Болотова Ольга Викторовна – психолог-консультант, Автономная некоммерческая организация поддержки социально значимых инициатив «Синяя птица», г. Череповец;

Технология развивающего диалога

в работе уполномоченного по правам ребенка.
Актуальность повышения эффективности реализации прав ребенка, в настоящее время, не вызывает сомнений. Сама тема о правах и их соблюдении в школе отражает изменения в системе образования, и, прежде всего, в сфере отношений между детьми, их родителями, педагогами и школьной администрацией. Уполномоченный в школе не подменяет деятельность классного руководителя, социального педагога, завуча по учебно-воспитательной работе. Его роль в том, чтобы привлечь их внимание к вопросам защиты и реализации прав детей, координировать все те школьные структуры, которые призваны обеспечить безопасное, комфортное с психологической и правовой точки зрения взаимодействие учителей и учащихся в школе. Уникальность создания правового пространства в школе с ведущей ролью уполномоченного по правам ребёнка состоит в том, что через него осуществляется тесная связь между участниками образовательного процесса и выстраивается более чёткая, организованная и ответственная деятельность руководителей и родителей, основанная на принципах прозрачности и законности.
В практике образования на сегодняшний день имеются следующие важные противоречия: между образовательными целями ученика и его родителей и целями учителя и системы образования; между реальными потребностями ученика и ожиданиями учителя; между мотивацией и учебной деятельностью ученика. На основе этих противоречий возникает большая часть школьных конфликтов. Институт уполномоченного по правам ребенка как гарант защиты прав участников образовательного процесса и носитель передовых восстановительных технологий играет особую важную роль в разрешении таких конфликтов. Развивающий диалог в таких ситуациях становится необходимым компонентом для разрешения противоречий.

Диалог – это система отношений, которая позволяет разрешать проблемы развития. Он эффективен даже в тех случаях, когда проблем так много, что «не срабатывают» традиционные методы обучения, так называемые «активные» методы.

Выбирая развивающий диалог как одно из наиболее эффективных средств, способствующих разрешению социально-психологических проблем учащихся, необходимо учитывать следующие моменты:

1) развивающий диалог – универсальный инструмент развития.

 2) характер развивающего диалога определяется в первую очередь философской составляющей – отношением и ценностями, представлениями и идеями, которые мы используем во взаимодействии с учащимися;

3) изменения и разрешение проблем происходят только при условии системного использования инструмента диалога в отношениях.

4) базовыми отношениями, без которых диалог теряет свою развивающую функцию и без которых технологическая сторона не работает, являются отношения любви, интереса, веры, уважения.
Остановимся более подробно на базовых отношениях (ценностях) развивающего диалога.

Интерес предполагает поисковую активность, направленную на исследование и выявление потребностей: «Что на самом деле нужно ребенку? На основе каких успехов в прошлом (его личных, а не в сравнении с другими людьми) можно поддержать его действия в будущем?». Интерес педагога к ученику выражается в действии через установление личного контакта с ним.

Может ли диалог состояться без контакта? Если контакт не установлен, то никакие техники работать не будут. От кого зависит контакт? От того, кто хочет вступить в контакт. Кто отвечает за контакт в отношениях с учениками? Взрослые (педагоги, родители, заинтересованные взрослые , в данном случае уполномоченный по правам ребенка).

Что включает в себя подлинный контакт? Зрительный контакт; радость; физический контакт; договор об удобном времени; открытое проявление своих чувств; равенство позиций; полное внимание; умение найти в человеке то, что нам нравится; личный интерес; признание права ученика на разные состояния; отношение дарителя – готовность поделиться; позитивная обратная связь, которая помогает переоценить свою роль и позицию; умение управлять собственными чувствами и не переносить их на других, принимать негативные чувства; поддержка; обеспечение пространства, в котором можно проявить себя; вера; умение выслушать и понять потребности человека. Если один человек ведет себя таким образом, то создается атмосфера, в которой другой может изменяться. Контакт является основой нашего взаимодействия с учеником.

Уважение. У каждого человека (и взрослого, и ребенка) есть право иметь свои потребности, границы. Важно уважать чужие границы и защищать свои нетравмирующим образом. Базовым принципом развивающего диалога является передача ответственности человеку за его жизнь во всех ее проявлениях. «Если в процессе развития что-то было нарушено или разрушено, то восстановление пропущенного или утраченного происходит при создании тех же условий, в которых идет естественное, здоровое развитие».

Научаясь уважать себя, человек начинает относиться с уважением к другим. «У каждого человека есть права», – говорим мы, когда встречаемся с подростком, чтобы рассказать ему о занятиях, которые мы проводим в школе. «Знаешь ли ты права, которые есть у тебя?», «Какое из твоих прав кажется тебе самым важным?». Очень часто этим правом оказывается право на безопасность.

А. Маслоу к категории безопасности причисляет следующие потребности: потребность в стабильности, защите, свободе от страха, тревоги и хаоса; потребность в постоянстве, структуре, порядке, законе… Вопреки мнению о том, что подросток стремится к вседозволенности, психологи и педагоги обнаруживают: подросток нуждается в том, чтобы жить в структурированном мире, его угнетает непредсказуемость.

