calitate. El cere acestora să evalueze calitatea programului în general și a fiecărui tip de implicare în particular. Datele colectate cu ajutorul acestui chestionar oferă posibilitatea să se dezbată calitatea activităților specifice care au fost implementate

pentru cele șase tipuri de implicare și să se discute idei pentru îmbunătățirile ce pot fi aduse în următorul an școlar.

Zece pași pentru succesul parteneriatelor școală–familie–comunitate

1. Se creează Echipa de Acțiune pentru Parteneriate școală-familie-comunitate.
2. EAP dobândește susținere oficială și obține fonduri.
3. Se asigură instruire și sprijin pentru membrii EAP.
4. Se identifică premisele de plecare: activități curente, puncte forte și puncte slabe ale procesului de învățămînt și ale activității din școală.
5. Se dezvoltă un plan de acțiune pe trei ani.
6. Se elaborează un plan anual de acțiune pentru parteneriate.
7. În urma aplicării chestionarelor (Anexa 1) și a altor demersuri adecvate, se cooptează personalul didactic și administrativ al școlii, părinții, elevii și grupurile comunității care pot ajuta la desfășurarea activităților.
8. Se evaluează programele implementate și rezultatele obținute.
9. Se organizează o manifestare anuală de sfârșit de an pentru prezentarea unui raport care, în principal, relevă progresele participanților la programe.
10. Se continuă munca pentru realizarea unui program de parteneriate pentru următorul an, comprehensibil, viabil și eficient.

Experiența a dovedit că succesul unui program de parteneriate depinde de:

- munca membrilor EAP și a altor oameni din fiecare școală;
- susținerea din partea directorului școlii;
- sprijinul liderilor locali și județeni;
- asistența din partea facilitatorilor care promovează activitățile.

FACILITATORII, CONDUCEREA LOCALĂ ȘI JUDEȚEANĂ

Membrii din conducerea locală și județeană cu responsabilități în domeniul educației trebuie să stabilească reguli și proceduri care vor ajuta la dezvoltarea unei conduceri puternice a parteneriatelor, fapt ce va face ca fiecare școală să dezvolte la rîndul ei programe de parteneriat școală-familie-comunitate permanente, orientate spre îndeplinirea de obiective realiste. Liderii locali în mod special pot fi de ajutor în promovarea muncii membrilor EAP pentru identificarea și coordonarea programelor desfășurate pe domenii mari, care sprijină și implică familiile și comunitățile. Discutăm în continuare despre:

- ce fac facilitatorii;
- rolul conducătorilor locali;
- rolul conducătorilor județeni.

Cum ajută facilitatorii fiecare școală să dezvolte un program puternic al parteneriatelor școală–familie–comunitate?

Un facilitator atent selectat va conduce echipa implicată în proiect; acest ghid de acțiune este în bună măsură, scris pentru el. Facilitatorul trebuie să fie o persoană respectată, în care toți participanții au încredere. Este preferabil ca facilitatorul să fie o persoană relativ neutră, adică să nu reprezinte nici un grup de interese. Facilitatorul trebuie să cunoască bine acest ghid și demersul din carte, iar dacă este posibil, să fie pregătit practic. *Ghidul de acțiune a fost scris astfel încât cei care îl studiază să își poată pregăti propriile școli fără asistență suplimentară.*

Facilitatorii care se ocupă de promovarea parteneriatelor ajută școlile primare, gimnaziale și liceale să-și fixeze un traseu, să-l păstreze, să-și atingă obiectivele, să facă schimb de idei și să continue planurile și programele. Ei conduc instruirea, planificarea, organizarea și asigură asistență tehnică pentru activități; în plus, ei:

1. Ajută școlile să-și formeze EAP.
2. Asigură instruirea membrilor EAP punând accentul pe înțelegerea celor șase tipuri de implicare.
3. Ajută EAP să elaboreze un plan de acțiune pe un an, urmărind cu precădere perfecționarea parteneriatelor.
4. Ajută EAP să elaboreze planul de acțiune pe trei ani.
5. Ajută școlile să pună la punct activități de parteneriat care facilitează atingerea obiectivelor școlii, cum ar fi: ameliorarea frecvenței școlare, îmbunătățirea rezultatelor la învățătură, a comportamentului, a climatului școlar și a implicării familiei.
6. Ajută școlile să se concentreze asupra surmontării problemelor care afectează succesul activităților de parteneriat.
7. Ajută școlile să evalueze anual rezultatele activităților de parteneriat.
8. Se întâlnesc cu liderii și membrii EAP cel puțin o dată pe lună, dar și când o întâlnire este convocată sau necesară.
9. Prezidează ședințe trimestriale care facilitează întâlnirea grupurilor de la mai multe școli pentru schimb de idei.
10. Se întâlnesc cu directorii școlilor în mod individual la începutul fiecărui an școlar pentru a clarifica activitățile de promovare a parteneriatelor și pentru a afla cum va sprijini directorul munca EAP.
11. Organizează întruniri la sfârșit de an pentru a menționa în cadru festiv progresele activității, pentru a discuta metodele cele mai bune, pentru a rezolva probleme și pentru a continua planificarea.
12. Organizează alte activități care ajută echipele de acțiune în munca lor.

De asemenea, facilitatorii conduc și alte activități:

- Se întâlnesc cu membrii staff-ului școlilor să discute așteptările lor în ceea ce privește programul de parteneriate și să clarifice modul în care directorii vor încuraja și susține munca depusă în școlile lor.

- Organizează prezentări destinate grupurilor de directori, personalului administrativ, liderilor locali, părinților sau altor grupuri interesate de perfecționarea parteneriatelor.

Atribuțiile autorităților locale

1. *Să elaboreze o politică* care identifică obiectivele la nivel local și la nivel de școală pentru parteneriatele școală–familie–comunitate, incluzând toate cele șase tipuri de implicare. Datoria liderilor locali este să pună în practică seturi de reguli și să asiste școlile în implementarea acestora.
2. *Să desemneze o persoană* (sau mai multe persoane) *pentru promovarea parteneriatelor*; aceasta va supraveghea munca autorităților locale și școlare și va asista școlile în dezvoltarea planurilor programelor de parteneriat.
Notă: Se asigură personal adecvat și resurse pentru munca autorităților locale și școlare în parteneriate. Se ține cont de faptul că o persoană desemnată în munca de promovare a parteneriatelor poate lucra cu 15 până la 30 de școli.
3. *Să îndrume fiecare școală în alcătuirea Echipei de Acțiune.*
4. *Să asigure educația la locul de muncă* pentru profesori, părinți, directori, administratori. Realizarea de ateliere (cursuri) de instruire pentru EAP în ceea ce privește obiectivele, activitățile și planificarea programelor de parteneriat școală–familie–comunitate.
5. *Să sprijine fiecare echipă de acțiune în dezvoltarea unui plan de activitate anual* pentru a implica toate familiile în educația copiilor. Planurile fiecărei școli trebuie să aibă legătură directă cu obiectivele acesteia și să includă activități pentru toate cele șase tipuri de implicare.
6. *Să organizeze cursuri festive la sfârșit de an*, pentru a da posibilitatea echipelor de acțiune să prezinte activitățile de succes derulate în parteneriate, progresul lor, să rezolve probleme și să stabilească planuri noi.
7. *Să asigure programe de finanțare și recompensare* pentru școli, cum ar fi premii de excelență în activități, precum și mici recompense bănești pentru proiectele speciale.
8. *Să folosească modalități diverse* pentru a disemina activitățile eficiente, ideile, materialele, cercetările și alte informații care vor ajuta echipele de acțiune în perfecționarea programelor de parteneriat.
9. *Să susțină cercetarea și evaluarea* pentru a afla ce fel de activități ajută școlile să producă rezultate specifice pentru elevi, părinți, profesori, școală și comunitate.
10. *Să organizeze alte activități cu liderii locali* pentru a crea programe de parteneriat puternice și permanente în toate școlile.

Atribuțiile prefectului

1. *Să elaboreze o politică* ce identifică obiectivele statului pentru parteneriatele școală–familie–comunitate, incluzând toate cele șase tipuri de implicare. Vor fi

incluse reglementări pentru sprijinirea autorităților locale și a școlilor în procesul de înțelegere și de implementare a regulilor.

2. *Să creeze un departament (birou) pentru parteneriate școală-familie-comunitate și să îl înzestreze cu personal adecvat și resurse necesare pentru coordonare.*
3. *Să desemneze un coordonator care va supraveghea și coordona munca Biroului Județean pentru Educație cu Familiile și Comunitățile și va asigura asistență tehnică autorităților locale și școlare pentru dezvoltarea unor programe de parteneriate comprehensibile.*
4. *Să asigure educația la locul de muncă și cursuri de instruire anuală a Echipelor de Acțiune pentru Parteneriate și a altor cadre didactice și părinți, care să pregătească lideri capabili să-și perfecționeze capacitățile de conducere a programelor de parteneriat.*
5. *Să asigure fonduri și recompense pentru a susține autoritățile locale și școlile în dezvoltarea parteneriatelor și pentru a recompensa excelența. Să ofere recompense bănești competitive și extrafinanțare pentru proiecte speciale.*
6. *Să organizeze cursuri festive la sfârșit de an care să încurajeze schimburi de experiență între localități, idei și soluții în surmontarea problemelor intervenite în parteneriatele școală-familie-comunitate sau să desfășoare conferințe la nivel local în cadrul cărora școlile să facă schimb de idei și să realizeze planuri de continuare a programelor.*
7. *Să folosească modalități variate de comunicare pentru a disemina activitățile eficiente, ideile, materialele, cercetările și alte informații care vor ajuta autoritățile locale și școlile în perfecționarea programelor de parteneriat.*
8. *Să susțină cercetarea și evaluarea pentru a afla ce fel de activități ajută școlile să producă rezultate specifice pentru elevi, părinți, profesori, școală și comunitate.*
9. *Să conlucreze cu universitățile de stat în pregătirea cadrelor pentru înțelegerea și dirijarea programelor de parteneriat școală-familie-comunitate.*
10. *Să conlucreze cu societățile economice pentru stabilirea unui program flexibil pentru părinți, astfel încât aceștia să își poată părăsi locul de muncă în vederea participării la ședințele școlii, la parteneriate între societățile economice și școală și la programe de voluntariat.*

ECHIPA DE ACȚIUNE

Echipa de Acțiune pentru Parteneriate reprezintă „mîna dreaptă” a consiliului școlii. EAP își asumă responsabilitatea pentru evaluarea activităților de parteneriat curente, pentru planificarea implicării familiei și comunității, pentru implementarea activităților, evaluarea pașilor următori și pentru continuarea activităților de perfecționare și coordonare a tuturor celor șase tipuri de implicare. Deși membrii EAP conduc aceste activități, ei sînt ajutați și de alți profesori, părinți, elevi, personal administrativ și membri ai comunității.

Membrii echipei de acțiune și conducerea acesteia

O Echipă de Acțiune pentru Parteneriate este formată din:

- un director;
- 2 sau 3 profesori care predau la niveluri de studiu diferite;
- 2 sau 3 părinți care au copii în clase diferite.

Echipele de Acțiune includ cel puțin:

- un membru din comunitate;
- 2 elevi din ani diferiți de studiu (la nivel liceal);
- alte persoane care ocupă un loc central în munca școlii cu familiile, inclusiv asistenți sociali, asistente medicale etc.

Membri EAP se asigură că activitățile de parteneriat vor lua în considerare diferitele nevoi, interese și abilități ale profesorilor, părinților, școlii și elevilor. De aceea, atunci când se alege EAP, scopul este crearea unei echipe diverse care să reprezinte toți membrii comunității școlare. Se includ ca reprezentanți ai personalului școlii, printre alții, directori, alte persoane din conducerea școlii, profesori, personal administrativ, personal didactic auxiliar, antrenori de sport ș.a. Când ne gândim la familii, includem ca membri, în afara părinților naturali, părinții vitregi, părinții adoptivi, bunicii, unchii și mătușile, și chiar prieteni foarte apropiați ai familiei. Când alegem părinții și membrii familiei, căutăm pe cei care nu sînt „voluntari tipici”, pe cei care nu urmăresc funcții sau asumarea unor roluri de lideri în comunitatea școlară.

La cine trebuie să ne gândim când selectăm participanți dintre membrii comunității? Atunci când ne punem problema ce membri ai comunității să implicăm în proiect, ne gândim la organizații, mici sau mari, la cele cu care colaborăm sau la cele cu care ne-ar plăcea să colaborăm. Organizațiile pot să fie implicate direct sau indirect în activitatea școlii. Nu limităm implicarea unei organizații în funcție de mărime, domeniu de activitate, locație etc. Implicarea organizațiilor mici poate fi la fel de profitabilă ca și implicarea organizațiilor mari.

Cerem responsabililor implicați în proiect (elevi, părinți, profesori, personal didactic) să ne pună în legătură cu organizații care ar putea sprijini activitățile de predare/învățare în comunitatea școlară. Întrebăm printre persoanele/organizațiile cu care deja colaborăm dacă cunosc alte persoane/organizații care ar dori să se implice în proiect.

Ne putem plimba pe jos sau cu mașina prin împrejurimile școlii. Vom descoperi noi posibilități chiar la câteva minute de școală. Astfel de exemple de organizații includ (dar nu se limitează la) următoarele:

- Medii financiare/de afaceri/industriale;
- Fundații;
- Instituții sau organizații de îngrijire a sănătății (spitale, organizații de asistență medicală, clinici);
- Persoane care deja sprijină activitățile de învățare a elevilor în afara școlii (profesori de muzică, antrenori, tutori);

- Organizații care au ca obiect de activitate dezvoltarea economică regională;
- Instituții ale administrației locale;
- Grupuri artistice și culturale;
- Media (ziare, posturi TV, posturi de radio);
- Persoane care locuiesc în vecinătatea școlii;
- Organizații situate în vecinătatea școlii;
- Administrațiile parcurilor și instituții de divertisment;
- Organizații religioase sau spirituale;
- Firme de comerț cu amănuntul sau alimentație;
- Furnizori de servicii;
- Școli (universități/colegii/licee/școli gimnaziale/școli primare);
- Servicii de asistență socială;
- Organizații de tineret;

De ce este importantă vocea elevilor în Echipa de Acțiune pentru Parteneriate?

Viața de zi cu zi ne arată că începând de la instituțiile locale și până la instituțiile centrale ale statului, diverși adulți discută și decid asupra problemelor și nevoilor elevilor, fără să îi consulte. Cercetarea desfășurată în județul Alba a demonstrat pe deplin acest lucru.

Elevii sînt importanți factori de decizie – înainte de toate, este vorba despre educația lor, și ei sînt răspunzători de propriul succes. Cu toate acestea, elevii, în marea lor majoritate, nu au fost incluși în procesul de îmbunătățire a activităților școlii. Așa cum afirma un cercetător american (J. H. Johnson, 1991), ei sînt „singurul grup a cărui voce este, în mod straniu, absentă în corul ideilor și evaluării ideilor”.

