Доклад: «Ответственное партнёрство в интересах семьи»

Татаренко Оксана Владимировна, заместитель директора

по научно-методической работе ГБОУ «Психологический центр» г. Михайловска, кандидат психологических наук

Уважаемые коллеги!

Я рада приветствовать вас на нашей конференции. Надеюсь, тема содействия развитию ответственного партнерства в интересах семьи также является для вас актуальной для понимания и обмена опытом как и для нас.
Почему проблема развития ответственных партнёрских отношений на всех уровнях (между специалистами и родителями, между специалистами одного учреждения, специалистами разных учреждений, специалистами различных по профилю учреждений) в настоящее время стоит так остро? С чего вдруг, привычная для всех нас (именно, привычная, поскольку мы её «впитывали» на протяжении периодов нашего взросления, социализации, профессионализации) система отношений, когда мы участвуем в чем-то не потому что проявилось желание и потребность или потому что у нас есть своё мнение, а потому что так сказали свыше является в настоящее время не удовлетворительной? Ведь ещё не так давно, пару десятилетий назад мы, в большинстве случаев, обращались к родителям или коллегам-специалистам, скорее уведомить о чем-то или пожурить, нежели пытаться совместно решить возникшие у ребёнка или семьи сложности. И уж тем более редко думали «наперёд», то есть планировали и проводили профилактические и просветительские мероприятия, совместные дискуссии и иные формы работы для того, чтобы эти быть готовыми к этим проблемам и вариантам их решения.

Кратко о глобальном
Вы знаете, что долгое время и в настоящий момент человечество было охвачено идеей создания единого языка. Чтобы лучше понимать друг друга. Был и особый психологический контекст – чтобы язык одной нации не был главным, приоритетным, а значит никто не был бы в особом привилегированном или диктующем правила положении. Вот такой главный язык общения был основным в нашем обществе и в нашем образовании: есть кто-то самый знающий и компетентный, кто-то обладающий преимущественным правом (коренной носитель языка), а значит исключающий диалог и взаимо-понимание. Так, у нас были единые образовательные программы, доминирующие подходы, методы и методики работы с ребёнком, привлечение родителей только с дисциплинарными функциями…

Но вдруг обнаружилось, что дети разные, то есть каждый ребёнок индивидуален и каждая сложность ребёнка также индивидуальна (не путать с уникальностью). Это обнаружилось не нами с вами, мы знаем про это. Это обнаружилось на уровне государственной идеи, когда стало очевидно (в политических и общественных бурях 90-х и последующих годах), что вообще люди имеют собственные, им принадлежащие чувства, мнения, позиции. В такой ситуации главный язык постепенно стал утрачивать своё могущество как проводника коммуникации и проводника монолога (остановленного диалога, по М. Бахтину).

Постепенно появилась потребность в другом языке. Он стал вырабатываться как язык общения и взаимодействия – язык диалога, разговора, взаимодействия и обмена информацией. В этом другом языке изначально признаётся нетождественность, уникальность участников. И вот уже ребёнок – не просто ребёнок, а человек со своими индивидуальными сложностями, к которому нужен индивидуальный подход и индивидуальный диалог. А родители – это не просто однофамильцы учеников, воспитанников или детей, с которыми работает специалист, а близкие люди, чьё влияние, ресурсы, представления и ожидания от ребёнка слишком много определяют, а поэтому не могут быть проигнорированы.

 Когда речь заходит о диалоге, предполагается, что "истина", вывод, к которому придут участники коммуникации, заранее неизвестен, к нему можно прийти только через спор, дискуссию. Диалог также содержит идею равенства в том смысле, что каждая из сторон одинаково имеет право на чувства, мнения, свою позицию. Интересно, что эта мысль в детской интерпретации (опрошены 7 детей 9 – 10 лет) представлена так: «Диалог это когда не оскорбляют».

