
37

© Wydawnictwo UR 2016

ISSN 2080-9069

ISSN 2450-9221 online

„Edukacja – Technika – Informatyka” nr 4/18/2016

www.eti.rzeszow.pl

DOI: 10.15584/eti.2016.4.3

MARIA KOCÓR

Doświadczenia nauczycieli związane z rolą wychowawcy klasy

w szkołach na terenie Podkarpacia

The experience of teachers related with the role of class teacher

schools in the Podkarpacie

Doktor, Uniwersytet Rzeszowski, Wydział Pedagogiczny, Zakład Pedagogiki Ogólnej i Metodolo-

gii, Polska

Streszczenie

W artykule podjęto temat istotny z punktu widzenia pedagogiki szkoły i pedeutologii odno-

szący do wychowania w klasie. Autorka krótko przedstawia teoretyczne aspekty pracy wycho-

wawcy klasy i argumentuje, jak ważne jest przygotowanie do niej kandydatów na nauczycieli.

Praca z klasą wymaga bowiem odpowiedniego kierowania jej zasobami, uruchamiania wsparcia

i pomocy, rozwijania dialogu i współpracy z różnymi podmiotami szkoły i środowiska, budowania

autorytetu wśród uczniów. Powstaje zatem pytanie: Czy do tych trudnych ról i zadań nauczyciel

jest przygotowany? Badania własne dowodzą, że doświadczenia nauczycieli związane z rolą wycho-

wawcy klasy są nie zawsze pozytywne, choć często nauczyciele je afirmują. Wymagają bowiem

wysokich kompetencji interpretacyjnych, prakseologicznych, komunikacyjnych i społecznych,

etyczno-moralnych i krytyczno-twórczych, aby nauczyciel działał odpowiedzialnie i skutecznie.

Istotne są też kompetencje do radzenia sobie ze stresem, jakiego nauczyciel doświadcza. Istnieje

więc potrzeba ich kształtowania.

Słowa kluczowe: szkoła, klasa, uczeń, wychowawca klasy, doświadczenia, autorytet, kompetencje.

Abstract

In the article, undertaken subject is important from the point of school's pedagogics' and

pedeutology's view referring to the education at school. The author briefly presents theoretical

aspects of form tutor's work and argues the importance of candidate's for teachers is. For work

with class requires appropriate management of it's resources, providing support and help, develop-

ing dialogue and cooperation with different subjects of school and environment as well as building

the authority amongst students. Therefore a question arises: Is teacher prepared for these difficult

roles and tasks? Own research proves that teacher's experiences related to the role of form tutor are

not always positive, though many teachers affirm them. They require high interpretative, praxeo-

logical, communication and social, ethical-moral and critical-creative competences, in order for

the teacher to act responsibly and effectively. Competences to coping with stress, that teacher

experiences is also crucial, so the need of their forming exists.

Key words: school, class, student, class teacher, experience, authority, competence.

http://dx.doi.org/10.15584/eti.2016.4.3

38

Wstęp

Od ponad ćwierć wieku polska szkoła ma zagwarantowaną autonomię

w tworzeniu warunków sprzyjających uczeniu się dzieci, ale też ponosi większą

odpowiedzialność za ich stan i jakość edukacji szkolnej. Stąd potrzebne są dia-

log, zrozumienie i partnerstwo w szkole, które wiążą się ze zgodnym myśleniem

i działaniem, ze współodpowiedzialnością.

Dla budowania partnerstwa w kontaktach nauczyciel–uczeń oraz motywacji

wewnętrznej i zewnętrznej do uczenia się uczniów najbardziej istotna wydaje się

być klasa szkolna. Jest ona ważnym środowiskiem socjalizacyjnym w życiu

człowieka oraz mikrośrodowiskiem wychowawczym z uwagi na bezpośredniość

oddziaływań. Jej kierownikiem jest nauczyciel, któremu powierzono obowiązek

sprawowania opieki nad klasą, by była dobrze zorganizowana i wewnętrznie

spójna. Wiemy, że nauczyciel ma ograniczony bezpośredni wpływ na uczniów

i może wpływać na wychowanka w pośredni sposób za pomocą jego koleżanek

i kolegów. Powinien zatem z klasą i nad klasą mądrze i odpowiedzialnie praco-

wać. Zespół klasowy może mieć też ujemny wpływ na niektórych uczniów, jeśli

nauczyciel nie zna ich możliwości i potrzeb, lekceważy je, narzuca swoje zda-

nie, mało uzgadnia z uczniami różne kwestie i ich nie rozumie.