Parteneriatele de succes școală-familie-comunitate includ, fără rezerve, toți tinerii. Activitățile partenieriale trebuie proiectate astfel încît să angajeze, să orienteze, să antreneze și să motiveze elevii pentru a ajunge ei înșiși la propriul succes. În fond, cine ar putea fi mai indicat să vorbească și să exprime păreri despre succesul elevilor decît tinerii înșiși? Cine le-ar putea cunoaște mai bine interesele în cadrul școlii și în cadrul comunității? Cine știe mai bine ce îi poate determina să se implice în propria educație și ce îi motivează să învețe? Și cine știe mai bine ce proiect ar putea interesa pe toți elevii și i-ar putea determina să contribuie la el?

Cercetările au demonstrat beneficiile elevilor și ale școlii determinate de implicarea elevilor într-o activitate atît de importantă cum este cea de reformă școlară.

- *Elevii implicați învață noi deprinderi.* Ei învață să comunice eficient cu profesorii, cum să se confrunte cu problemele dificile și cum să le abordeze, învață să lucreze eficient în echipă, să stabilească obiective și să le îndeplinească. Atunci cînd elevii sînt incluși în eforturile de schimbare, școlile obțin îmbunătățirea notabilă a frecvenței și a disciplinei, scăderea ratei eșecului școlar și îmbunătățirea comunicării elevi-profesori.
- *Elevii pot ajuta profesorii și personalul școlii* colectînd date, asistînd munca de planificare a schimbărilor și evaluînd efortul depus. De fapt, contribuția elevilor îmbunătățește adesea calitatea și conținutul întregului proiect.
- *Elevii oferă modalități distincte de învățare*, astfel încît școlile pot învăța din informațiile furnizate de elevi despre predare, despre climatul și structura

clasei. Datorită perspectivei lor originale, elevii și munca acestora pot furniza personalului școlii noi strategii și noi motive pentru îmbunătățirea sistemului educațional și a activității de învățare școlară.

Conducerea echipei de acțiune. Conducătorul EAP poate fi oricare membru al ei care este respectat de toți ceilalți componenți ai echipei. Se recomandă ca EAP să aibă doi conducători care să împartă funcția de conducere, un președinte și un vicepreședinte. Liderii EAP trebuie să aibă abilități de comunicare excelente și să înțeleagă metodele de abordare a parteneriatului. Liderii sau cel puțin un membru al EAP trebuie de asemenea să se afle în consiliul de administrație al școlii sau în alt departament cu putere de decizie.

O echipă cu cel puțin 8 membri (și probabil maxim 12) asigură faptul că responsabilitățile de conducere pot fi delegate, astfel încât se va evita suprasolicitarea unei singure persoane și, în acest fel, munca EAP va continua chiar dacă unii membri se vor muta, vor schimba școala sau poziția.

EAP va desemna liderul sau liderii care vor supraveghea activitățile pentru fiecare tip de implicare, cu alte cuvinte vor fi 6 comitete.

Membrii pot funcționa în mandate de 2 sau 3 ani care pot fi reînnoite, cu înlocuirea oricărui dintre ei de îndată ce acesta pleacă. Alte îndatoriri și activități variate pot fi create de către școli în raport cu situația specifică.

Organizarea unei sesiuni de instruire

Alegerea locului întâlnirii. Spațiul în care se desfășoară instruirea membrilor EAP influențează desfășurarea eficientă a activităților planificate; de aceea, se recomandă să se țină cont de următoarele aspecte:

- Deoarece școala va deveni sediul activităților de parteneriat școală-familie-comunitate, este logic ca activitățile de instruire să se desfășoare în școală.
- Ne asigurăm că dimensiunile camerei sînt adecvate numărului de participanți.
- Asigurăm în încăpere tablă și ustensile didactice, precum și materialele necesare pentru activități în grupuri mici.
- Verificăm mărimea și gradul de confort al scaunelor. Sesiunea li se va părea foarte lungă participanților, în cazul în care nu stau comod.
- Pe parcursul sesiunii se va folosi retroproiectorul/videoproiectorul. Ne asigurăm că încăperea permite utilizarea acestor aparate și aranjăm scaunele astfel încât toți participanții să poată vedea cu ușurință ecranul.
- În anumite momente, participanții trebuie să lucreze individual sau în grupuri mici în diferite locuri din încăpere. Ne asigurăm că există un loc unde participanții vor putea expune pentru ceilalți participanți rezultatele activităților lor.

Înainte de sesiunea de instruire. Sînt cîteva activități ce preced desfășurarea instruirii și asigură premisele succesului ei.

- Trimitem o scrisoare de invitație participanților, ca în exemplul de mai jos.
- Împreună cu scrisoarea oferim și programul întâlnirii. Poate fi aleasă una dintre următoarele posibilități: o singură întâlnire, pe durata unei zile întregi;

două întâlniri de o jumătate de zi; trei întâlniri, în trei după-amieze; stabilim varianta cea mai convenabilă (am oferit un exemplu de model de program la începutul acestui capitol).

- La locul întâlnirii, punem semne și săgeți orientate spre sala unde are loc sesiunea. Ne asigurăm că participanții cunosc detaliile întâlnirii, cum ar fi ora la care începe și locația sălii.
- Oferim participanților un dosar, o mapă sau un caiet pentru notări sau le cerem să le aducă de acasă.
- Pregătim cafea și răcoritoare.
- Dacă este posibil, asigurăm servicii de îngrijire a copiilor. Sesiunea de instruire va fi astfel mult mai accesibilă pentru părinți.
- Alcătuim proiecții și facem copii suficiente ale materialelor de suport pentru fiecare participant. Pentru ca sesiunea să se desfășoare în liniște, distribuim la început, fiecărui participant, un set complet de materiale de suport.
- Pregătim din timp foile de vizualizat informația.

Data:

Numele, Titlul:

Școala/Organizația:

Adresa:

Orașul, Codul poștal:

Județul :

Stimate (ă) _____

Avem plăcerea de a vă invita să vă implicați în programul: „Parteneriate școală-familie- comunitate pentru succesul elevilor”! Sesiunea de instruire va avea loc (ziua săptămânii), (ziua și luna), de la ora ... la ora ... , la (locul), (adresa), (orașul).

(D-l./D-na. – numele) și (D-l./D-na. numele) de la (organizația) vor fi facilitatorii instruirii. Pe parcursul acestei zile folositoare și interactive, participanții vor lucra în grupuri mici și mari și:

- vor explora caracteristicile succesului elevilor importante pentru comunitatea noastră;
- vor analiza strategiile de evaluare a succesului elevilor;
- vor identifica și analiza sursele din cadrul școlilor și al comunității care pot contribui, în cadrul unui parteneriat, la succesul elevilor;
- vor dezvolta un proiect de parteneriat menit să ajute elevii să atingă aceste caracteristici de succes.

Alături de această scrisoare se găsește programul sesiunii de instruire.

Cu stimă,

Model de scrisoare pentru participanți

Echipamente și materiale. Se pregătesc din timp materialele și aparatura audio-video pentru desfășurarea optimă a instruirii.

- Dosare, caiete, foi de vizualizat informația, mape pentru participanți (dacă nu le aduc pe ale lor).

- Folii și marchere pentru foliile de retroproiector.
- Calculator, retroproiector, videoproiector și ecran de proiecție.
- Coli de hîrtie, creioane, pixuri, agrafe.
- *Ghidul (manualul) de instruire și resurse* și alte materiale de suport pentru participanți.

Sfaturi generale. Se spune că „detaliile dau perfecțiunea”; iată cîteva sugestii ce par să fie detalii, dar sînt importante pentru reușita activității:

- Sosim mai repede cu 20 de minute pentru a verifica sala, materialele și aparatura.
- Alcătuiim programul și oferim în avans cîte un exemplar pentru fiecare participant.
- Încercăm să aflăm cît mai multe lucruri despre participanți și despre comunitate – date demografice, aspecte cheie, preocupări.
- Amintim participanților că participarea și contribuția lor sînt esențiale. Împărtășirea competențelor și a experienței este un aspect critic pentru succesul proiectului.
- Ascultăm cu atenție și respect. Consemnăm ceea ce spune fiecare, chiar dacă nu sîntem de acord.
- Nimeni nu deține toate răspunsurile. Profităm de cunoștințele grupului.
- Dacă membrii unui grup nu lucrează bine împreună, îi recombinaăm.
- Ne străduim să ne ilustrăm punctele de vedere cu exemple de viață adecvate și, cînd este posibil, recurgem la umor.

Sfaturi specifice

- Păstrăm problema succesului elevilor la loc central. Evidențiem rolul tuturor partenerilor implicați în atingerea acestui scop comun (elevi, membri ai familiei, personal școlii, membri ai comunității).
- Trebuie să fim familiarizați cu problemele de fond privind *importanța și impactul școlii, familiei și membrilor comunității asupra succesului elevilor*.
- Studiem informația de fond referitoare la evaluare, astfel încît să putem răspunde întrebărilor participanților.
- Deoarece munca se desfășoară în parteneriat, trebuie avute în vedere conflictele potențiale din cadrul grupurilor.
- Ne asigurăm că exemplele alese sînt relevante pentru toate grupurile reprezentate.
- Dacă este posibil, este de preferat să fie doi facilitatori, deoarece este o cantitate imensă de muncă pentru o singură persoană.

În sfîrșit, se recomandă să întocmim un tabel cu datele participanților de felul celui de mai jos, pentru a putea să îi contactăm rapid.

<i>Numele/Titlul</i>	<i>Rolul în comunitatea școlară</i>	<i>Organizația/Adresa</i>	<i>Telefon/Fax/E-mail</i>
...

Model de formular cu datele participanților

PLANIFICAREA PARTENERIATULUI

Ghid al muncii pe un an pentru echipele de acțiune

Programele de parteneriat școală-familie-comunitate de succes necesită planificare, implementare și evaluare continuă bine gândite. Această proiectare a parteneriatului oferă un traseu în timp și o listă de evaluare care ghidează munca echipelor de acțiune pe o durată de 12 luni. De asemenea, ajută liderii locali și naționali să organizeze activități și să promoveze programele de parteneriat ale școlilor.

<i>Perioada anului</i>	<i>Activitatea</i>
Primăvara, vara și toamna	Organizarea și planificarea parteneriatelor
Toamna, iarna și primăvara	Implementarea planurilor de parteneriat
Primăvara, vara	Evaluarea activităților de parteneriat
Pe tot parcursul anului	Activități ale școlilor, autorităților locale și județene

Tabelul de mai sus arată că activitățile de implicare a familiei și comunității sînt planificate în fiecare primăvară pentru anul viitor și implementate de-a lungul anului. În fiecare an școlar, programele și activitățile sînt evaluate, unii membri ai echipei sînt înlocuiți și noi planuri sînt create pentru următorul an. Planurile anuale ale Echipei de Acțiune susțin programe de parteneriat de la un an la altul.

Primăvara, vara și toamna: organizarea și planificarea parteneriatelor

IDENTIFICAREA MEMBRILOR ECHIPEI DE ACȚIUNE PENTRU PARTENERIATE

- Selectarea membrilor EAP; determinarea abilităților și intereselor lor.
- Alegerea unui lider, sau lideri, a EAP.
- Alegerea unei echipe structurate pe cele șase tipuri de implicare în activitățile pentru succesul elevilor. Alegerea liderului sau liderilor pentru fiecare din cele șase comitete.
- Desemnarea membrilor EAP responsabili pentru fiecare comitet.

PREGĂTIREA ECHIPEI DE ACȚIUNE PENTRU PARTENERIATE

- Alegerea unei date pentru instruirea echipei. Identificarea liderilor care vor gestiona cursul de instruire a echipei.

- Planificarea agendei cursului și elaborarea materialelor necesare pentru instruire.
- Prezentarea problemelor cu privire la cele șase tipuri de implicare, obstacolele care pot apărea și cum pot fi depășite, rezultate așteptate, modul de lucru al EAP.

DEZVOLTAREA UNUI PROGRAM DE PARTENERIAT PENTRU UN AN ȘCOLAR

- Se discută ce activități de parteneriat sînt implementate în prezent. Se analizează ce a rezultat din aplicarea chestionarelor pentru profesori și părinți (Anexa 1) privind percepția parteneriatelor și ce activități doresc aceștia să se desfășoare în școală.
- Se completează și se revede viziunea școlii din planul general pe trei ani cu privire la parteneriate (Anexa 2, formularul 2).
- Se decide care dintre obiectivele de dezvoltare a școlii vor ghida procesul de stabilire a activităților de parteneriat școală–familie–comunitate.
- Se ia în considerare modul în care se va realiza și evalua legătura dintre activitățile de parteneriat și efectele lor asupra elevilor.
- Se identifică obstacolele care trebuie trecute pentru ca școala să implice toate familiile și să atingă toate obiectivele majore.
- Se elaborează planul de acțiune anual, care include activități specifice care vor fi organizate în timpul anului școlar (Anexa 2, formularul 1).
- Se discută planul anual al EAP cu conducerea școlii, Consiliul Reprezentativ al Părinților, cu familiile și comunitatea.
- Se identifică bugetul și sursele de finanțare disponibile necesare pentru implementarea planului de activitate anual. Se ajustează planul astfel încît toate activitățile să beneficieze de susținere adecvată.

Toamna, iarna, primăvara: implementarea planurilor de parteneriat

- Se planifică ședințe lunare cu EAP pentru a planifica, coordona, monitoriza și evalua activitățile desfășurate sau aflate în desfășurare.
- Se programează ședințe cu comitetele EAP create pentru cele șase tipuri ale implicării, cu scopul analizării activităților planificate.
- Se solicită și altor profesori, familii sau membri ai comunității să conducă activități sau să ajute EAP în activități.
- Se fac publice din timp, prin forme variate, activitățile de parteneriat pentru a fi cunoscute de toate familiile.
- Se utilizează formulare de înscriere, pliante cu noutăți conținînd sondaje de opinie, precum și alte metode de evaluare, pentru a asigura primirea unui

răspuns din partea profesorilor, elevilor, familiilor cu privire la calitatea activităților, precum și la alte idei de perfecționare. Se pun la dispoziția familiilor care nu pot participa materiale scrise, video sau audio ale cursurilor sau ședințelor.

- Se exprimă mulțumirea și recunoștința față de cei care au oferit susținere activităților de parteneriat.

Primăvara și vara: evaluarea activităților de parteneriat

- Participăm la festivitățile de sfârșit de an pentru a face cunoscute realizările programului de parteneriate, obstacolele depășite și a solicita idei și resurse pentru planificarea activităților în următorul an școlar.
- Facem schimb de idei cu alte școli la nivel local sau național.
- Completăm EAP cu noi membri după evaluarea calității activităților la sfârșit de an (Anexa 2: formularul 3, ghidul de evaluare).
- Selecționăm membrii de rezervă ai EAP pentru viitorul an.
- Organizăm cursuri de instruire pentru a pregăti noii membri și pentru a reîmprospăta cunoștințele celor mai vechi în munca de parteneriat.
- Revedem planul general pe trei ani, adăugând sau modificând activitățile și obiectivele în raport cu schimbările produse.
- Realizăm planul de activitate anual pentru următorul an școlar.
- O activitate opțională pe timp de vară constă în crearea de materiale speciale, cum ar fi de pildă teme interactive, care să implice familiile în procesul de învățare.