Итак, возникновение и развитие партнёрства как доминирующей, ведущей идеи в образовании вызвано сменой общественных парадигм (образца, способа мышления и действия, модели постановки проблем и их решения) – переходом от патернализма к партнёрству предполагающим отказ государства от полноты власти и ответственности в пользу общества, семьи, личности. Этот отказ, смею предположить, «близок» нам с вами по духу и опыту, поскольку мы каждый день убеждаемся в верности главенствующей роли и ресурсности семьи, близкого окружения ребёнка в его психическом и эмоциональном благополучии.
Ответственное партнёрство: от «что» до «как»
Что представляет собой партнёрство как вид взаимодействия? Как оно реализуется в образовательном пространстве? В чём его ресурс для решения сложностей конкретного ребёнка в данности его семейного и близкого окружения?
Вообще же репертуар взаимодействия в обществе – нашего личного взаимодействия с другими людьми от близких до коллег и взаимодействия между различными группами людей, объединенных общественными или государственными интересами – не так велик.
В реальной жизни существуют следующие варианты взаимодействия:
1) адаптация как приспособление к социальной среде в процессе совместной деятельности и общения;
2) сотрудничество (кооперация) – это взаимодействия основанное на стремлении к согласованной деятельности совместно с другими людьми. Сотрудничество предполагает поиск решений, которые удовлетворили бы интересы и потребности всех сторон, совместный и открытый анализ разногласий и мнений, распределение ответственности и исполнения поставленных целей по взаимному согласию;
3) конкуренция – одна из форм организации взаимодействия, характеризующаяся достижением индивидуальных или групповых целей, интересов в условиях противоборства с людьми, имеющими подобные цели и интересы. Конкуренцию также характеризуют применение власти, принуждения, давления, использование зависимости партнёров. Конкуренция эффективна, если существует реальная угроза существования человека или группы людей; и, последняя форма социального взаимодействия;

 4) конфликт как столкновение противоположно направленных целей, интересов, мнений, позиций или взглядов.

Рассматриваемое нами партнёрство является одним из типов сотрудничества и именно оно в большинстве зарубежных стран, а и в настоящее время в нашей стране, признаётся как наиболее эффективное взаимодействие в решении сложностей ребёнка и поисках ресурсов его семьи силами различных специалистов и учреждений.

Итак, партнёрство представляет собой один из видов социального взаимодействия в решении определенных задач служащих достижению конкретной цели, подразумевающее диалог, равноправие, согласованность, ответственность и добровольность участия в совместной деятельности, взаимную заинтересованность сторон.

 То есть говорить о партнёрских отношениях и их развитии можно только тогда, когда есть проблемная ситуация, требующая решения, по меньшей мере два участника, объединенных общей целью которой надо достигнуть, настроенные на взаимный диалог (то есть слышать и реагировать на мнения и чувства друг друга), координацию (согласование) действий друг друга и готовые брать ответственность за собственные действия.
На мой взгляд, в настоящее время ответственность является ключевым и самым сложным моментом в реализации партнёрских отношений в сфере образования.
Эти сложности заложены в узком и пугающем понимании ответственности в сознании большинства из нас. А именно: обязанности отвечать за свои поступки и действия, а также их последствия, обязанности дать полный отчёт в своих действиях и принять на себя вину за последствия которые могут возникнуть, и нести наказание за это.
Получается, что главными характеристиками ответственности является вина и наказание. Исходя из такого понимания, бытующего в большинстве из нас, готовность брать на себя ответственность за что-то скорее вызывает удивление, а необходимость брать на себя ответственность за что-то ассоциируется с «тяжким грузом», «непосильной ношей», «нахождением крайнего», «козла отпущения» и прочее. Ожидание наказания и самонаказания (чувства вины) - хуже наказания… В итоге – кто готов быть ответственным?
Интересно было бы порассуждать отчего и почему ответственность рисуется лишь в мрачных тонах. Одна из философско-религиозных версий – подобная картина возникает вместе с появлением человеческих отношений – когда ни Адам ни Ева не хотели и не признали за собой ответственности за нарушение запрета.

Что же утеряно важного и позитивного в понимании ответственности? Что делает её для некоторых людей не «тяжелым бременем»?
Ответственность — это определённость, надёжность, честность в отношении себя и других; это осознание и готовность признать, что результат (реакции), который получает человек от собственных поступков и действий, и есть следствие его поступков (действий). Ответственность — это умение объяснить и показать, как удалось добиться этого результата или что объективно и субъективно помешало этому. Ответственность – это знание того, что человек существует и его существование имеет значение для окружающих и него самого. Ответственность делает человека могущественным, сильным, она придает вес.
Такое многоцветное понимание ответственности и должно сопутствовать партнёрским отношениям. В этом понимании сочетаются три ключевые готовности: отвечать за собственные действия перед другими людьми, быть подконтрольным и наказанным и, в тоже время, значимым и ценным для других и в собственных глазах.
Прежде чем перейти к рассмотрению вопроса о том, как строить ответственные партнерские отношения, давайте определимся с кругом наших партнёров в решении проблем ребёнка.