Nie można jednak za wszystko, co dzieje się w klasie, obwiniać nauczyciela

– uczniowie pochodzą z różnych środowisk i wstępując w mury szkoły, mają już

ukształtowane system wartości, postawy, przyzwyczajenia itp. Dlatego też tak

ważne jest rozpoznanie uczniowskich opinii i ocen kierowanych pod adresem

nauczyciela wychowawcy klasy, do której uczeń uczęszcza. Niezmiennie istotne

jest konfrontowanie wyników pochodzących z różnych źródeł, a tym istotnym

źródłem informacji o klasie są przeżycia i doświadczenia nauczyciela. Jego po-

stawy i zachowania są wskaźnikiem kompetencji ukształtowanych w toku do-

tychczasowej edukacji i socjalizacji. Na podstawie badań prowadzonych wśród

wychowawców klas można dostrzec potrzebę innego ich przygotowania, przyj-

mowania na studia, a w szczególności kwalifikowania do pracy z każdym

uczniem i z zespołem klasowym. Z tego względu podjęte w artykule rozważania

dotyczą deklarowanych doświadczeń i przeżyć wychowawcy klasy w świetle

prowadzonych badań.

Teoretyczne aspekty pracy wychowawcy klasy

Wychowawca klasy pełni wiele funkcji i zadań związanych z zaspokajaniem

indywidualnych potrzeb uczniów, jak też z wymaganiami szkoły i specyfiką

zespołu klasowego. Na temat roli, kompetencji, postaw i autorytetu, problemów

wychowawcy klasy i ich uwarunkowań piszę w innych publikacjach [Kocór

2010; 2012]. Aby krótko zarysować zadania wychowawcy, warto uświadomić

sobie formalny i nieformalny charakter klasy szkolnej. Wskazują nań: J. Ra-

dziewicz [1981, 1986], D. Ekiert-Grabowska [1983], M. Łobocki [1985, 2007],

39

M. Dudzikowa [2007], A. Janowski [2002], T.E. Dąbrowska i B. Wojciechowska-

-Charlak [1996], B. Badziukiewicz i M. Sałasiński [2005] i inni.

Klasa szkolna może być kojarzona z salą czy pomieszczeniem, w którym

uczniowie uczą się, poznają, rozmawiają, wspierają. Jako grupa formalna, ogni-

wa szkoły, „posiada względnie stały skład uczniów, określone przepisy i sposób

funkcjonowania – plany lekcji, regulamin, programy nauczania oraz zespół nau-

czycieli. Jest grupą zadaniową powołaną w celu przyswajania treści związanych

z procesem nauczania” [Ekiert-Grabowska 1983: 3]. Występują w niej więzi

rzeczowe związane z realizacją celów i zadań szkoły, a rola nauczyciela jako

opiekuna klasy jest mu oficjalnie przypisana.

Dopiero kiedy uczniowie spotykają się, poznają, rozmawiają, tworzą się

spontanicznie grupy koleżeńskie, ale i grupy, które mogą przeszkadzać, doku-

czać, narzucać swoją wolę, utrudniając wychowanie. Dlatego klasa może mieć

pozytywne lub negatywne skojarzenia, kiedy nauczyciel mało uczniów rozumie,

gdy jest etykietowanie, niezdrowa rywalizacja wśród nich itp. Klasa jako grupa

nieformalna odznacza się „więzią emocjonalną, opartą na bezpośredniej komu-

nikacji między członkami grupy. Więź ta może być jednak pozytywna (uczucia

sympatii), ale i niekiedy negatywna (stosunki antypatii, odrzucenia, mobbing)

[…]. Dzięki bezpośredniej komunikacji uczniowie posiadają większe poczucie

przynależności do klasy, odczuwają solidarność ze swoim zespołem i są lojalni

wobec siebie. Klasa jest więc rezultatem spontanicznych i niewymuszonych

oddziaływań uczniów, podobnych zainteresowań, odczuć i dążeń, ale i proble-

mów” [Kocór 2010: 10–11].