Anexa 1

INSTRUMENTE DE COLECTARE A DATELOR

CHESTIONAR PRIVIND IMPLICAREA PĂRINȚILOR ÎN ȘCOALĂ

În scopul realizării acestui sondaj răspund în calitate de:
 părinte; profesor; personal administrativ; altele: _____

Studiul nu are intenția să fie un scop în sine, ci, mai degrabă, un mijloc de a deschide dialogul între cele două grupuri de oameni implicate în educația elevilor.

Secțiunea 1: Vă rugăm să evaluați următoarele afirmații, bifând „da” sau „nu”.

1. Ar trebui să fie mai multe activități școlare (programe culturale, evenimente sportive și festivități etc.) care să implice elevii, părinții și profesorii. Da Nu
2. Părinții ar trebui încurajați să lucreze ca voluntari în școală. Da Nu
3. Este necesar ca părinții să supravegheze copiii la efectuarea temelor. Da Nu
4. Părinții ar trebui să viziteze școala pe timpul săptămânii pentru a înțelege experiențele pe care copiii le trăiesc acolo. Da Nu
5. Ar trebui să fie ore de educație pentru ca părinții să învețe cum să-și ajute copiii să aibă succes la școală. Da Nu
6. Prima legătură a părinților cu școala ar trebui să fie sponsorizarea unor activități, colectarea de fonduri și alte asemenea acțiuni. Da Nu
7. În afară de întrunirile planificate, părinții ar trebui să inițieze contacte personale cu profesorii când simt nevoia. Da Nu
8. Părinții ar trebui să participe la întrunirile conducerii școlii. Da Nu

Secțiunea 2: Vă rugăm să răspundeți la următoarele afirmații încercuind numărul care vi se pare indicat pentru a vă exprima părerea despre nivelul potrivit de implicare a părinților.

Evaluare:

- 3 - Părinții să fie implicați activ
- 2 - Părinții să fie consultați constant
- 1 - Părinții să fie consultați uneori
- 0 - Nu este un rol potrivit pentru părinți

- | | | | | |
|--|---|---|---|---|
| 1. Dezvoltarea liniilor directe ale politicii educaționale din școală. | 0 | 1 | 2 | 3 |
| 2. Dezvoltarea formelor de sporire a implicării părinților în școală. | 0 | 1 | 2 | 3 |
| 3. Planificarea scopurilor și obiectivelor ce vizează implicarea sporită a părinților în școală. | 0 | 1 | 2 | 3 |
| 4. Evaluarea nivelului de competență a profesorilor și directorilor; recompensarea celor mai buni. | 0 | 1 | 2 | 3 |
| 5. Stabilirea modalității de promovare a elevilor. | 0 | 1 | 2 | 3 |
| 6. Stabilirea normelor de disciplină în școală. | 0 | 1 | 2 | 3 |
| 7. Selectarea manualelor și a altor materiale didactice. | 0 | 1 | 2 | 3 |
| 8. Sporirea bugetului școlar. | 0 | 1 | 2 | 3 |
| 9. Participarea la evenimente școlare. | 0 | 1 | 2 | 3 |
| 10. Stabilirea criteriilor de recunoaștere și ierarhizare a performanțelor deosebite ale profesorilor. | 0 | 1 | 2 | 3 |

Secțiunea 3 : Vă rugăm să răspundeți la următoarea întrebare:

Programul Consiliului Reprezentativ al Părinților din școala noastră ar trebui să fie:

- extins menținut la fel redus

Comentarii:

CE ÎNSEAMNĂ RĂSPUNSURILE ȘI SCORURILE EVALUĂRII

Secțiunea 1: Răspunsuri

Dacă ați răspuns în calitate de părinte:

Cu cât ați încercuit mai multe răspunsuri afirmative (cu excepția întrebării 6), cu atât apreciați mai mult implicarea părinților în școală și credeți că aceștia au un rol important în mediul școlar.

Dacă ați răspuns în calitate de profesor sau personal administrativ:

Cu cât ați încercuit mai multe răspunsuri afirmative (cu excepția întrebării 6), cu atât sînteți mai deschiși față de ideea de a include părinții în procesul educativ și de a-i face să joace un rol vizibil în școală.

Secțiunea 2: Evaluare

Dacă ați răspuns în calitate de părinți:

Cu cât ați încercuit mai multe numere cu valoare scăzută, cu atât mai mult credeți că școala trebuie să ia decizii. Nu sînteți prea sigur în legătură cu oportunitatea implicării părinților ca parteneri care să coopereze cu cadrele didactice. Cu cât ați încercuit mai multe numere cu valoare ridicată, cu atât mai mult doriți să ajutați școala în luarea deciziilor în nume personal și în numele copiilor din comunitate. Sînteți foarte motivat și vreți să împuterniciți și alți părinți să se implice activ.

Dacă ați răspuns în calitate de profesor sau personal administrativ:

Cu cât ați încercuit mai multe numere cu valoare scăzută, cu atât puneți în discuție implicarea părinților în educație. Cu cât e mai mare punctajul, cu atât sînteți mai deschiși față de ideea de includere a părinților în planificarea educației. Sînteți receptiv la idei noi și doriți să le puneți în aplicare deoarece primii beneficiari sînt copiii. Stabiliți ușor legături cu părinții din localitate și, la rîndul lor, ei vă solicită părerea și se bazează pe judecata dumneavoastră.

CHESTIONAR ADRESAT PĂRINȚILOR

Echipa de Acțiune pentru Parteneriate (EAP) are nevoie de ajutorul dumneavoastră în scopul planificării implicării părinților în activitățile școlii. Implicarea părinților este agreabilă, interesantă și, cel mai important lucru, ajută copiii să realizeze performanțe sporite la învățatură. Vă rugăm să completați chestionarul și să-l înmânați doamnei/domnului:

1. Ce lucruri anume ați vrea să aflați despre școală?

2. Din ce surse obțineți cele mai multe informații despre școală (bifați numai una)?

- | | |
|------------------------------------|---|
| <input type="checkbox"/> Ziare | <input type="checkbox"/> Prieteni |
| <input type="checkbox"/> Copii | <input type="checkbox"/> Buletine informative |
| <input type="checkbox"/> Profesori | <input type="checkbox"/> TV |
| <input type="checkbox"/> Directori | <input type="checkbox"/> Altele: _____ |

3. Ați fi interesați să participați la o pregătire sau la o suită de pregătiri în legătură cu felul în care părinții pot să-și ajute copiii să învețe la școală ?

- | | |
|-----------------------------|-----------------------------|
| <input type="checkbox"/> Da | <input type="checkbox"/> Nu |
|-----------------------------|-----------------------------|

4. Dacă ați bifat „da” mai sus, vă rugăm să indicați mai jos tipurile de activități la care ați dori să participați pentru a învăța cum să ajutați copiii să învețe.

- Ajutorarea copiilor la teme
- Îmbunătățirea capacității lor de lectură
- Îmbunătățirea capacității de rezolvare a problemelor legate de matematică
- Programe de testare și semnificația lor
- Îmbunătățirea imaginii de sine a copilului
- Îmbunătățirea competențelor dumneavoastră ca părinți
- Ajutorarea copilului în alegerea viitoarei cariere
- Combaterea drogurilor în școli
- Explicarea mecanismelor și a căilor de protejare a copilului
- Identificarea activității găștilor și a scopurilor lor
- Altele _____

5. Unde ați dori ca aceste programe să fie ținute?

- În școală
- Într-un loc public/comunitar
- Acasă la un părinte din cartierul sau zona dumneavoastră

6. Ați dori să găzduiți o astfel de activitate?

Da Nu

7. Când ați dori ca aceste întâlniri să fie planificate?

Într-o seară din cursul săptămânii

Dimineața devreme, înainte de începerea școlii

Cîndva în timpul săptămânii

Dimineața

După-masă

Într-o zi de lucru

Dimineața

După-masă

Seara

Sîmbăta

Dimineața

După-masă

Seara

Duminica

Dimineața

După-masă

Seara

8. Ați fi interesați să participați la o mică discuție la școală într-un grup restrîns la o cafea?

Da Nu

Cel mai bun timp:

Dimineața

După-masă

Seara

9. Sînteți de acord cu următoarele afirmații:

Pot să discut deschis cu profesorii copilului meu.

Da Nu Într-o oarecare măsură

Pot să discut deschis cu directorul școlii la care învață copilul meu.

Da Nu Într-o oarecare măsură

Sînt bine informat de către școală și profesori în legătură cu ce face copilul meu la școală.

Da Nu Într-o oarecare măsură

Sînt că profesorii trebuie să fie informați de problemele de acasă care pot afecta munca copilului meu.

Da Nu Într-o oarecare măsură

10. Cît de eficiente sînt următoarele căi de îmbunătățire a comunicării dintre familie și școală?

	Bune	Suficiente	Slabe
Ziua ușilor deschise	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Sesiuni de orientare pe niveluri de clase	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Întruniri între profesori și părinți	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Întruniri ale Consiliului Reprezentativ al Părinților	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Buletine informative ale școlii/EAP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

11. În calitate de părinte, aveți probleme legate de unul dintre următoarele aspecte?

	Într-o oarecare măsură	Da	Nu
Temele copilului dumneavoastră	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Participarea la activitățile școlii	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Petrecerea unui timp suficient cu copilul dumneavoastră	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Contactarea periodică a profesorilor copilului dumneavoastră	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Rezolvarea problemelor copilului dumneavoastră	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Motivarea copilului dumneavoastră	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Cunoașterea politicilor școlare	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

12. Ați vrea să participați voluntar la următoarele activități ?	Da	Nu
Activități administrative ale școlii sau ale Consiliului Reprezentativ al Părinților	<input type="checkbox"/>	<input type="checkbox"/>
Ajutarea copiilor în clasă (lectură cu voce tare, lucrul individual cu elevii etc.)	<input type="checkbox"/>	<input type="checkbox"/>
Organizarea unui eveniment al școlii (ziua ușilor deschise, program de vacanță, activități artistice)	<input type="checkbox"/>	<input type="checkbox"/>
Supravegherea evenimentelor școlare și a excursiilor	<input type="checkbox"/>	<input type="checkbox"/>
Participarea la activități de consultanță (curriculum la alegerea școlii, manuale alternative)	<input type="checkbox"/>	<input type="checkbox"/>
Discuții cu elevii în legătură cu cariera, activități distractive, pasiuni	<input type="checkbox"/>	<input type="checkbox"/>
Altele _____		

13. Bifați tipurile de resurse și servicii pe care v-ar plăcea să le vedeți disponibile la școală.

- Linie telefonică directă de ajutor la teme
- Îngrijirea copilului înainte sau după școală
- Centru de resurse parentale
- Grup de susținere a părinților
- Folosirea de către întreaga familie a sălii de sport, a terenurilor sportive sau a bibliotecii școlii
- Altele _____

14. Am următoarele pasiuni și experiență de muncă pe care aș dori să le împărtășesc elevilor școlii sau Consiliului Reprezentativ al Părinților:

15. Implicarea părinților și a familiei ar putea fi consolidată în următoarele moduri:

Opțional (vă rugăm completați dacă ați răspuns afirmativ la întrebarea 12 sau 14):

Numele _____

Adresa _____

Timpu potrivit pentru contactare _____

Telefon _____

E-mail _____

CHESTIONAR ADRESAT PROFESORILOR

Stimate cadru didactic,

Echipa de Acțiune pentru Parteneriate (EAP) dezvoltă căi de încurajare a familiei și a comunității să sprijine școala noastră. Informațiile pe care le veți furniza ne vor ajuta să slujim mai bine întreaga comunitate școlară. Vă rugăm să completați acest chestionar și să-l înmânați doamnei/domnului din EAP.

Contact cu EAP: _____

1. Aveți în mod curent părinți sau alți membri ai familiei care fac muncă de voluntariat în clasă sau la alte activități?

- Da Nu

2. Luați în considerare posibilitatea de a implica voluntari la clasă părinți/membri ai comunității?

- Da Nu

Dacă nu, de ce? _____

3. Ce nevoi de ajutor curent aveți?

- Materiale Mijloace vizuale
 Cărți și reviste Materiale de artă
 Financiare Altele

Voluntari care să ajute la următoarele:

Susținerea activităților de colectare a resurselor, înființarea unor centre de învățare, expuneri de materiale sau experiențe, organizarea de excursii, înregistrarea de benzi video și audio pentru centrele de învățare

Asistență directă, nemijlocită în învățare:

- Ascultarea felului în care un copil citește
 Corectarea erorilor de ortografie și matematică
 Practicarea exercițiilor de vocabular cu elevii
 Altele _____

Asistență în predare la nivel de clasă sau de grup mic:

- Ajutor în educația muzicală
 Supravegherea petrecerilor și a excursiilor
 Discuții despre pasiuni și cariere
 Altele _____

4. În ce domenii credeți că EAP se poate implica?

5. Care metode credeți că și-au dovedit eficiența în perfecționarea comunicării dintre școală și familie (telefoane, buletine informative, note informative, e-mail etc.)?

Opțional

Numele: _____

TimpuL potrivit pentru contactare: _____

Clasă/clase: _____

Disciplină școlară susținută: _____

Anexa 2

PLANIFICAREA ȘI EVALUAREA PROGRAMELOR DE PARTENERIAT

Formularul 1

Plan de acțiune pe un an ^{*)} PLANIFICAREA ACTIVITĂȚILOR PENTRU ȘASE TIPURI DE IMPLICARE

Anul școlar: _____

Tipul 1 - PARENTING (MESERIA DE PĂRINTE): asistăm și ajutăm familiile să își formeze abilități parentale pentru a înțelege dezvoltarea copilului și adolescentului, să creeze condiții de învățare acasă pentru fiecare vîrstă și nivel de studiu. Obținem informații de la familii care ajută școala să înțeleagă aptitudinile și nevoile copiilor, situația socio-economică și nivelul cultural al familiilor, precum și obiectivele copiilor lor.

<i>Ce se va face?</i>
<i>Scopul activității</i>
<i>Cine o va îndeplini?</i>
<i>Cînd?</i>

^{*)} În planul pe un an, EAP trebuie să precizeze activitățile care se desfășoară în prezent în școală și care vor continua, precum și activitățile noi prevăzute pentru toate tipurile de implicare.

<i>Resurse/materiale necesare</i>
<i>Nevoi de instruire</i>
<i>Evaluare: dovadă a succesului</i>

Tipul 2 - COMUNICAREA: comunicăm cu familiile despre programele școlii și progresul elevului folosind comunicări de la școală la familie și de la familie la școală. Creăm două canale de comunicare funcționale astfel încât familiile să poată contacta cu ușurință profesorii și personalul administrativ.

Notă: Repetăm tabelul pentru tipul 1 la toate celelalte tipuri de implicare.