Взрослые являются гарантами прав ребенка на безопасность, обеспечение надлежащей защиты. Гнев родителя или учителя, угроза физического наказания, грубое обращение, словесное оскорбление подчас вызывают тревогу у подростка. В такой обстановке потребность в безопасности оказывает сильное влияние на мотивацию учебной деятельности.

Принятие ответственности происходит при наделении человека правами. Нет прав – нет ответственности. Ответственность может быть передана только на условиях договора о взаимных обязательствах. Право – результат договора двух сторон, и вторая сторона должна быть гарантом его соблюдения.

Вера. Вера предполагает, что каждый человек может выработать множество вариантов решения любой проблемы и выбрать лучший. Задача заинтересованного состоит в том, чтобы создать для этого условия. Вера часто подменяется жесткими ожиданиями: ребенок должен поступать так, а не иначе. Ожидания не сбываются, возникают обиды. Ожидания лишают человека права на собственный опыт.

В диалоге ребенок может учиться на собственных задачах: самостоятельно формулировать проблему, искать пути ее решения, отвечая на открытые вопросы: «Какая у тебя самая большая проблема на сегодняшний день? Какая потребность не удовлетворяется и вызывает беспомощность?», «Какая ситуация тебя больше всего тревожит? Какую роль ты играешь в создании этой ситуации? Как ты поддерживаешь ее развитие?».

Любовь. Почему детей надо любить? Полное принятие обеспечивается только любовью. Любовь – также совершенно необходимое условие для развития мышления.

Существует два варианта «беспомощной» любви.

1. Взрослый активный, ребенок пассивный: «Я тебя люблю и знаю лучше, что тебе нужно. Я обеспечу тебе развитие и золотое детство, потом ты будешь мне благодарна: фигурное катание, 4 языка, музыкальный инструмент, бассейн, рисование, бег по утрам…».

2. Взрослый пассивный, ребенок активный: «Я их так люблю, что они делают со мной все, что хотят».

В диалоге любовь может быть только партнерской: я тебя вижу, слышу и чувствую, потому что ты мне интересен, потому я что уважаю тебя и верю в тебя. Патерналистская, или родительская, любовь (я тебя люблю, а потому лучше знаю, что тебе надо) и любовь жертвы (я тебя люблю, а потому ты можешь делать со мною все, что угодно) исключены.

Контакт и принятие без критики необходимы, чтобы протекал поиск, они освобождают мышление и творчество. Критика замораживает процесс мышления. Как часто взрослые делают негативные замечания («не то, не надо, не будем, неправильно, думай лучше»)? В среднем два раза в минуту (90 замечаний за урок).

Позитивная обратная связь усиливает безопасность и облегчает для человека возможность думать. Учителя привыкли ставить оценки за ошибки – правильно или не правильно – это операция по сличению. Как дать позитивную обратную связь ученику? Она включает два компонента – эмоциональный и содержательный. Эмоциональная часть – радость тому, что сказал человек; содержательная часть – обобщение и возвращение, дополнение, уточнение, структурирование того, что сказал человек. Если наша эмоциональная реакция скупая, то люди обычно угасают. Важно отслеживать свое состояние и интерес. Мы радуемся тому, что человек рассказывает: «Прекрасно! Какая замечательная мысль! Расскажи об этом подробнее!». В результате человек раскрывается.

Открытые и закрытые вопросы, позитивная обратная связь являются основными инструментами развивающего диалога и позволяют: исследовать опыт и потребности каждого ученика; исходя из потребностей, включать поисковую активность и мотивацию каждого ученика; передавать ответственность; развивать рефлексивные процессы; исследовать те внутренние ограничения ученика, которые порождают точки противоречия, и превратить их в точки развития; обобщать, дополнять и реструктурировать новое знание, связывая его с личным опытом каждого ученика и, таким образом, высаживая его на родную почву.

В качестве подведения итогов еще раз кратко опишем структуру диалогического взаимодействия «взрослый—ребенок», которая состоит из следующих компонентов или конкретных действий уполномоченного:

1. Вступление в личный контакт с учеником (в случае группы или класса — лично с каждым).

2. Отказ от ожиданий, то есть от собственной эгоцентрической позиции, в отношении каждого ребенка и его родителей (законных представителей).

3. Создание договора об условиях совместной деятельности — наделение участников образовательных отношений правами.

4. Передача ответственности ребенку, педагогам, родителям за их безопасность.

5. Исследование опыта и потребностей детей и взрослых.

6. Обеспечение позитивной обратной связи всем участникам.

7. Исследование точек противоречия (в эмоциональной, мыслительной и поведенческой сфере всех заинтересованных сторон) и превращение их в точки развития.

8. Обобщение и реструктурирование нового совместного знания. Данные действия на уровне операций состоят из открытых и закрытых вопросов, анализа и синтеза.
Таким образом, владея технологией развивающего диалога уполномоченный по правам ребенка получает инструмент восстановливающий равновесие в отношениях между всеми участниками образовательного процесса и гарантирует безопасность образовательной среды.