Klasa jest grupą formalną i nieformalną zarazem. Stąd istotne jest, by cele

klasy związane z kształceniem i wychowaniem w szkole nakładały się na cele,

jakie ma każdy uczeń. To istotna rola wychowawcy, który jest z urzędu autory-

tetem formalnym, by organizować i kontrolować pracę uczniów, ale też ma dbać

o dobry klimat, szanować, akceptować i rozumieć uczniów. Jest to konieczne dla

budowania motywacji wewnętrznej. Wychowawca powinien dążyć by ucznio-

wie chcieli pracować z nim i sami z sobą. Mają oni ogromny wpływ na swoje

zachowanie i na atmosferę w klasie. Każdy uczeń pełni w klasie określoną rolę,

bo grupa ma o nim pewne przekonanie i opinię, daje mu w związku z tym przy-

wileje i ograniczenia. Zespoły klasowe „mają ustalone zadanie rzeczowe i nor-

my współżycia”, a grupy nieformalne tworzą się spontanicznie. Ich istotą jest

silna więź emocjonalna łącząca członków, tworząca sprzyjający klimat [Dą-

browska, Wojciechowska-Charlak 1996: 106].

Dlatego przed wychowawcą stoją trudne zadania bezpośredniego i pośred-

niego oddziaływania na każdego z uczniów z osobna i na klasę jako całość, by

czuli się dobrze, byli równo traktowani, akceptowani w klasie i pełnili pozytyw-

ne role. Główne działania wychowawcy skupiają się wokół:

40

– prac administracyjnych związanych z gromadzeniem dokumentacji szkol-

nej (prowadzenie dziennika, prowadzenie obserwacji i diagnoz, oceny z zacho-

wania, wypisywanie świadectw, sprawozdania itp.),

– obszaru wychowania, w którym rozpoznaje potrzeby i rozwija potencjał

uczniów, kontroluje ich pracę i postępy w nauce, ocenia zachowanie, komuniku-

je się z nauczycielami, prowadzi lekcje wychowawcze, organizuje działalność

uczniów na rzecz środowiska i z nim współpracuje itp.),

– opieki w szkole – diagnozowania i organizowania pomocy uczniom o spe-

cjalnych potrzebach edukacyjnych, z trudnościami w nauce, dbania o bezpie-

czeństwo uczniów w szkole i regularną frekwencję na zajęciach, udzielania

opieki uczniom zaniedbanym środowiskowo itp. [Różycka 2003].

„Najważniejszym jego zadaniem wydaje się być stworzenie uczniom atmos-

fery bezpieczeństwa i zaufania, zagwarantowanie poczucia wolności i godności

osobistej, poczucia identyfikacji każdego ucznia z celami klasy i szkoły oraz

rozwijanie postaw prospołecznych. Niezmiernie ważne jest, aby uczeń czuł się

akceptowany i miał zagwarantowaną możliwość współuczestnictwa w życiu

klasy oraz zapewnioną opiekę, pomoc i wsparcie w sytuacjach trudnych. Nie-

rzadko bowiem szkoła jest jedynym miejscem, gdzie dziecko czuje się bezpiecz-

ne. Jeśli poczucie bezpieczeństwa zostanie mu zapewnione, wówczas możemy

spodziewać się lepszych wyników w nauce i bardziej zacieśnionych, zdrowych

kontaktów z rówieśnikami, które gwarantują prawidłową atmosferę wychowaw-

czą i integrację uczniów oraz ich zaangażowanie w życie klasy i szkoły” [Kocór

2012: 168].