Tipul 3 - VOLUNTARIATUL: îmbunătățirea recrutării, instruirii, activității și planificării implicării familiilor ca voluntari și a participării lor și a membrilor comunității la școală sau în alte locuri pentru suportul elevilor și programelor școlii.

Tipul 4 - ÎNVĂȚAREA ACASĂ: implicarea familiilor în activitățile de învățare a elevilor și de îndeplinire a sarcinilor lor de lucru pentru acasă.

Tipul 5 - PARTICIPAREA LA DECIZII: implicarea familiilor ca participanți egali la luarea deciziilor în școală și în alte organizații ale părinților.

Tipul 6 - COLABORAREA CU COMUNITATEA: coordonarea muncii și resurselor comunității oamenilor de afaceri, agențiilor guvernamentale, instituțiilor culturale, organizațiilor civice, ONG-urilor pentru sprijinirea programelor școlii, a învățării elevilor și a dezvoltării armonioase a acestora. Formarea capacităților staff-ului școlii, elevilor și părinților de a face servicii în folosul comunității.

ȘCOALA _____

Prezentarea planului de acțiune pe trei ani de la _____ la _____

PROIECȚIA PROGRAMULUI PENTRU ȘASE TIPURI DE IMPLICARE

Prezentarea activităților care pot ajuta școala să îmbunătățească toate cele șase tipuri de implicare în următorii trei ani. Care sînt obiectivele și activitățile pe care EAP și le propune în anul 1, anul 2 și anul 3 pentru a îmbunătăți cele șase tipuri de implicare? Se folosește acest formular după completarea formularului pentru planul pe un an.

Tipul 1 - PARENTING (MESERIA DE PĂRINTE): asistăm și ajutăm familiile să își formeze abilități parentale pentru a înțelege dezvoltarea copilului și adolescentului, să creeze condiții de învățare acasă pentru fiecare vîrstă și nivel de studiu. Obținem informații de la familii care ajută școala să înțeleagă aptitudinile și nevoile copiilor, situația socio-economică și nivelul cultural al familiilor, precum și obiectivele copiilor lor.

PROIECȚIA: Care este obiectivul EAP pentru îmbunătățirea tipului 1 - parenting pentru următorii trei ani?

Ce activități ar trebui să desfășoare școala în următorii trei ani astfel încît să atingă proiecția pentru tipul 1 - parenting?

Anul 1 _____

Anul 2 _____

Anul 3 _____

Tipul 2 - COMUNICAREA: comunicăm cu familiile despre programele școlii și progresul elevului folosind comunicări de la școală la familie și de la familie la școală. Creăm două canale de comunicare funcționale astfel încât familiile să poată contacta cu ușurință profesorii și personalul administrativ.

PROIECȚIA: Care este obiectivul EAP pentru îmbunătățirea tipului 2 - comunicarea pentru următorii trei ani? _____

Ce activități ar trebui să desfășoare școala în următorii trei ani astfel încât să atingă proiecția pentru tipul 2 - comunicarea?

Anul 1 _____

Anul 2 _____

Anul 3 _____

Tipul 3 - VOLUNTARIATUL: îmbunătățirea recrutării, instruirii, activității și planificării implicării familiilor ca voluntari și a participării lor și a membrilor comunității la școală sau în alte locuri pentru suportul elevilor și programelor școlii.

PROIECȚIA: Care este obiectivul EAP pentru îmbunătățirea tipului 3 - voluntariatul pentru următorii trei ani? _____

Ce activități ar trebui să desfășoare școala în următorii trei ani astfel încât să atingă proiecția pentru tipul 3 - voluntariatul?

Anul 1 _____

Anul 2 _____

Anul 3 _____

Tipul 4 - ÎNVĂȚAREA ACASĂ: implicarea familiilor în activitățile de învățare și de îndeplinire a sarcinilor de lucru pentru acasă.

PROIECȚIA: Care este obiectivul EAP pentru îmbunătățirea tipului 4 - învățarea acasă pentru următorii trei ani? _____

Ce activități ar trebui să desfășoare școala în următorii trei ani astfel încât să atingă proiecția pentru tipul 4 - învățarea acasă?

Anul 1 _____

Anul 2 _____

Anul 3 _____

Tipul 5 - PARTICIPAREA LA DECIZII: implicarea familiilor ca participanți egali la luarea deciziilor în școală și în alte organizații ale părinților.

PROIECȚIA: Care este obiectivul EAP pentru îmbunătățirea tipului 5 - participarea la decizii pentru următorii trei ani? _____

Ce activități ar trebui să desfășoare școala în următorii trei ani astfel încât să atingă proiecția pentru tipul 5 - participarea la decizii?

Anul 1 _____

Anul 2 _____

Anul 3 _____

Tipul 6 - COLABORAREA CU COMUNITATEA: coordonarea muncii și resurselor comunității oamenilor de afaceri, agențiilor guvernamentale, instituțiilor culturale, organizațiilor civice, ONG-urilor pentru sprijinirea programelor școlii, a învățării elevilor și a dezvoltării armonioase a acestora. Formarea capacităților staff-ului școlii, elevilor și părinților necesare pentru a face servicii în folosul comunității.

PROIECȚIA: Care este obiectivul EAP pentru îmbunătățirea tipului 6 - colaborarea cu comunitatea pentru următorii trei ani?

Ce activități ar trebui să desfășoare școala în următorii trei ani astfel încât să atingă proiecția pentru tipul 6 - colaborarea cu comunitatea?

Anul 1 _____

Anul 2 _____

Anul 3 _____

Evaluarea activităților desfășurate de EAP pentru implicarea părinților/familiei și membrilor comunității

Tabelul este proiectat pentru a evalua activitățile de implicare a părinților/familiei și membrilor comunității conform planului EAP. Facem o listă cu activitățile desfășurate pe parcursul lunii/anului. Distribuim acest formular părinților, profesorilor, elevilor și membrilor comunității pentru a-l completa și returna.

Instrucțiuni. În funcție de gradul în care fiecare din activitățile desfășurate corespunde criteriilor precizate, vă rugăm să puneți în fiecare spațiu rezervat + pentru peste medie, 0 pentru medie, – pentru sub medie, sau **IN** pentru inadecvat.

	<i>Activități*</i>		
<i>Criterii pentru activități</i>			
Abilități ale părinților			
Comunicarea casă – școală			
Părinții ca parteneri în luarea deciziilor			
Părinții ca susținători ai școlii			
Părinții ca voluntari			
Părinții ca educatori acasă			
Utilizarea resurselor comunității			
Asistență socială pentru părinți și comunitate			
Promovează acțiuni/activități pozitive			
Clar în ceea ce privește scopul/obiectivul propus			
Corespunde nevoilor părinților			
Implică personalul școlii			
Îi implică pe profesori și directori			
Aduce beneficii educației copiilor			

*) În căsuțe se trec activitățile desfășurate pe parcursul lunii/anului conform planului EPA.

INTERVIU DE EVALUARE

Facilitatorii folosesc acest protocol de interviu pentru a evalua membrii Echipei de Acțiune pentru Parteneriate și eficiența activităților de parteneriat desfășurate.

1. Vă rog să descrieți contextul în care a început în școala (liceul) dumneavoastră desfășurarea activităților de parteneriat școală–familie–comunitate.
2. Care sînt opiniile dumneavoastră referitoare la percepția profesorilor și părinților față de activitățile desfășurate de Echipa de Acțiune pentru Parteneriate?
3. Vă rog să vorbiți despre rolul dumneavoastră în cadrul Echipei de Acțiune pentru Parteneriate. Cum apreciați colaborarea avută cu ceilalți membri ai echipei?
4. Încercați să descrieți două dintre cele mai de succes sau interesante activități desfășurate în cadrul programului de parteneriate.
5. De ce ați ales aceste două activități?
6. Care au fost scopurile lor?
7. Care au fost persoanele-cheie care au făcut ca activitățile să aibă succes?
8. Care au fost solicitările/cerințele înlînite în implementarea activităților? Au apărut evenimente sau solicitări neașteptate? Cum le-ați soluționat?
 - a. Cum ați transmis informațiile la familiile care nu au participat la activități?
 - b. Cum ați încurajat participarea familiilor „greu de contactat“?
 - c. Cum ați făcut ca familiile care nu vin de obicei să se simtă bine-venite?
9. În cadrul activităților desfășurate s-a realizat și evaluarea lor?
10. Dacă da, ce metode ați folosit? Care au fost rezultatele măsurabile/concrete?
11. Veți schimba modul de evaluare data viitoare? Dacă da, în ce mod?
12. Dacă nu, ce informații ați dori să strîngeți pentru o evaluare mai bună a activităților?
13. În final, vă rugăm să ne vorbiți despre efectele produse de activitățile de parteneriat asupra școlii.

INDICATORI DE CALITATE

Tipul I: Părinții

Abilitățile parentale sunt promovate și sprijinite

Lista de verificare a indicatorilor de calitate

1. Comunicarea importanței unor relații pozitive între părinți și copiii lor.

2. Asigurarea legăturii părinților cu programele și resursele din interiorul comunității care asigură servicii de ajutor familiilor.

3. Legătura cu toate familiile nu doar cu cele care participă la ședințele cu părinții.

4. Stabilirea politicilor care sprijină și respectă responsabilitățile familiale, recunoscându-se varietatea tradițiilor și practicilor familiilor în interiorul unei comunități cu o diversitate de culturi și religii.

5. Asigurarea unui centru de informare părinte/familie accesibil care să sprijine părinții și familiile prin cursuri de pregătire, resurse și alte servicii.

6. Încurajarea membrilor personalului să dovedească respect pentru familii și rolul primordial al familiei în direcționarea copiilor pentru a deveni adulți responsabili.

Foarte relevant	Relevant frecvent	Relevant uneori	Irelevant

Tipul II: Comunicarea

Comunicarea între familie și școală este regulată, mutuală și semnificativă

	Foarte relevant	Relevant frecvent	Relevant uneori	Irelevant
Listă de verificare a indicatorilor de calitate				
1. Folosirea unei diversități de instrumente de comunicare în mod regulat, căutând facilitarea interacțiunii mutuale prin fiecare tip de mediu.				
2. Stabilirea oportunităților pentru părinți și educatori de a comunica informațiile „parteneriale” cum ar fi capacitățile elevilor și preferințele lor în învățare.				
3. Comunicarea de informații clare cu privire la așteptările și ofertele cursului, încadrarea elevului, activitățile școlare, obligațiile elevilor și programele opționale.				
4. Legătura cu părinții prin poștă și relatări regulate despre progresul elevilor. Asigurarea serviciilor de ajutorare și, dacă este nevoie, consfătuiri ulterioare.				
5. Diseminarea informațiilor despre reformele și politicile școlare, procedurile disciplinare, obiectivele școlare, modul de includerea părinților în procesul de luare de decizii.				
6. Organizarea de lectorate cu părinții cel puțin de două ori pe an sau de câte ori este nevoie. Ele trebuie să aibă în vedere programele de lucru diverse ale părinților, barierele culturale și nevoile de îngrijire a copilului.				
7. Încurajarea contactului imediat între părinți și profesori la ivirea unor probleme.				
8. Distribuirea în mod regulat de sarcini elevilor pentru comentariul și verificarea parentală.				
9. Comunicarea cu părinții cu privire la comportamentul și realizările pozitive ale elevilor, nu doar despre comportamentul negativ sau eșecul școlar.				
10. Asigurarea comunicării dintre părinți și directori sau alt personal administrativ.				
11. Promovarea de activități neprotocolare la care să poată interacționa părinții, personalul școlii și membrii comunității.				
12. Asigurarea perfecționării personalului didactic cu privire la tehnicile efective de comunicare și importanța unei comunicări mutuale regulate între școală și familie.				

Tipul III: Procesul de învățare al elevilor

Părinții joacă un rol major în sprijinirea procesului de învățare al elevilor

Lista de verificare a indicatorilor de calitate	Foarte relevant	Relevant frecvent	Relevant uneori	Irelevant
1. Încurajarea participării părinților la luarea deciziilor care afectează elevii.				
2. Informarea părinților despre așteptările față de elevi la fiecare materie și la fiecare nivel de studiu.				
3. Furnizarea de informații despre felul în care părinții pot supraveghea învățarea acasă, acorda ajutor potrivit, monitoriza temele și realiza feedback-ul cu profesorii.				
4. Stabilirea regulată de teme interactive pentru acasă, care să ceară elevilor să discute și să colaboreze cu părinții lor cu privire la ce învață în clasă.				
5. Organizarea de ateliere de lucru sau distribuirea de informații pentru a ajuta părinții să înțeleagă cum ar putea elevii să-și îmbunătățească abilitățile, să obțină ajutor la nevoie, să facă față așteptărilor la clasă și să aibă rezultate bune la evaluări.				
6. Implicarea părinților în stabilirea obiectivelor elevilor pentru fiecare an și în planificarea educației și carierelor ulterioare. Încurajarea dezvoltării unui plan educațional personalizat pentru fiecare elev, acolo unde părinții sunt parteneri deplin.				
7. Asigurarea de oportunități pentru membrii corpului didactic de a învăța și împărtăși metodele încununate de succes părinților angajați în educația copilului lor .				

Tipul IV: Munca de voluntariat

Părinții sunt bineveniți în școli și ajutorul lor este dorit și căutat

Lista de verificare a indicatorilor de calitate	Foarte relevant	Relevant frecvent	Relevant uneori	Irelevant
1. Asigurarea că salutarile personalului administrativ, afișajele de lângă intrări și orice alte interacțiuni cu părinții creează un climat în care aceștia se simt valoroși și doriți.				
2. Sondarea părinților cu privire la interesele, talentele și posibilitățile lor; coordonarea resurselor părinților cu cele existente în școală.				
3. Asigurarea că părinților care nu pot presta muncă de voluntariat în spațiul școlii li se dă posibilitatea de a ajuta în alte moduri, acasă sau la locul de muncă.				
4. Organizarea unui program ușor accesibil pentru utilizarea părinților voluntari, asigurând o instruire minuțioasă asupra procedurilor de voluntariat.				
5. Dezvoltarea unui sistem de contactare a tuturor părinților pentru a ajuta pe parcursul întregului an școlar.				
6. Elaborarea de oportunități pentru cei cu resurse și timp limitat de a participa.				
7. Exprimarea aprecierii participării părinților și a valorii contribuției lor.				
8. Educarea și sprijinirea personalului din școală pentru a crea un climat îmbietor și a utiliza în mod efectiv resursele voluntarilor.				
9. Asigurarea că activitățile voluntarilor sunt semnificative și elaborate conform intereselor și aptitudinilor lor.				