Партнёры

 в решении проблем ребёнка

Безусловно, первым помощником в решении возникших сложностей является сам ребёнок. На его ресурсы мы опираемся, когда совместно пытаемся понять его трудности, их историю и прочее. Идея, которую «доносит» специалист до каждого ребёнка – без твоей помощи и желания мне будет сложно помочь тебе – это идея ответственного партнёрства. Не равенства, а партнёрства – признания наличия у специалиста и ребёнка разных ресурсов, разного опыта, разных знаний и разных чувств. И при этом готовность работать в диалоге, совместно, слыша и понимая интересы и потребности друг друга, отвечать за сказанное и сделанное.

Однако практически всегда, когда мы соприкасаемся с проблемами у ребёнка (от учебных до сложностей в отношениях и внутриличностных конфликтов) мы прочувствуем и осознаем вклад его семьи в возникшие трудности. Семья ребёнка, его родители/законные представители, бабушки и дедушки – наши потенциальные партнёры в решении проблем ребёнка (когда обращаются сами к нам как специалистам). Их готовность выступать в качестве партнёров во многом зависит от нашего видения их как партнёров (особенно в случаях, когда родители оказались «в трудной жизненной ситуации» и отчасти потеряли чувствительность к тому, что происходит с ребёнком).
Ответственность за воспитание и социализацию ребёнка родитель несёт как перед собой (ориентация на позитивные её смыслы) так и в последнее время перед государством. Изменения государственной политики и социального заказа по отношению к семье, повлекшие за собой передачу всех основных функций по воспитанию и социализации ребёнка от государства и общества семье, отражены в ряде документов таких, как Семейный кодекс РФ (в ред. 2007-2011 гг.), Концепция модернизации российского образования (2002), Закон РФ «Об образовании» (2004), Национальный проект «Образование» (2005), Концепция государственной политики в отношении молодой семьи (2007), Концепция демографической политики РФ до 2025 года (2008), Концепция духовно-нравственного развития и воспитания гражданина Российской Федерации (2009) и др.).

Сегодня семья имеет право выбирать организационную форму образования своего ребёнка, включая семейное обучение; определять вид и тип образовательного учреждения, заключая с ним договор; призвана обеспечить освоение ребёнком общеобразовательных программ, формируя индивидуальный образовательный маршрут. В условиях же запроса общества на выполнение всеми семьями своих функций большинству из них нужна дополнительная ресурсная поддержка. Такая поддержка со стороны образовательных учреждений и их сотрудников, то есть нас с вами – это прежде всего построение и развитие ответственных партнёрских отношений. И здесь тоже не обходится без подводных течений.
Объективные преимущества партнёрства с семьей очевидны. Ещё раз подчеркну, что на уровне знаний и понимания достаточно легко согласится с тем, что специалист и семья – партнёры в решении проблем ребёнка. Сложности начинаются тогда, когда мы предпринимаем попытки реализации партнёрских отношений, то есть тогда когда мы выступаем как субъекты.
Когда мы как специалисты сталкиваемся с конкретной (особенно «неблагополучной» или демонстративно «благополучной») семьей и её «вкладом» в проблемы ребёнка возникают противоречивые чувства по отношению к родителям, которые воспринимаются как препятствие равноправному диалогу.

Родители, со своей стороны, зачастую не только возлагают надежды, но и большую часть ответственности на специалиста. Это проявляется, когда родители не отзываются на «призывы» специалиста к проработке собственных сложностей, влияющих на ребёнка; ожидают изменений, которые произойдут в работе специалиста с ребёнком при минимальном участии их самих.