W pracy z klasą nauczyciel wychowawca stosuje różne style: autokratyczny,

demokratyczny lub mieszany. Ważna jest też atmosfera. Wpływa na nią postawa

wychowawcy – dominująca lub integrująca. Postawa dominująca „obejmuje

kontakty społeczne, w których aktywność dziecka lub grupy jest zdeterminowa-

na przez doświadczenie lub opinie nauczycieli. Postawa integrująca zaś […]

przejawia się w udzielaniu pochwały i wsparcia uczniom ze strony nauczyciela

oraz we wzajemnej współpracy między nim a poszczególnymi uczniami lub całą

klasą” [Łobocki 1985: 109]. Ważne jest również to, jakie postawy, przyzwycza-

jenia przejawia uczeń i rodzic, jakie są przeżycia i doświadczenia nauczyciela.

Mając na uwadze ten fakt, dalej nieco miejsca poświecę wynikom badań prowa-

dzonych wśród wychowawców.

Metoda i organizacja badań

Celem badań było poznanie doświadczeń nauczycieli związanych z pracą

wychowawcy klasy i sformułowanie postulatów zmian odnoszących się do ich

lepszego przygotowania w tym zakresie. Wstępnie zastosowano procedurę ba-

dań ilościowych za pomocą sondażu diagnostycznego i testu twierdzeń o funk-

cjonowaniu wychowawcy klasy, które oceniali w skali pięciostopniowej nauczy-

ciele (188) i uczniowie (900) wybranych szkół z województwa podkarpackiego.

41

Ich wyniki częściowo opublikowałam [Kocór, 2012]. Stały się one motywem

bliższego określenia roli wychowawcy klasy i doświadczeń z nią związanych.

W tym celu wykonane zostały badania jakościowe metodą terenową za pomocą

wywiadów z wychowawcami klas i biograficznych narracji w postaci kartki

z pamiętnika wychowawcy klasy w szkołach na terenie Podkarpacia. Badania

zrealizowano na terenie: Rzeszowa, Tarnowa, Dębicy, Jasła, Sanoka, Krosna

i w innych okolicznych miejscowości, w których funkcjonują szkoły podstawo-

we i gimnazja, średnie szkoły ogólnokształcące i zespół szkół zawodowych.

Wywiady i autobiograficzne narracje były realizowane w ramach badań sta-

tutowych Wydziału Pedagogicznego Uniwersytetu Rzeszowskiego. Miały one

charakter skategoryzowany, bo istotna w nich była treść i kolejność pytań, które

oczywiście miały charakter otwarty. Wpierw zadawano ogólne pytania m.in.

o motywy i trafność wyboru zawodu nauczyciela, cechy dobrego wychowawcy

i warunki jego pracy. Na ocenę składały się: organizacja pracy oraz jej aspekt

finansowy, materialne i społeczne aspekty oraz kultura pracy. Eksponowali też

mocne i słabe strony pełnionej roli oraz negatywne przeżycia i doświadczenia,

czynniki stresujące i sposoby radzenia sobie z nimi. Interesujące okazało się

zagadnienie wsparcia w sytuacjach trudnych i oczekiwane zmiany, aby mogli

lepiej funkcjonować.

Drugi etap badań miał na celu pogłębienie wiedzy o nauczycielskich do-

świadczeniach (próbę ich interpretacji i zrozumienia) poprzez autobiograficzne

narracje. Badania te zostały przeprowadzone wśród 22 wychowawców klas róż-

nego typu szkół miejskich i wiejskich. Zastosowanym narzędziem była tzw.

karta z pamiętnika wychowawcy klasy. Opisywane doświadczenia dotyczyły

wspomnień związanych z pierwszymi kontaktami z klasą, kierowaniem zespo-

łem i budowaniem autorytetu. Wielu nauczycieli swoje doświadczenia związane

z rolą wychowawcy klasy wyrażało w kilku zdaniach. Uzyskany w 2014 r. mate-

riał udało mi się uzupełnić początkiem 2015 r. Ogółem materiał empiryczny

uzyskałam z: wywiadów przeprowadzonych z 54 wychowawcami klas w roku

2014 i z 30 wychowawcami w roku 2015, jak też z autobiograficznych narracji

w postaci kartki z pamiętnika zrealizowanych wśród 22 wychowawców klas

wybranych szkół z Podkarpacia. Był on pomocny w rozpoznaniu i zrozumieniu

trudnej roli wychowawcy klasy, napotykanych problemów i reakcji na nie.