Tipul V: Luarea de decizii în școală

Părinții sunt parteneri deplinți la deciziile care afectează copiii și familiile

Lista de verificare a indicatorilor de calitate	Foarte relevant	Relevant frecvent	Relevant uneori	Irelevant
1. Asigurarea de procese accesibile, formulate pe înțelesul tuturor pentru influențarea deciziilor.				
2. Încurajarea formării de grupuri parentale pentru identificarea problemelor de interes pentru părinți.				
3. Includerea părinților în toate comitetele de decizie și consultanță și asigurarea pregătirii adecvate în domenii cum ar fi politica învățământului, curriculum, evaluarea, bugetul, inițiativele de reformă ale școlii, siguranța în școală.				
4. Asigurarea accesului părinților la informații curente privind politica și practicile școlii cât și la date despre elevi și performanțele lor școlare.				
5. Asigurarea participării părinților la stabilirea obiectivelor școlii, la dezvoltarea și evaluarea programelor și politicii acesteia.				
6. Încurajarea și facilitarea participării active a părinților la deciziile care afectează elevii, cum ar fi selectarea disciplinelor opționale și planurile educative personalizate.				
7. Tratarea preocupărilor părinților cu respect și demonstrarea de interes în găsirea soluțiilor.				
8. Promovarea participării în comitete școlare locale, județene și naționale.				
9. Asigurarea pregătirii personalului școlii și părinților în parteneriate de colaborare; luarea de decizii comune.				

Standard VI: Colaborarea cu comunitatea

Resursele comunității sunt folosite pentru a întări școlile, familiile și procesul de învățare al elevilor

Lista de verificare a indicatorilor de calitate	Foarte relevant	Relevant frecvent	Relevant uneori	Irelevant
1. Distribuirea de informații privind resursele culturale, recreaționale, academice, de sănătate, sociale etc., care servesc familiile din comunitate.				
2 Dezvoltarea de parteneriate cu grupurile de afaceri și servicii locale pentru dezvoltarea procesului de învățare și sprijin pentru școală și familii.				
3. Încurajarea patronilor să adopte o politică și practici care să promoveze și să sprijine participarea adulților la educația copiilor.				
4. Stimularea participării elevilor în serviciul comunității.				
5. Implicarea membrilor comunității în programele de voluntariat ale școlii.				
6. Diseminarea informațiilor în cadrul comunității școlare, inclusiv a celor cu copii sub vârsta școlară, cu privire la programele și performanțele școlii.				
7. Colaborarea cu agențiile comunității pentru a asigura familiilor servicii de ajutor și oportunități de învățare pentru adulți, dând posibilitatea părinților să participe mai mult la activități care sprijină educația.				
8. Informarea membrilor personalului școlii despre resursele disponibile la nivelul comunității și a strategiilor de utilizare.				

Anexa 3

DEPĂȘIREA BARIERELOR ÎN IMPLICAREA PĂRINȚILOR/FAMILIEI ÎN ȘCOALĂ^{*)}

În efortul de a reduce neîncrederea și de a depăși barierele educaționale sau culturale, școlile trebuie să sensibilizeze familiile într-o manieră respectuoasă și adecvată. Toate familiile sînt importante pentru succesul școlar al copiilor lor, iar școlile trebuie să facă efortul de a descoperi informațiile necesare despre diversele particularități culturale și valori individuale ale acestora. Copiii proveniți din medii culturale diferite tind să lucreze mai bine împreună atunci cînd părinții și profesorii colaborează pentru a depăși diferențele dintre particularitățile culturale de acasă și cele ale mediului școlar. (Connard și Novick, 1996; Novick, 1999).

Adesea, prima vizită la școală a unui părinte este determinată de un eveniment negativ. Părinții sînt rareori contactați pentru a li se spune ce lucruri minunate au făcut copiii lor. Oricum, multe școli își schimbă acum practicile astfel încît primul contact al părintelui cu școala să fie unul pozitiv. Aceste schimbări ar putea fi însă de mai mare amploare, așa cum ar fi crearea unui centru de informare pentru părinți; altele sînt schimbări de mai mică anvergură, cum ar fi modificarea afișelor de pe pereți ca să aibă un ton mai primitor. De exemplu, în multe școli, primul lucru pe care părinții îl citesc cînd intră în clădire este: „Toți vizitatorii școlii trebuie să fie înregistrați”. Acest lucru ar putea fi formulat astfel: „Bine ați venit în școala noastră! Pentru siguranța elevilor și a personalului, vă invităm în biroul de înregistrare a vizitatorilor”.

Care sînt cele mai frecvente bariere invocate de părinți

De obicei nu lipsa de interes este cea care determină neimplicarea părinților în educarea copiilor – adesea există bariere autentice care blochează drumul. Iată cele mai frecvente bariere invocate de părinți și cîteva soluții pentru a ajuta EAP să le depășească:

- Lipsa timpului;
- Sentimentul că nu au cu ce să contribuie;
- Neînțelegerea sistemului;
- Lipsa posibilității de îngrijire a copiilor;
- Diferențele culturale;

^{*)} Adaptare după Reaching out to others: overcoming barriers to parent/family involvement.
<http://www.pta.org/programs/education/barriers.htm>

- Sentimentele de intimidare;
- Lipsa mijloacelor de transport;
- Dificultățile/conflictele de programare a activităților;
- Sentimentul că nu sînt bineveniți.

TIMPUL

Bariera: E dificil pentru părinți să găsească timp suficient pentru a se oferi ca voluntari în școlile copiilor lor, pentru a participa la ședințe sau la alte întâlniri și activități, precum și pentru a lua parte la adoptarea deciziilor. Întîlnirile EAP și cele din cadrul școlilor sînt adesea programate cu rigiditate la ore care nu convin.

Soluția: Să fim flexibili în programarea întîlnirilor și evenimentelor. Să facem dintr-o întîlnire ocazională un forum pentru a veni în întîmpinarea necesităților părinților care muncesc. Contactăm părinții, desfășurăm întîlnirile în săli aflate în spațiul comunității, apartamente de bloc și locuri de muncă. Cînd este cazul, punem anunțuri în magazine, librării și în centrele de recreere. Punem EAP pe agenda grupurilor la care aparțin părinții din punct de vedere civic și profesional. Facem demersuri pe lîngă liderii respectați ai comunității să crească implicarea lor și să ajute EAP.

LIPSA DE APRECIERE

Bariera: Unii părinți nu sînt siguri dacă au sau nu ceva de valoare cu care să contribuie. Se simt intimidați de directori, profesori sau de liderii EAP. Probabil că acești părinți au avut experiențe neplăcute cînd erau în școală sau au o educație limitată.

Soluția: Facem o primire personală părinților care par retrași sau stingheri. Aflăm care sînt interesele și abilitățile lor. Căutăm în mod activ oportunități pentru părinții ezitanți de a-și folosi experiența și talentele în beneficiul școlii. Fiecare părinte are ceva de oferit.

NU ȘTIU CUM SĂ CONTRIBUIE

Bariera: Unii părinți simt că au unele abilități dar nu știu cum să le folosească pentru a ajuta școala sau EAP.

Soluția: Nu așteptăm ca părinții să ofere ajutor. Inițiem o vînațoare de talente, după care putem să ne gîndim cum să folosim aceste talente ale părinților.

NEÎNȚELEGEREA SISTEMULUI

Bariera: Mulți părinți nu înțeleg sistemul sau nu cunosc căile prin care pot să se implice în școlile copiilor lor.

Soluția: Contribuim la întocmirea unei broșuri sau a unui pliant care să includă reguli, proceduri, răspunsuri la întrebările cele mai frecvente. Ne asigurăm că am inclus numerele de telefon ale persoanelor care pot răspunde la aceste întrebări, adresele e-mail și adresa de internet a școlii.

ÎNGRIJIREA COPIILOR

Bariera: E posibil ca supravegherea copiilor mici să nu fie asigurată, cînd este cazul, de funcțiile școlii și ale EAP, astfel încît părinții pot fi descurajați să vină cu copiii la evenimentele școlii.

Soluția: Găsim o sală disponibilă în școală pentru îngrijirea copiilor. Îi rugăm pe membrii EAP să se ofere voluntar să aibă grijă de copii prin rotație. Angajăm elevii din clasele mari să aibă grijă de copii după școală sau în serile când au loc diferite evenimente. Oricum, trebuie să asigurăm o îngrijire a copiilor sigură, de calitate.

DIFERENȚELE CULTURALE

Bariera: Oamenii vorbesc despre bun-simț, dar acesta nu e comun, nu înseamnă același lucru pentru toți; este determinat de cultură. Comportamentele, tradițiile, obiceiurile populației majoritare pot să-i stînjenească sau să-i jignească pe părinții din alte culturi. Întîlnirile pot să intre în conflict cu sărbătorile religioase.

Soluția: Ne străduim să conștientizăm și să sensibilizăm toți toți participanții față de diversitatea culturilor reprezentate în școală. Învățăm ce înseamnă să fii sensibil la valorile, atitudinile, manierele și perspectivele altor culturi care fac parte din comunitatea școlii. Aflăm sărbătorile religioase ale tuturor grupurilor din școală.

TRANSPORTUL

Bariera: Transportul anevoios sau accesul la parcare a școlii în timpul orelor de curs împiedică părinții să viziteze profesorii și reduce voluntariatul în clase sau în comitetele ce activează în școală.

Soluția: Lucrăm împreună cu școala pentru a marca niște spații în parcare (unde este cazul) „numai pentru vizitatori”. Dacă părinții locuiesc departe de școală, mergem și îi vizităm sau le dăm un telefon. Ținem întruniri cu grupuri mici în locuri în care pot ajunge cu ușurință, inclusiv în locuințe.

SENTIMENTUL CĂ PĂRINȚII NU SÎNT DORIȚI ÎN ȘCOALĂ

Bariera: Părinții pot simți că nu sînt bine primiți în școală. Mulți părinți au întîlnit un director sau un profesor care transmitea mesajul „părinții să nu se bage”.

Soluția: Declanșăm instruirea privind implicarea părinților pentru tot personalul școlii. Ne asigurăm că părinții sînt doriți la școală în orice moment al zilei. Punem pancarte cu „Bine ați venit”.

PĂRINȚII ÎN NEVOIE

Bariera: Mulți părinți care nu au resurse adecvate sînt pur și simplu copleșiți. Ei abia au energie pentru nevoile personale, nu mai au timp să se ofere voluntari la școală.

Soluția: Furnizăm informații care să-i ajute pe părinți să își asigure serviciile de care au nevoie. Prin școală, dezvoltăm unele servicii pentru ei oferite de agențiile sociale, clinici medicale, cantine speciale, servicii de consiliere etc. După ce venim cît de cît în întîmpinarea nevoilor personale ale părinților, putem începe să ne adresăm nevoilor educaționale ale copiilor lor.

UN NIVEL AL CUNOȘTINȚELOR SCĂZUT

Bariera: Părinții care nu pot citi bine au dificultăți în a înțelege scrisorile, pliantele și broșurile trimise acasă de către școală.

Soluția: Îi contactăm și le oferim ajutorul necesar.

JARGONUL

Bariera: Mulți părinți se simt confuzi când personalul școlii și conducerea EAP folosesc expresii pe care ei nu le înțeleg.

Soluția: Cerem personalului școlii să fie mai simplu și mai direct în vorbire. Trebuie să fim atenți și siguri că alegem cuvinte pe care toți le vor înțelege.

ÎNȚÎLNIRILE PLECTISITOARE

Bariera: Nimănui nu-i place să piardă timp valoros pentru a veni la întâlniri plectisitoare sau la care nu sînt reflectate nevoile sale.

Soluția: Ne asigurăm că există un scop pentru întâlnire și că acesta reflectă nevoile tuturor. Îi rugăm pe participanți să identifice programe pe care ar dori să le desfășoare. Scurtăm partea rezervată problemelor financiare la circa zece minute. Ne străduim să facem întâlnirile mai atrăgătoare ținîndu-le la cineva acasă sau în alte locuri relaxante.

OPȚIUNI DE RĂSPUNS LA SUBIECTE PARENTALE/FAMILIALE

Răspunsurile la întrebările puse de părinți și barierele implicării părinte/familie vor varia de la comunitate la comunitate și de la școală la școală. Multe vor depinde de unul sau mai mulți din următorii factori:

1. Ajutorul pentru implicarea părintelui/familiei de la persoane cheie (părinți, personalul școlii, oamenii semnificativi din comunitate).
2. Resursele comunității.
3. Creativitatea celor ce răspund.
4. Persistența și implicațiile problemelor ridicate, mai ales cele care nu presupun răspunsuri pe termen scurt.

Opțiunile pot fi:

- tradiționaliste, de felul: „Întotdeauna am făcut în acest fel”;
- răspunsuri bazate pe ceea ce se percepe, ca de pildă: „Ce credem că ar fi mai bine pentru părinții și familiile noastre?”;
- răspunsuri bazate pe informația colectată, așa cum sînt: „Ce ne-au spus familiile despre nevoile lor și ce le-ar plăcea?”.

În afară de cele discutate, școlile pot să înlătore efectiv multe dintre barierele din calea implicării și să inițieze practici destinate să creeze legături între clasă, familie și comunitate. În acest sens, evidențiem cîteva dintre strategiile mai eficiente pentru reducerea barierelor dintre școală și familie și pentru dezvoltare a parteneriatului:

- Implicarea părinților în luarea deciziilor; invitarea lor să se implice în echipele manageriale care proiectează programele de optimizare a activității școlare.
- Planificarea activităților care implică părinții și includ toți membrii comunității școlare.
- Oferirea de ajutor părinților să înțeleagă cum se desfășoară procesul de predare-învățare.
- Contactarea și/sau înțîlnirea familiilor de cîteva ori pe an pentru a afla dacă au întrebări, comentarii și/sau temeri în legătură cu comunitatea școlară.
- Luăm în calcul programul părinților atunci cînd planificăm ședințele școlare, activitățile, evenimentele și programele de educare al adulților.

Anexa 4

ÎNTREBĂRI PE CARE PĂRINȚII LE PUN DESPRE ȘCOLI*

În această anexă sînt oferite informații despre un număr de subiecte de mare interes pentru părinți, precum:

- pregătirea copiilor pentru școală;
- ce să așteptați de la educatorul (profesorul) copiilor dumneavoastră;
- cum să monitorizați activitățile copilului desfășurate la școală;
- cum să vă ajutați copilul la citire și la rezolvarea temelor;
- cum să vă asigurați că școala în care învață copilul este sigură, fără abuzuri, violență și droguri.

1. PREGĂTIREA PENTRU ȘCOALĂ

Ce trebuie să fac înaintea începerii școlii de către copilul meu?

- Înainte ca anul școlar să înceapă, încercați să aflați cît mai multe despre școala pe care copilul dumneavoastră o va urma. Școlile – chiar și cele din aceeași localitate – pot fi foarte diferite. În alegerea școlii, nu vă bazați pe informațiile primite de la alți părinți; este posibil ca aceștia să fi avut alte nevoi și alte așteptări față de cele ale dumneavoastră.
- Cereți directorului școlii o broșură de prezentare a școlii. Aceasta va răspunde multor întrebări pe care altfel dumneavoastră le veți pune în timpul anului. Dacă școala nu are o broșură, puneți directorului și profesorilor întrebări de tipul:
 - Ce metode de predare și ce materiale didactice folosesc? Sînt metodele de predare la matematica și la citire fundamentate științific și didactic? Sînt la zi studiile științifice și sociale?
 - Cît timp se acordă fiecărei materii, matematicii, citirii, științelor și istoriei?
 - Respectă școala anumite standarde?
 - Sînt calificați profesorii? Au certificate de atestare profesională?
- Pentru copiii care încep grădinița, întrebați: Ce arii curriculare sînt cuprinse în programul grădiniței? Corespund acestea nevoilor de instruire ale copiilor?
- Aflați dacă școala are o pagină pe Internet și, dacă are, luați adresa. Paginile școlare de Internet vă facilitează accesul la tot felul de informații, orare sau evenimente, nume ale persoanelor de contact, reguli și regulamente etc.
- Vorbiți cu copilul despre școală. Explicați-i despre importanța școlii și a învățaturii.