Выходом из такой ситуации может стать «отказ» со стороны специалистов от поиска «виновных» в пользу принятия семьи, имеющей сложности в реализации родительских функций. Многие из этих сложностей знакомы нам из собственного родительского опыта. Отношения специалиста и родителей, построенные на принципе признания ответственности каждого, её распределения и заключения определенного договора/соглашения (устного или письменного) являются воплощением этого принятия.
У вас в тексте доклада перечислены показатели готовности специалистов образовательного учреждения к развитию партнёрских отношений с родителями. Я не буду сейчас на них останавливаться. Фактические эти показатели представляют собой и конкретные шаги по формированию пространства ответственных партнёрских отношений с родителями.
Ответственное партнёрство с коллегами и другими специалистами

Решение о том, подключать ли коллег или других специалистов для дополнительной помощи ребёнку и семье каждый из нас принимает по-разному. Само это решение складывается, как правило, из сопоставления сложности проблемы ребёнка и семьи, и нашего ресурса для её решения. В идеале нашего ресурса и ресурса семьи, сферы ответственности каждой стороны. Чаще всего, объективно, компетенций специалиста, возможностей ребёнка и его семьи достаточно для решения проблем.

В сложных случаях без помощи коллег или других специалистов не обойтись. Помощь или партнёрство?

Возможно, принципиальной разницы нет. Но есть разница, запечатленная или закрепленная в субъективном понимании этих понятий. Возможно, это понимание сдерживает взаимодействие и сближение коллег внутри учреждения и привлечения специалистов извне.
В помощи главный нуждающийся – специалист. И сложности как будто бы «центрированы» на нём: как будто бы именно ему – специалисту – чего-то не хватает (знаний, компетенций и прочего). В партнёрстве – ситуация, сложный случай, проблема ребёнка и семьи. Сам случай, проблема «диктует» необходимость привлечения дополнительных участников, ресурсов, ответственных. То есть партнёров.
Какое из представленных пониманий снижает барьеры недоверия? Какая из позиций в большей мере позволяет нам говорить открыто, не ожидать оценки коллег?

Партнерские отношения коллег внутри учреждения, специалистов разных учреждений и ведомств – это специально организованная система контактов, влияний, связей и отношений, взаимное согласование целей, деятельности и объединение внутренних ресурсов. И глобально, все они сфокусированы на предотвращении, профилактике, раннем выявлении и решении потенциальных или реальных трудностей семьи и ребёнка. Мы должны взаимодействовать в формате партнёрских отношений не для самих себя (разве что косвенно) а для главного первого – семьи и ребёнка. Любая профессиональная среда слишком конкурентно устроена. Партнёрство для семьи и ребёнка – спасительная объединительная идея для специалистов нашей профессиональной сфере (гуманитарной!). Именно она позволит реализовывать и принцип равенство сторон (в данном случае коллег и других специалистов), и приоритетность диалога во взаимодействии, и добровольность, и обязательность исполнения договоренностей; и разделение ответственности.

Показатели эффективности ответственного партнёрства между коллегами и специалистами различных учреждений (В. Е. Михайлова, 2008):

- наличие команд педагогического состава образовательного учреждения, их регулярные встречи и открытые обсуждения (попечительский совет, педагогический совет, методические объединения педагогов/воспитателей и специалистов). Это ресурсный показатель.

- цели и принципы партнёрства закреплены документально; определены подразделения, в функции которых входит управление или обеспечение партнёрства; выполнение мероприятий по плану партнёрства. Это организационный показатель.

- наличие совместных программ и проектов. Это показатель результативности.

Завершение

Сегодня, на заключительном мероприятии нашей конференции – общей дискуссии – уже после того, как коллеги представят опыт своей работы, мы совместно обсудим, какие существуют модели и технологии построения и реализации ответственных партнёрских отношений в интересах семьи и как их можно «изобретать» исходя из понимания партнёрства и ответственного партнёрства.

В заключении своих размышлений по теме ответственного партнёрства в интересах семьи, мне хочется перефразировать известную аксиому.

Не только один в поле не воин (если понимать «поле» как сложности ребёнка и его семьи), но и толпа безответственных людей, не готовых слушать друг друга, действовать вместе, но по своему курсу, тоже совсем не воины.

Сам ребёнок

Коллеги внутри учреждения и вне его

Семья ребёнка

Специалисты других ведомств

1