Doświadczenia wychowawców w pracy z klasą – wybrane aspekty badań

własnych

W pierwszym etapie badań, przeprowadzonych za pomocą testu twierdzeń

o funkcjonowaniu wychowawcy klasy, ujawniono dużą rozbieżność w ocenach

nauczycieli i uczniów w zakresie tego, jak zachowuje się i działa wychowawca

klasy w różnych aspektach: prakseologicznym, interpretacyjnym i komunikacyjno-

-społecznym. Uczniowie znacznie częściej krytykowali wychowawców niż oni

sami. Dowodzi to dominacji adaptacyjności współczesnych nauczycieli wobec

42

własnych działań. Gros z nich wierzy w mit swojego funkcjonowania, nie do-

strzegając merytorycznej potrzeby zmian i pracy nad sobą [zob. Kocór 2012].

Jest to trudna do zlikwidowania bariera świadomościowa, aczkolwiek jest wiele

szkół i nauczycieli organizujących optymalne warunki nauki i rozwoju uczniów,

wzorowo koordynujących pracę dydaktyczno-wychowawczą w klasie. Warto

więc poszukiwać podmiotowych i pozapodmiotowych uwarunkowań pełnionej

roli, napotykanych barier, problemów i dróg wyjścia.

Bliższemu poznaniu i wyjaśnieniu zdiagnozowanego stanu posłużyły badania

jakościowe zrealizowane wśród nauczycieli za pomocą wywiadów i autobiogra-

ficznych narracji na temat ich doświadczeń i przeżyć związanych z rolą wycho-

wawcy klasy w wybranych szkołach różnego typu i szczebla na terenie woje-

wództwa podkarpackiego. Z analizy wywiadów wynika, że nauczyciele mają

wysokie kwalifikacje zawodowe, ukończyli różne uczelnie, studia podyplomo-

we, kursy, szkolenia, choć rolę wychowawcy klasy pełnią z reguły bez odpo-

wiedniego przygotowania do kierowania zespołem klasowym, diagnozowania

potrzeb i problemów uczniów, inicjowania współpracy ze środowiskiem, roz-

wiązywania sporów i konfliktów, działań wspierających i pomocowych, budo-

wania autorytetu wewnętrznego. Z reguły są oni usatysfakcjonowani pracą

z dziećmi i młodzieżą i wybrali swój zawód z zamiłowania. Z perspektywy cza-

su nie żałują podjętej decyzji, choć różne są ich doświadczenia i przeżycia.

W szczególności różnie wspominają pierwsze spotkanie i pracę z klasą oraz

budowanie szacunku i zaufania wśród uczniów. Za dobrego nauczyciela wy-

chowawcę uważają osobę mającą szeroką wiedzę i umiejętności zainteresowania

nią, motywowania do uczenia się, jak też kogoś szczerego, empatycznego i zau-

fanego, otwartego i tolerancyjnego, potrafiącego stworzyć miłą atmosferę

w klasie, szanować prawa i godność uczniów. Z reguły badani wychowawcy

oceniają pozytywnie warunki i klimat pracy, choć lepiej układa im się współpra-

ca z innymi nauczycielami oraz tzw. bezproblemową młodzieżą niż kontakty np.

z rodzicami uczniów. Wychowawcy skarżą się na od lat istniejące problemy

materialne i finansowe szkół, w których pracują, i niskie wynagrodzenie nieade-

kwatne do wzrastających obowiązków i zadań. Także socjokulturowy wymiar

szkoły oceniają czasami źle, a czasami dobrze. Wiąże się on z kontaktami, at-

mosferą, cenionymi wartościami, ale i ze złymi przyzwyczajeniami itp. Do po-

zytywnych doświadczeń w pracy z zespołem klasowym zaliczają badani sukcesy

uczniów, niesienie pomocy oraz świadomość wpływu na wychowanie i losy

pokoleń.