* Adaptare după *Questions parents ask about schools*. <http://www.pta.org/programs/education>

Ce așteaptă educatoarea de la copilul meu?

Deși așteptările educatorilor diferă, există totuși o serie de cerințe generale. Copiii trebuie:

- să urmeze regulile grădiniței și ale grupei;
- să asculte atenți și să urmeze instrucțiunile educatorilor;
- să se concentreze și să rezolve sarcinile;
- să se autocontroleze;
- să îi respecte pe ceilalți;
- să facă cât mai mult pentru sine, precum: să aibă grijă de lucrurile personale, să meargă la toaletă, să se spele pe mâini și să aibă grijă să își strângă materialele.

Programele de grădiniță cu așteptări și scopuri clare sînt eficiente în ajutorul dat copiilor de a asimila cunoștințe pentru o trecere ușoară la învățarea la școală și succesul școlar. Prezentăm în continuare un set de indicatori și standarde minimale la care se poate raporta un părinte.

Tehnicile și cunoștințele așteptate de la copiii de grădiniță vor depinde de tipul de curriculum școlar și de standardele la care copiii trebuie să ajungă la sfîrșitul anului școlar. Există standarde generale pe care trebuie să le îndeplinească toți copiii care au terminat grădinița. Copiii trebuie:

- √ să cunoască literele alfabetului și alte convenții ale limbajului scris;
- √ să recunoască anumite semne și cuvinte;
- √ să cunoască faptul că toate cuvintele din cărți au înțeles, să recunoască părțile unei cărți și să știe că pe pagină cuvintele sînt scrise de la stînga la dreapta și de sus în jos;
- √ să sesizeze sunetele, spre exemplu prin rime, și să-și dea seama cînd o serie de cuvinte începe cu același sunet;
- √ să folosească corect limba (vorbită) pentru a-și exprima gîndurile și ideile, să poată formula o povestire coerentă despre ei înșiși și despre mediul înconjurător;
- √ să poată desena cercuri, linii, semne și litere ca o activitate de început a învățării scrisului;
- √ să recunoască numerele și să înțeleagă că acestea oferă informații despre cantitate, ordine și măsură;
- √ să recunoască forme, să lucreze cu formele primare și să înțeleagă că acestea pot fi transformate în alte forme;
- √ să știe cum să țină și cum să privească într-o carte, să înceapă să manifeste interes pentru citit.

Ce trebuie să fac pentru a-mi ajuta copilul să reușească la școală?

- Creez un mediu care să încurajeze învățatul și rezolvarea temelor. Stabiliți un program al efectuării temelor, al servirii mesei, al orei de culcare, lăsînd timp și pentru activitățile familiale.

- Arăt copilului că lucrurile pe care le învață în școală îi vor fi necesare când va deveni adult. Faceți în așa fel încît să vă observe citind cărți, ziare, folosind calculatorul, scriind rapoarte, scrisori, e-mail-uri, calculînd, efectuînd operații matematice și activități care presupun gîndire și efort intelectual.
- Mă asigur că în casă există suficiente cărți potrivite pentru copil. Puteți găsi multe astfel de cărți și reviste în biblioteca școlii și la librării. Nu uitați faptul că întotdeauna o carte este un cadou potrivit.
- Încurajez copilul să folosească biblioteca. Rugați bibliotecarul să vă informeze despre programele speciale la care copilul ar putea participa, cum ar fi: cursuri de citire pe timpul verii și cluburi de carte.
- Limitez vizionarea TV la nu mai mult de o oră/seară. Fiți atenți la emisiunile care plac copilului dumneavoastră și discutați cu acesta despre ele. Faceți același lucru cu jocurile video.
- Învăț copilul să folosească Internetul eficient.
- Îl încurajez să fie responsabil și să muncească independent. Responsabilitatea și munca independentă sînt calități importante pentru succesul școlar.
- Mă interesez de activitatea copilului la școală. Îi sprijin interesul pentru activități culturale (piese de teatru școlare, evenimente muzicale), activități științifice sau sportive.
- Ofer un premiu încurajator și îl laud pentru realizări.
- Nu uit un lucru important: timpul pe care copilul îl petrece acasă este foarte important pentru succesul școlar.

Cum pot ști cît mai multe despre situația copilului meu la școală?

- Cereți copilului să vă arate ce a făcut la școală și observați-i notele, precum și eventualele comentarii ale profesorului.
- Verificați atent rapoartele despre note, prezență și comportament. Întrebați profesorii sau consilierii școlari despre activitatea copilului dumneavoastră; verificați rezultatele la teste.
- La școală, copilul dumneavoastră dă o mulțime de teste. Rezultatele testelor și alte informații pot să vă fie trimise prin el sau poștal. Verificați împreună cu profesorul cînd se dau aceste teste și care sînt rezultatele.
- Interesați-vă dacă profesorul copilului dumneavoastră folosește e-mail-ul pentru a comunica cu părinții. Folosirea e-mail-ului vă va permite să trimiteți și să primiți mesaje în timp util.
- Cereți profesorului să vă dea exemple de reușită (succes) și comparați-le cu activitatea copilului dumneavoastră. Fiți atent la comentariile profesorului despre activitatea copilului și despre ce trebuie acesta să facă pentru a o îmbunătăți. Planificați împreună cu profesorul cum/cînd ați putea lucra împreună pentru a vă ajuta copilul să aibă rezultate mai bune.
- Folosiți pagini de web (Internet) ale școlii pentru a culege informații despre activitățile școlare sau puneți profesorului întrebări personale.
- Participanți la ședințele cu părinții planificate în timpul anului.

Părinții pot contribui la succesul copiilor colaborînd cu școala și cu profesorii, sprijinind împreună activitățile de învățare.

Cum pot obține mai multe informații în timpul ședințelor cu părinții?

- Informați profesorul de faptul că sînteți interesat de educația copilului dumneavoastră și că doriți să fiți în permanență informat despre progresul lui.
- Dacă este posibil, este bine să participați (de cîteva ori) la activitățile didactice de la clasa copilului dumneavoastră. După aceea, discutați cu profesorul despre ceea ce ați observat și despre cît de mult se potrivește modul acesta de predare nevoilor copilului și așteptărilor dumneavoastră.
- Înaintea unei ședințe, notați-vă întrebările pe care vreți să le adresați și, de asemenea, ce doriți să-i spuneți profesorului. Fiți pregătiți să luați notițe în timpul ședinței și cereți explicații dacă nu înțelegeți ceva.
- Discutați cu profesorul despre înclinațiile și aptitudinile copilului dumneavoastră, despre hobby-urile lui, despre modul în care învață și despre anumite sensibilități ale acestuia, precum și dacă are probleme sau dificultăți.
- Faceți cunoscut profesorului atunci cînd copilul are nevoie de ajutor suplimentar sau dacă anumite evenimente sau situații din familie îi afectează capacitatea de învățare (de exemplu, un nou-născut, o boală, o schimbare recentă a domiciliului etc.)
- Spuneți profesorului ce fel de persoană ați dori să devină copilul și ce valori sînt importante pentru dumneavoastră.
- Cereți profesorului detalii despre munca și progresul copilului. Dacă deja copilul a primit note, întrebați cum a fost evaluat.
- Cereți informații despre cum vă puteți ajuta copilul în activitatea de învățare. Acasă, gîndiți-vă la ceea ce ați discutat și urmați instrucțiunile. Dacă profesorul v-a spus că e nevoie ca copilul dumneavoastră să progreseze într-un anumit domeniu, verificați rezultatele comparativ, de la o săptămînă la alta, pentru a putea vedea evoluția.
- Fiți de acord cu profesorul. Dacă nu sînteți de acord cu acesta dintr-un anumit punct de vedere, nu vă exprimați dezacordul în fața copilului. Fixați o întîlnire în care să vorbiți numai despre această problemă. Analizați-vă atent argumentele, exprimați-le clar și încercați să fiți calm și obiectiv. Ascultați atent. Dacă explicația profesorului nu vă mulțumește și dacă credeți că nu o să ajungeți la un consens, aranjați o întîlnire cu directorul școlii. Mulți profesori spun că nu primesc informații suficiente de la părinți despre problemele de acasă. Mulți părinți spun că nu știu ce așteaptă școala de la copiii lor – sau de la ei. Schimbul de informații este esențial și pentru acesta sînt responsabili atît profesorii, cît și părinții.

Cum să încurajez copilul să citească?

- Citiți adesea copilului cu voce tare. Începeți să faceți aceasta de cînd copilul este mic și continuați pe măsură ce crește. Cînd citiți, vorbiți cu copilul. Încurajați-l să vă pună întrebări și să vă vorbească despre povești. Cereți-i să anticipeze ce o să se întîmple și încurajați-l să citească singur.

- Planificați timp pentru cititul în familie. Unor membri ai familiei chiar le face plăcere să își citească unii altora, alegînd o carte, o poveste, o poezie sau un articol.
- Mergeți des la bibliotecă. Începeți prin vizite săptămînale încă de cînd copilul este mic. Faceți copilului, cît de devreme este posibil, propria legitimație de bibliotecă.
- Cumpărați-i copilului un dicționar și învățați-l să îl folosească.
- Cumpărați-i mereu rechizite.
- Spuneți-le celorlalți membri ai familiei sau prietenilor că ați prefera ca, cu ocazia aniversării copilului sau cu alte ocazii speciale, să-i ofere drept cadou cărți sau rechizite. Fixați un loc special în care copilul să-și aranjeze o bibliotecă.
- Ajutați-vă copilul dacă are probleme cu cititul. Cînd considerați că acesta are nevoie de ajutor suplimentar, stabiliți un program de citit zilnic. Cereți profesorului sau bibliotecarului detalii despre anumite asociații sau organizații care oferă servicii tutoriale.

A ajuta copiii să devină și să rămînă pasionați de citit este cel mai important lucru pe care părinții și familia îl pot face pentru succesul copilului lor în școală și în viață.

Cîte teme pentru acasă trebuie să aibă copilul?

- Volumul temelor pentru acasă trebuie să fie potrivit vârstei și capacității copilului. De pildă, unele organizații ale părinților și profesorilor din SUA sugerează că de la grădiniță pînă în clasa a doua copiii le sînt suficiente de la 10 la 20 de minute pentru teme pe zi. Din clasa a treia pînă la a șasea sînt suficiente de la 30 la 60 de minute pe zi.
- Pentru că cititul acasă este foarte important pentru copil, după efectuarea temelor se poate alocă un timp pentru citit.
- Observați cît timp îi ia copilului rezolvarea sarcinilor. Observați cum își petrece acesta timpul – muncind mult sau visînd cu ochii deschiși. Aceasta vă va ajuta să vă pregătiți pentru o discuție cu profesorul.
- Dacă sînteți îngrijorați de faptul că copilul dumneavoastră are prea multe sau prea puține teme, vorbiți cu profesorul și aflați mai multe informații.

Diferența de note sau rezultate la teste între copiii care fac mai multe teme și cei care fac mai puține teme se mărește pe măsură ce copiii trec în clasele superioare.

Cum ajut copilul la teme?

- Discutați despre acest lucru cu profesorul. Informați-vă despre scopul temelor pentru acasă, durata pe care elevul trebuie să o aloce pregătirii acestora și cum dorește profesorul ca dumneavoastră să fiți implicați în rezolvarea lor.
- Stabiliți, de comun acord cu copilul, un program de efectuare a temelor pentru acasă.
- Asigurați-vă că locul unde acesta învață este luminat și liniștit. Încurajați-l să studieze la masă sau la birou, nu pe podea sau în fotoliu. Nu încurajați vizionarea programelor sau convorbirile telefonice cu prietenii în timpul destinat temelor.

- Asigurați-vă că are la dispoziție materialele necesare: cărți, caiete, rechizite, dicționar, o enciclopedie, un computer. Arătați-i cum să folosească dicționarul, enciclopediile, soft-urile educaționale, Internet-ul.
- Vorbiți cu copilul despre sarcinile din teme pentru acasă și asigurați-vă că acesta le înțelege.
- Când copilul are nevoie de ajutor, ghidați-l spre răspunsul corect, nu i-l oferiți direct. Dacă îi efectuați dumneavoastră sarcinile sau îi rezolvați problemele, nu-l veți ajuta să le înțeleagă și să se folosească de informația dobândită și nici nu-l veți ajuta să devină încrezător în propriile sale abilități.
- Dacă nu-l puteți ajuta la unele materii, cereți altcuiva să o facă (un alt membru al familiei, o rudă, un meditator, o altă persoană dispusă să ofere ajutor; interesați-vă dacă în zona în care locuiți există organizații – profit sau non-profit – care pot oferi sprijin tutorial sau la rezolvarea temelor pentru acasă).
- Verificați dacă copilul dumneavoastră a rezolvat toate temele pentru acasă. Semnați temele dacă se cere asta la școală.
- Urmăriți eventualele semne de frustrare sau eșec. Lăsați-i copilului o pauză dacă are probleme cu concentrarea sau cu sarcinile pe care le are de îndeplinit.
- Încurajați progresul. Dacă copilul a finalizat cu succes o sarcină la care a muncit mult, „sărbătoriți” acest lucru printr-un eveniment special – citiți împreună o povestire preferată sau jucați împreună un joc – pentru a recompensa efortul.
- Citiți comentariile profesorului referitoare la îndeplinirea sarcinilor cerute. Dacă se ivește o problemă, aranjați o întâlnire cu profesorul și stabiliți o strategie pentru a o rezolva.

A acorda ajutor la efectuarea temelor poate constitui o modalitate a părinților de a afla ce învață copiii lor la școală și este de asemenea o oportunitate de a comunica atât cu copiii, cât și cu profesorii.

2. A LUCRA CU ȘCOLILE ȘI CU PROFESORII

Cum pot fi mai mult și mai eficient implicat în activitățile școlare ale copilului meu?

- Participați la întâlnirile, reprezentațiile și în general la toate evenimentele școlare care necesită prezența dumneavoastră. Faceți cunoștință cu profesorii și cu personalul școlii. Ascultați-le obiectivele, planurile, propunerile și încercați să le înțelegeți.
- Participați la ședințele cu părinții. Exprimați-vă speranțele și grijile legate de activitatea școlară a copilului dumneavoastră. Ajutați la organizarea ședințelor cu părinții.
- Acolo unde vă pricepeți, nu ezitați să vă oferiți ajutorul, în vederea îmbunătățirii condițiilor de desfășurare a activităților educative.
- Implicați-vă în activități de grup legate de elaborarea politicilor școlare.
- În unele țări, există centre de resurse pentru părinți și comunitate. În aceste centre școlare, părinților li se pun la dispoziție informații despre politicile și activitățile școlare, despre politicile educative comunitare – și pot împrumuta cărți, broșuri,

modele sau alte materiale. Gîndiți-vă la modalitățile de a înființa astfel de centre și la școala unde învață copiii dumneavoastră.