Natomiast negatywne doświadczenia i przeżycia badanych nauczycieli wiążą

się przede wszystkim z nadmierną biurokracją w klasie i w szkole, z nieudolny-

mi reformami oświaty, z brakiem szacunku ze strony znacznej części młodzieży,

zresztą coraz trudniejszej wychowawczo i z nierzadko jeszcze trudniejszymi

w kontaktach rodzicami tych uczniów.

43

Wskazane czynniki często wywołują u nauczycieli stres, z którym radzą so-

bie różnie – raz lepiej, a raz gorzej. Najczęściej próbują unikać trudnych sytuacji

i odreagowywać stres poza pracą poprzez rozwijanie hobby, samodzielne roz-

wiązywanie napotykanych problemów czy rozmowę z bliskimi członkami ro-

dziny oraz wsparcie koleżanek i kolegów z pracy. Aby lepiej funkcjonować,

badani nauczyciele oczekują przede wszystkim poszanowania i odpowiedniego

motywowania do twórczej pracy, lepszych warunków pracy i płacy, podniesie-

nia społecznej rangi edukacji, swojego prestiżu i autorytetu. Potrzebują też od-

powiednich partnerów do współpracy edukacyjnej – bardziej przekonanych,

zaangażowanych i odpowiedzialnych.

W podjętych badaniach cenne informacje były zawarte w pogłębionych wy-

wiadach i narracjach w postaci kartki z pamiętnika wychowawcy klasy, jednakże

dość pobieżnie opisane przez wielu z nich. Opisywane wspomnienia miały z regu-

ły wydźwięk pozytywny i prowadziły do wniosku, że mimo trudu, obaw, wątpli-

wości i problemów, jakie na swej drodze napotykali badani wychowawcy, osiąga-

ją dziś wysokie rezultaty, radzą sobie z trudnych sytuacjach i niestrudzenie nad

sobą pracują. Czy jednak tak jest? Zapewne jest to punkt widzenia badanych wy-

chowawców mniej lub bardziej skażonych mitem i mitologią prawidłowego funk-

cjonowania szkoły. Ogółem jednak pozytywnych przeżyć i doświadczeń było

znacznie więcej niż negatywnych i jest to optymistyczny wynik. Złe wspomnienia

nauczycieli dotyczą trudnych chwil z wycieczek szkolnych, sytuacji zagrażających

zdrowiu lub życiu uczniów, ale też hospitacji zajęć czy nadmiernej biurokratyzacji

działań, a także lekceważenia ich poleceń i próśb ze strony uczniów, czyli upadku

wychowawczego autorytetu. Niewielu jednak wychowawców szczegółowo opi-

sywało negatywne doświadczenia i przeżycia, a ich wynik potwierdza zdiagnozo-

waną wcześniej afirmację własnych działań i niską samokrytykę jako blokadę.

Powodem tego są niskie kompetencje interpretacyjne i etyczno-moralne, komuni-

kacyjne, społeczne i krytyczno-twórcze, postawy instrumentalno-adaptacyjne

wobec rzeczywistości, w jakiej przyszło im pracować, trudne warunki pracy

z trudną młodzieżą i trudnymi do współpracy rodzicami.