- Dacă nu puteți să vă oferiți ca voluntar la școală, există modalități de a ajuta de acasă: informîndu-i telefonic pe ceilalți părinți despre activitățile școlare, editînd o revistă școlară, elaborînd materialele educaționale, ajutînd la traducerea materialelor școlare etc.

Cînd părinții sînt implicați în educația copiilor, aceștia obțin rezultate mai bune la școală, se comportă mai bine, au o atitudine pozitivă față de școală și au mai mult succes în viață.

Ce pot face să mă asigur că școala în care învață copilul meu este sigură și în afara traficului cu droguri?

- Recapitulați cu copilul dumneavoastră politica școlii legată de disciplină. Asigurați-vă că știe ce comportament se așteaptă de la el la școală. Faceți-i cunoscut că o să aveți aceeași părere cu profesorul legată de comportamentul său.
- Colaborați cu școala pentru a dezvolta un plan pentru combaterea drogurilor, cum ar fi educația antidrog și programele de prevenire a violenței. Asigurați-vă că elevii care încalcă regulile suportă consecințe.
- Faceți cunoștință cu prietenii copilului dumneavoastră și cu părinții acestora. Asigurați-vă că atitudinea lor privind drogurile este compatibilă cu a dumneavoastră. Dacă nu este, încurajați-vă copilul să-și găsească noi prieteni.
- Pentru a se preveni consecințele neplăcute, trebuie identificate școlile cu un climat periculos și trebuie acordată părinților posibilitatea de a-și muta copiii de la școlile cu un climat nesigur și amenințător. Dacă copilul dumneavoastră frecventează o asemenea școală sau dacă acesta a fost victima unor acte de violență la școală, vorbiți cu oficialii despre o astfel de opțiune.

Anexa 5

CĂI EFICIENTE DE IMPLICARE A PĂRINȚILOR ÎN EDUCAȚIA COPILULUI^{*)}

1. Oferiți feedback pozitiv și manifestați apreciere pentru activitatea profesorilor și a echipei de conducere a școlii.
2. În comunicarea cu personalul școlii, adoptați o atitudine pozitivă, deschisă, fiți dispus să acceptați noul și schimbarea.
3. Luați în considerare și punctele de vedere ale altora.
4. Împreună cu profesorii, stabiliți așteptările și formulați obiective educative, care privesc viitorul copilului dumneavoastră.
5. Discutați cu profesorii despre talentele, interesele și pasiunile acestuia.
6. Programați întâlnirile necesare pentru a discuta despre progresul sau problemele cu care se confruntă copilul.
7. Frecvențați întâlnirile cu părinții și adresați întrebările care vă preocupă.
8. Comunicați profesorului modalitatea preferată de a primi informații (telefon, e-mail, bilețele etc.).
9. Străduiți-vă să înțelegeți și să aplicați și acasă regulile și așteptările școlare.
10. Profitați de ocaziile neoficiale pentru a discuta și pentru a cunoaște personalul școlii și pedagogii/consilierii școlari.
11. Exprimați-vă la timp preocupările și adresați întrebări într-un mod cinstit și deschis.
12. Frecvențați în mod regulat întâlnirile cu părinții.
13. Citiți comunicările clasei sau ale școlii.
14. Vizitați pagina web a școlii.
15. Citiți și rețineți informații din broșura școlii.
16. Discutați cu profesorii despre principiile și valorile activității parentale.
17. Comunicați deschis impresiile dumneavoastră legate de felul în care sînt tratați părinții în cadrul relației cu personalul școlii.
18. Colaborați cu personalul școlii pentru a îmbunătăți comunicarea părinți-profesori și atmosfera școlară.
19. Întîlniți-vă cu prietenii copiilor dumneavoastră și faceți cunoștință cu părinții lor.
20. Contactați școala pentru a afla informații legate de programe și resurse de informare a părinților.
21. Conlucrați la organizarea unui centru de informare a părinților în cadrul școlii și utilizați resursele acestuia.

^{*)} Adaptare după 100 Ways for Parents to Be Involved in Their Child's Education.
<http://www.pta.org>.

22. Ajutați la crearea unei biblioteci cu împrumut și frecvențați-o cu regularitate.
23. Oferiți consultanță la dezvoltarea unor programe sau grupuri de susținere parentală și implicați-vă în activitatea acestora.
24. Participați la cursuri, *work shop*-uri și seminarii care au ca tematică educația parentală.
25. Contribuiți la crearea unei publicații școlare pe teme de educație parentală și la organizarea unor programe, înainte și după școală, cu aceeași tematică.
26. Alcătuiți un dosar al copilului cu date medicale, evaluări psihologice, poze, creații personale etc.
27. Faceți donații și/sau lucrați voluntar la centre de colectare a hainelor și a altor obiecte, fondurile obținute fiind destinate școlii.
28. Cereți sfatul profesorilor și consilierilor despre cum să discutați anumite subiecte delicate cu copiii dumneavoastră.
29. Discutați zilnic cu copilul despre activitatea de la școală și despre teme.
30. Aflați punctele tari și punctele slabe ale copilului dumneavoastră la diferite materii.
31. Asigurați copilului un mediu de studiu adecvat (liniștit, bine luminat, dotat cu toate materialele necesare).
32. Ajutați copilul să-și facă proiecte care pot fi parcurse și evaluate în pași mici.
33. Întocmiți un orar riguros pentru buna alocare a timpului necesar studiului și temelor.
34. Acordați încurajare și apreciere pentru efortul și munca depuse la școală.
35. Discutați cu copilul despre propriile interese, talente și *hobby*-uri.
36. Oferiți-i copilului dumneavoastră cărți, reviste și alte materiale și obișnuiți-vă să îi citiți înainte de culcare.
37. Vizionați împreună emisiuni de televiziune, apoi reluați-le și discutați despre ele.
38. Oferiți-i experiențe plăcute de învățare prin organizarea unor ieșiri cu familia la bibliotecă, la grădina zoologică, la muzeu sau în parc.
39. Cereți profesorului sau învățătorului să vă recomande activități și jocuri care pot constitui oportunități plăcute de învățare acasă.
40. Colaborați interactiv cu copilul în vederea realizării temelor și a proiectelor școlare.
41. Frecvențați întâlnirile cu profesorii unde se discută expectanțele învățării, sisteme de evaluare și proceduri de acordare a notelor.
42. Colaborați la stabilirea obiectivelor și dezbateți împreună cu profesorii un plan de educație personalizat/individualizat pentru copilul dumneavoastră.
43. Organizați întâlniri cu profesorii și părinții pentru a discuta despre metode de îmbunătățire a deprinderilor de studiu și modalități eficiente de realizare a temelor.
44. Ajutați, vizitați și oferiți-vă serviciile în cadrul centrului de consiliere al școlii.
45. Participați la cercurile sau activitățile extracurriculare, pe diverse domenii (matematică, științele naturii, istorie ș.a.m.d.).
46. Inițiați culegerea de date (prin chestionare) cu privire la interesele, talentele și deprinderile părinților și puneți-le la dispoziția școlii.
47. Comunicați personalului școlii disponibilitatea de a vă oferi ca voluntar.
48. Supervizați și coordonați activitățile școlare de voluntariat.

49. Asistați la clasă și participați la excursii în afara școlii atunci când timpul vă permite.
50. Colaborați cu personalul școlii și cu profesorii la dezvoltarea unor activități voluntare pe care să le puteți desfășura stînd acasă.
51. Ajutați personalul școlii și pedagogii la crearea unei atmosfere calde și ospitaliere în cadrul întîlnirilor cu părinții.
52. Colaborați la dezvoltarea unor metode creative de a folosi munca de voluntariat la școală.
53. Ajutați activ părinții și membrii comunității recrutați ca voluntari de către personalul școlii.
54. Organizați sau frecvențați ședințele de îndrumare și orientare despre cum să fii un voluntar eficient.
55. Învățați și respectați disciplina școlii, confidențialitatea și alte reguli pe care le presupune munca de voluntariat.
56. Planificați-vă regulat timpul săptămînal alocat discuției cu personalul școlii și cu pedagogii cu care colaborați.
57. Participați la organizarea și planificarea metodelor de recrutare și asociere a voluntarilor.
58. Răspundeți la chestionarele școlii despre cît de eficiente sînt programele de voluntariat.
59. Ajutați la întocmirea și distribuirea voluntară a unei cărți de adrese către părinți, profesori și personalul administrativ.
60. Oferiți servicii voluntare de consultanță personalului școlii sau pedagogilor în domeniul în care sînteți specializați.
61. Documentați-vă cu privire la politica și activitățile școlare sau zonale care vizează copiii.
62. Implicați-vă în luarea de decizii cu privire la alcătuirea grupelor de studiu, selecționarea manualelor și alegerea materialelor didactice.
63. Implicați-vă în dezbateri privind nevoile de servicii educative specifice.
64. Frecvențați seminarii pe teme cum ar fi: rezolvarea problemelor, luarea deciziilor, atenuarea conflictelor, arta discursului public etc.
65. Participați la consiliile și comitetele de îndrumare școlară organizate pentru discutarea programelor și regulamentelor școlare.
66. Participați într-o echipă de management școlar alături de profesori și director.
67. Colaborați cu școala în vederea creării unui ghid pentru familii despre drepturile și responsabilitățile elevilor.
68. Participați activ la ședințele cu părinții și la consiliile școlare.
69. Studiați biografia persoanelor reprezentative și participați la alegerile organizate pentru constituirea Consiliului Reprezentativ al Părinților.
70. Colaborați cu profesorii și cu personalul administrativ la dezvoltarea politicii de implicare a părinților.
71. Votați persoanele care sprijină educația în cadrul alegerilor locale sau parlamentare.
72. Colaborați cu școala la întocmirea unor materiale informative despre serviciile sociale și comunitare.

73. Culegeți informații despre resursele și organizațiile comunitare și promovați-le.
74. Implicați-vă în organizarea unei acțiuni de strângere a fondurilor în scop caritabil.
75. Faceți-vă timp pentru a participa la activitățile de sprijinire a școlii.
76. Încurajați-i pe angajatorii și oamenii de afaceri locali să facă donații și să susțină programele școlare.
77. Ajutați la organizarea și/sau participați la programe de educație pentru sănătate.
78. Ajutați la recrutarea unor membri ai comunității (personalități marcante, oameni de afaceri) ca voluntari în cadrul școlii.
79. Inițiați și organizați grupuri de inițiativă locală sau implicați-vă în activitatea celor deja existente.
80. Implicați-vă în activitatea consiliilor și comitetelor locale.
81. Colaborați cu autoritățile și cu directorii companiilor locale pentru sponsorizarea unor acțiuni comunitare.
82. Ajutați la organizarea și/sau participați într-un proiect comunitar de „curățenie” sau „înfrumusețare”.
83. Încurajați și facilitați participarea copilului dumneavoastră la prestarea de servicii comunitare.
84. Fiți un model de urmat. Fiți dumneavoastră înșivă, alături de copilul dumneavoastră, membru activ în serviciul comunității.

BIBLIOGRAFIE

- Agabrian, M. (2006). „The Increased Involvement of Parents in School Activities and in Their Children’s Education: Options, Attitudes and Opinions.” In: *The 23rd Nordic Sociological Congress*, Turku, Finlanda. Abstract. pp. 123–124, 2006.
- Agabrian, M. (2005a). „Relationships school–family: the adolescents’ perspective.” In: *Rethinking inequalities*. 7th Conference of European Sociological Association. Institut of Sociology Nicolaus Copernicus University Torun. Abstracts, pp. 157–158, Polonia.
- Agabrian, M. (2005b). „Relationships school–family: the adolescents’ perspective.” In: *Romanian Journal of Sociology*. Vol. XVI/2005, no. 1–2, Ars Docendi.
- Agabrian, M. (2005c). „Creșterea implicării părinților în activitatea școlii și în educația copiilor: opțiuni, atitudini și opinii.” *Sociologie românească*. Volumul III, nr. 3, toamna 2005, Polirom.
- Agabrian, M. (2005d). „Dezvoltarea comunitară: de la relații familiale la relații active și parteneriate.” In: *Sociologie Românească*, vol. III, nr. 1, pp. 182–191, Iași, Editura Polirom.
- Agabrian, M. și V. Millea (2005). *Parteneriate școală-familie-comunitate. Studiu de caz*. Iași, Editura Institutul European.
- Agabrian, M. (2004a). „Building a democratic life for the community: university-school partnership.” In *Higher Education Reform* volume 14, Alliance of University for Democracy, Pécs.
- Agabrian, M. (2004b). *Cercetarea calitativă a socialului. Design și performare*. Iași, Editura Institutul European.
- Agabrian, M. (2003a). *Sociologie generală* Iași, Editura Institutul European.
- Agabrian, M. (2003b). „Metode combinate” de cercetare a socioumanului. Date cantitative și date calitative. In: *Annales Universitatis Apulensis*, nr. 3 seria Sociologie, Universitatea „1 Decembrie 1918”, Alba Iulia.
- Agabrian, M. (2002a). *Autopercepția unei noi condiții studențești: învățămîntul la distanță. O cercetare calitativă*. Cluj-Napoca, Editura Napoca Star.
- Agabrian, M. (2002b). „Non-Traditional Students in Open Distance Learning: Qualitative Sociological Research.” In: *Perspectives in Higher Education Reform* volume 11, Alliance of University for Democracy, Blagoevgrad, Bulgaria.
- Agabrian, M. (2000). „O paradigmă sociologică de analiză a problemelor sociale.” *Revista de Cercetări Sociale*, nr. 3-4.
- Barnes, J.A. (1972). *Social networks*. Massachusetts: Addison-Wesley.
- Bîrsan-Pescaru, A. (2004). *Parteneriat în educație, familie-școală-comunitate*, Editura Aramis, București.
- Blaikie, N. (2000). *Designing Social Research. The Logic of Anticipation*. Polity Press.
- Butcher, H; Glen, A; Henderson, P; Smith, J. (Eds.) 1993. *Community and Public Policy*. Boulder, CO: Pluto Press
- Bulai, A. (2000) *Focus-grupul în investigația socială*. București, Paideia.
- Chelcea, S. (2001). *Metodologia cercetării sociologice: metode calitative și cantitative*. București, Editura Economică
- Coleman, J.S. (1987). Families and Schools. *Educational Research*. 16 (6), 32-38.
- Cortes, E. Jr. (1993). *Interwoven Destinies: Cities and the Nation*. Henry G. Cisneros, ed. New York: W.W. Norton și Company, 295-319.
- Cotton, K. and Wikeland, K. (1989). *Parent involvement in education* [School Improvement Research Series]. Pot land, OR: Northwest Regional Educational Laboratory.
- Christenson, J. A.; Robinson, J. W., Jr. (Eds.) 1989. *Community development in perspective*. Ames, IA: Iowa State University Press.