Wnioski

Jak zatem przygotowywać przyszłych wychowawców do twórczego, sku-

tecznego i odpowiedzialnego pełnienia swojej trudnej roli, by tworzyli miłą at-

mosferę, budowali pozytywne relacje i autorytet wśród uczniów? To pytanie

wymagające odrębnych rozważań, analiz i badań, bowiem w tak krótkim opra-

cowaniu nie sposób wszystkich potrzebnych zmian opisać. Niewątpliwie też

muszą one wyjść poza sferę pedagogiczną. Na myśl przychodzi mi w tym mo-

mencie od lat powtarzane pytanie: Jak może być nauczyciel dobrym wycho-

wawcą, autorytetem i powiernikiem ważnych spraw uczniów w zbiurokratyzo-

wanej szkole, stawiającej na sprawozdania, punkty w teście i nadmierna kontrolę?

44

Jest to pytanie wymagające innego planowania reform szkolnych, aby miały

głęboki sens pedagogiczny i wartościujący, by były pomysłem i własnością

szkolnych podmiotów.

Istnieje zatem pilna potrzeba potraktowania analizowanych krótko wyników

badań do opracowania gruntownych zmian w edukacji nauczycielskiej dla lep-

szego ich funkcjonowania w klasie. Konieczne jest wprowadzenie do progra-

mów kształcenia kandydatów na nauczycieli modułu o nazwie „nauczyciel-

-wychowawca klasy – organizacja pracy i doskonalenie” (taki kurs prowadziłam).

Miałby on rozwijać kompetencje prakseologiczne, interpretacyjne, komunika-

cyjne i społeczne w trzech wymiarach (wiedza – umiejętności – postawy)

u przyszłych kandydatów na wychowawców. Za niezmiernie ważne należy

uznać też położenie nacisku na budowanie wsparcia w szkole i nabywanie kom-

petencji zaradczych. Z innych badań wynika niepokojące zjawisko braku zaufania

ucznia do nauczyciela i niski poziom kompetencji wychowawców do radzenia

sobie z trudnościami i stresem (Kocór, w druku). Istotne jest tworzenie odpo-

wiednego klimatu, warunków pracy i współpracy wychowawców klas z różnymi

podmiotami szkoły i środowiska oraz kreowanie polityki oświatowej sprzyjają-

cej skutecznej pracy wychowawców oraz poczuciu satysfakcji z podejmowa-

nych działań.

Uzyskany w ramach projektu materiał empiryczny może posłużyć do zapla-

nowania bardziej pogłębionych badań ilościowych i badań jakościowych nie

tylko wśród nauczycieli, ale także uczniów, rodziców, dyrektorów szkół i innych

podmiotów, z którymi wychowawcy klas będą współpracować.

Literatura

Badziukiewicz B., Sałasiński M. (2005), Vademecum wychowawcy, Warszawa.

Dąbrowska T.E., Wojciechowska-Charlak B. (1996), Między praktyką a teorią wychowania, Lublin.

Dudzikowa M. (2007), Pomyśl siebie… Minieseje dla wychowawcy klasy, Gdańsk.

Ekiert-Grabowska D. (1983), Dzieci nieakceptowane w klasie szkolnej, Warszawa.

Janowski A. (2002), Poznawanie uczniów. Zdobywanie informacji w pracy wychowawczej, Warszawa.

Kocór M. (2010), Wybrane aspekty pracy wychowawcy klasy. Studium teoretyczno-empiryczne,

Rzeszów.

Kocór M. (2012), Kompetencje wychowawcy klasy w ocenie uczniów i nauczycieli [w:] Wycho-

wawcza rola szkoły, red. J. Kirenko, T. Zubrzycka-Maciąg, D. Wosik-Kowala, Lublin.

Kocór M., (w druku), Teacher as giver and receiver of support in difficult situations at schools in

the area of Subcarpathian Voivodeship, „International Journal of Psycho-Educational Sciences

(IJPES)”.

Łobocki M. (1985), Wychowanie w klasie szkolnej. Z zagadnień dynamiki grupowej, Warszawa.

Łobocki M. (2007), W trosce o wychowanie w szkole, Kraków.

Radziewicz J. (1981), Funkcja wychowawcy klasy. Założenia i rzeczywistość, Warszawa.

Radziewicz J. (1986), Wychowawca i jego klasa, Warszawa.