- Clark, M.L. (1991). „Social identity, peer relations, and academic competence of AfricanAmerican adolescents.” *Education and Urban Society*, 24(1), 41-52.
- Culic, I. (2004). *Metode avansate în cercetarea socială. Analiza multivariată de interdependență*. Editura Polirom, Iași.
- Denzin, N., Lincoln, Y. S. (eds) (1994). *Handbook of Qualitative Research*. London: Sage.
- Dornbusch, S.M., și Ritter, P.L. (1988). „Parents of high school students: A neglected resource.” *Educational Horizons*, 66(2), 75-77.
- Dey, I. (1993) *Qualitative Data Analysis*. London, Routledge.
- Eccles, J.S., și Harold, R.D. (1993). „Parent/school involvement during the early adolescent years.” *Teachers College Record*, 94(3), 568-587.
- Eisner, E. W. (1991). *The Enlightened Eye: Qualitative Inquiry and the Enhancement of Educational Practice*. New York, NY: Macmillan Publishing Company.
- Ender, Ph. (1999). *Multivariate Analysis. Hierarchical Cluster Analysis*.
<http://www.gseis.ucla.edu/ender/ender.html>
- Epstein, J.L. (1990). „School and family connections: Theory, research, and implication for integrating sociologies of education and family.” In D. G. Unger and M. B. Sussman (eds) *Families in community settings: Interdisciplinary perspectives*. New York: Haworth Press.
- Epstein, J.L. (1992). „School and Family Partnerships.” In M. Alkin (ed.), *Encyclopedia of educational research*, 6th edition, pp. 1139-1151. New York: MacMillan.
- Epstein, J.L., și Lee, S. (1993). *Effects of school practices to involve families of parents and students in the middle grades: A view from the schools*. Paper presented at the annual meeting of the American Sociological Association, Miami.
- Epstein, J.L., și Lee, S. (1995). „National patterns of school and family connections in the middle grades.” In B. A. Ryan, G. R. Adams, T. P. Gullota, R. P. Weissenberg, and R. L. Hampton (Eds), *The family-school connection: Theory, research and practice* (pp. 108-154). Thousand Oaks, CA: Sage Publications.
- Epstein, J.L ... [et. al.]. (2002). *School, family, and Community Partnership. Your Handbook for Action*. Corwin Press, Inc. A Sage Publications Company.
- Fan, X., Chen, M. (2001). Parental involvement and students' academic achievement: A meta-analysis. *Educational psychology Review*, 12(1), 122.
- Feagin, J., Orum, A., and Sjoberg, G. (Eds.). (1991). *A case for case study*. Chapel Hill, NC: University of North Carolina Press.
- Flora, C; Flora, J; Spears, J; Swanson, L. 1992. *Rural Communities: Legacy and Change*. Boulder, CO: Westview Press.
- Fukuyama, E (1995). *Trust: The Social Virtues and the Creation of Prosperity*. New York: Free Press.
- Gardner, J.W. (1995). National Renewal. *National Conference on Governance*.
- Glaser, B. G., și Strauss, A. L. (1967). *The discovery of grounded theory*. Chicago, IL: Aldine Publishing Company.
- Gratz, D.B. (2001, Septembrie 5). „Student achievement: What is problem?” *Education Week*, 21(1), 80, 62. Retrieved November 30, 2001, from <http://www.edweek.org/ew/newstory.cfm?slug=gratz.h21>.
- Henderson, A. T. și Berla, N. (1994). *A new generation evidence: The family is critical to student achievement*. Washington, DC: National Committee for Citizens in Education.
- Henderson, A. T. And Mapp, K. (2002). „A new Wave of Evidence: The impact of School, Family and Community Connections on Achievement.” Austin, TX: *Southwest Educational Development Laboratory, National Center for Family and Community Connections with Schools*.
- Hoover-Dempsey, K. V., și Sandier, H. M. (1997). „Why do parents become involved in their children's education?” *Review of Educational Research*, 67(1), 3-42.
- Iluț, P. (1997). *Abordarea calitativă a socioumanului*. Iași, Polirom.
- Iluț, P. (2004). *Valori, atitudini și comportamente sociale*. Iași, Polirom.

- Ionescu, I. I. (1997). *Sociologia școlii*. Iași, Polirom.
- Jigău, M. [coord.] (2002). *Învățământul rural din România. Condiții, probleme și strategii de dezvoltare*, Editura MarLink, Ediția a 2-a.
- Johnson, J.H. (1991). Student voice: Motivating students through empower [Special issue]. *OSSC Bulletin*, 35 (2). (ERIC Reproduction Service No. ED 337 875).
- Lee, S. (1994). *Family-school connections and students' education: Continuity and change in family involvement from the middle grades to high school*. A published dissertation, Johns Hopkins University, Department of Sociology, Baltimore.
- Leinhart, S. (1994). Social networks: „A developing paradigm.” In S. Leinhart, (Ed), *Social networks: a developing paradigm*. New York: Academic Press.
- Mapp, K. L. (2002). *Having their say. Parents describe how and why they are involved in their children's education*. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.
- Miles, M.B., Huberman, A.M. (1994). *Qualitative data analysis: An expanded source-book* (2nd ed.). Thousand Oaks, CA: Sage.
- Miller, B. 1995. „The Role of Rural Schools in Community Development: Policy Issues and Implications.” *Journal of Research in Rural Education* 11:3 (Winter) 163-172.
- Newsweek Inc., Chrysler, și the National PTA. (1990). *Education in America: Getting the nation involved*. New York: Newsweek Inc.
- Newsweek Inc., Chrysler, și the National PTA. (1991). *Second annual survey on parental involvement in education*. New York: Newsweek Inc.
- Newsweek Inc., Chrysler, and the National PTA. (1993). *The third PTA national educational study: A study of attitudes and behavior regarding children's education*. New York: Newsweek Inc.
- Nichols, K. and Rennie-Hill, L. (2000). *Educational success for youth. Aligning school, family, and community*. Portland, OR: Portland Multnomah Progress Board. Retrieved October 12, 2001, from <http://www.p-m-benchmark.org/edsum.html>
- Patton, M. (1990). *Qualitative Evaluation and Research Methods* (2nd ed.). Newbury Park, CA: Sage Publications, Inc.
- Payne, C. M., și Kaba, M. „So much reform, so little change: Building-level obstacles to urban school reform.” *Northwestern University*, 2.
- Peña, D. C. (2000). „Parent involvement: Influencing factors and implications.” *The Journal of Educational Research*, 94(1), 42-54. EJ615791.
- Popovici, D. (2003). *Sociologia educației*. Iași, Editura Institutul European.
- Putnam, R. (1993a). *Making Democracy Work: Civic Traditions in Modern Italy*. Princeton: Princeton University Press.
- Putnam, R. (1993b). „The Prosperous Community: Social Capital and Public Life.” *The American Prospect* 13 (spring), 35-42.
- Putnam, R. (1995). „Bowling Alone: America's Declining Social Capital.” *Journal of Democracy* 6:1 (January), 65-78.
- Rădulescu, E. Țîrcă, A. (2002), *Școala și comunitatea. Ghid pentru profesori*, București, Editura Humanitas Educațional.
- Rotariu, T. (coord.), Bădescu, G., Culic, I., Mezei, E., Mureșan, C. (1999). *Metode statistice aplicate în științele sociale*. Editura Polirom, Iași.
- Rotariu, T., Iluț, P. (1997) *Ancheta sociologică și sondajul de opinie. Teorie și practică*, Iași, Polirom
- Rothman, J. and Tropman, J. E. (1989) Models of Community Organization and Macro Practice Perspectives.: Their Mixing and Phasing. In E M. Cox, et al, Eds., *Strategies of Community Organization: Macro Practice*. Itasca, IL: F.E. Peacock Publishers.
- Rutherford, B., Anderson, B., și Billing, S. (1997). „Parent and community involvement in education.” Washington, DC: *U.S. department of Education, Office of Educational Research and Improvement*.

- Sanders, M. G., Epstein, J. L., și Connors-Tadros, L. (1999). *Family partnerships with high schools: The parents' perspective* (CRESPAR Report 32): Johns Hopkins University. <http://www.csos.jhu.edu/crespar/Reports/report32entire.htm>
- Sanders, M. G., și Harvey, A. (2000). *Developing comprehensive programs of school, family, and community partnerships: The community perspective*. Paper presented at the Meeting of the American Educational Research Association, New Orleans, LA.
- Sanders, Mavis G. (2003). „Community involvement in schools. From Concept to Practice.” In: *Education and Urban Society*, vol. 35 No. 2, February 161-180.
- Sandu, D. (1999) *Spațiul social al tranziției*, Iași, Polirom.
- Schwandt, Thomas A. (2001). *Dictionary of Qualitative Inquiry*. (2nd Ed.). Thousand Oaks, CA: Sage.
- Search Institute. (1997). *40 developmental assets*. Minneapolis, MN: Author. Retrieved October 12, 2001, from <http://www.searc-institute.org/assets/forty.htm>.
- Singh, K. Keith, T.Z., Keith, P.B., Bickley, P.G., Trivette, P., and Anderson, E. (1995). „The effects of four components of parental involvement on eight grade student achievement: Structural analysis of NESL-88 data.” *School Psychology Review*, 24 (2), 299-317.
- Smrekar, C, Guthrie, J. W., Owens, D. E., și Sims, P. G. (2001). *March towards excellence: School success and minority student achievement in Department of Defense schools* (Report presented to the National Education Goals Panel). Nashville, TN: Peabody Center for Education Policy, Peabody College Vanderbilt University. ED459218. <http://www.negp.gov/reports/DoDFinal921.pdf>
- Stahl, H. Paul. (2002). *Familia și școala, București. 1949-1952. Contribuții la sociologia educației*, Editura Paideia.
- Stănculescu, E. (1996) *Teorii sociologice ale educației*, Iași, Polirom.
- Stănculescu, E. (2002). *Sociologia educației familiale*. Vol. I, Iași, Polirom.
- Stewart, D. W., and Shamdasani, P. N. (1990). *Focus Groups: Theory and Practice*. Applied Social Research Methods Series, Vol. 20. Newbury Park, CA: Sage Publications.
- Strauss, A., Corbin, J (1998). *Basics of qualitative research: Grounded theory procedures and techniques*. (2nd Ed.). Newbury Park, CA: Sage Publications, Inc.
- Thom, Fr. (1993). *Limba de lemn*. București, Humanitas.
- Weitzman E. A., Miles M. B. (1998). *Computer Programs for Qualitative Data Analysis. A Software Sourcebook*. Thousand Oaks. 2nd edition.
- Zamfir, C. (coord.), Zamfir, E. (contribuție specială). (1997). *Pentru o societate centrată pe copil*. Editura Alternative, București.
- Yin, R. (2002). *Case study research: Design and methods* (3rd Ed.). Thousand Oaks, CA: Sage Publishing.
- *** Multidimensional scaling (2003). <http://www.statsoft.com/textbook/stmulasca.html>
- *** National PTA. (1995). *Parent plus: A comprehensive program for parent involvement*. <http://www.pta.org>.
- *** National PTA. (1998a). *National standards for parent/family involvement programs*. <http://www.pta.org>.
- *** National PTA. (1998b). Parents on public education: National survey of parents of public school students. Washington, DC: Bennett, Petts and Blumenthal. (Published on National PTA's <http://www.pta.org/programs/parentsur/index.htm>.)
- *** National PTA, National Association of Elementary School Principals, și World Book. (1991). *The Utile things make a big difference: How to help your children succeed in school*. Elk Grove Village, IL: World Book Educational Products.
- *** Office of the Superintendent of Public Instruction. (n.d.). *Washington Assessment of Student Learning (WASL)*. Olympia, WA: Author. Retrieved October 12, 2001, from <http://www.k12.wa.us/assessment>
- *** (2000). *Rolul părinților în sistemele educaționale din Uniunea Europeană*. Eurydice. Rețeaua de informare asupra educației în Europa. Unitatea Europeană Euridyce, Bruxelles.

Internet

School-Family-Community Partnerships Team

www.nwrel.org/partnerships/

North Central Regional Educational Laboratory

www.ncrel.org/sdrs/areas/pa0cont.htm

Northwest Regional Educational Laboratory,

Assessment Program

www.nwrel.org/assessment/

Harvard Family Research Project

Family Involvement Network of Educators

www.gse.harvard.edu/~hfrp/projects/fine/resource_s/bibliography/index.html

National Center for Family and Community

Connections with Schools

www.sedl.org/connections/resources/

National Network of Partnership Schools at Johns

Hopkins University www.csos.jhu.edu/

Europeans Parents Association

<http://www.epa-parents.org/>

Connect for Kids www.connectforkids.org

ERIC Clearinghouse on Assessment and

Evaluation www.ericae.net/

Family Support America

www.famUysupportamerica.org/

National Center for Research on Evaluation,

Standards, and Student Testing (CRESST)

www.cse.ucla.edu/

National Association of State Boards of Education

www.iTasbe.org/EducationalIssues/Account.html

National Education Association

www.nea.org/publiced/standards/

National Parent Information Network

www.npin.org/

Public Education Network (PEN)

www.publiceducation.org

Search Institute: 40 Developmental Assets

www.search-institute.org/assets/

What Kids Can Do, Inc.: What's learned

www.whatkidscando.org/whatslearned.html

Search Institute

www.search-nstitute.org/communities/stories.html

Academy for Educational Development

www.aed.org

American Association of Colleges for Teacher

Education www.aacte.org

American Association of School Administrators

www.aasa.org

American Federation of Teachers www.aft.org

American School Counselor Association

www.schoolcounselor.org

American School Health Association

www.ashaweb.org

Association for Supervision and Curriculum

Development www.ascd.org

Center for Law and Education

www.cleweb.org

Center on School, Family, and Community

Partnerships www.csos.jhu.edu

Communities In Schools of Georgia

www.cisga.org

Educational Technology www.buddyproject.org

Council for Exceptional Children

www.cec.sped.org

Council of Chief State School Officers

www.ccsso.org

Council of the Great City Schools

www.cgcs.org

Family Education Network Sattler Building,

www.familyeducation.com

Howard University Graduate Programs

in Urban School Psychology/ School of Education

www.howard.edu

National Association of Elementary School

Principals www.naes.org

Civic Practices Network

www.cpn.org/sections/topics/community/

The Asset-Based Community Development

Institute www.cpn.org/

National Association of Partners in Education

www.nape.org

National Drop out Prevention Centre

www.dropoutprevention.org

National Education Association

www.nea.org

National Information Center for Children

and Youth with Disabilities

www.nichev.org

National Middle School Association

www.nmsa.org

Parents as Teachers National Center, Inc.

www.patnc.org

Project Parents Inc.

www.projectparents.org

School Improvement Council Assistance

University of South Carolina Columbia

www.ed.sc.edu/sica/sica.html