

Фокусираното към решения образование - алтернативен подход за оптимизация на педагогическото взаимодействие

Десислава Стоянова

Solution Focused Education-an Alternative Approach for Optimization of the Pedagogical Interaction: *The up to date trend lines for efficiency of pedagogical interaction expect from the teacher to use a new alternative approaches in education. Solution focused education is being established on the collaboration between the two sides of the pedagogical interaction. This approach is concentrate around the ability to turn the constructive dialog to effective solution. Solution focused education is the way to stimulate children for the orientation about the future.*

Key words: *Transformation of the aims, Traditional education, Solution focused education, Collaboration, Alternative model, Pedagogical interaction.*

ВЪВЕДЕНИЕ

Актуалните тенденции за хуманизация на педагогическото взаимодействие и нарастващите изисквания за ефективност на учебно-възпитателния процес изправят съвременния учител пред предизвикателството да познава и прилага нови алтернативни модели и подходи, насочени към изграждане у учениците на умения за адекватно решаване на различни по характер проблеми, възникващи в хода на обучението, възпитанието и социализацията. Практически тези модели на педагогическо взаимодействие са обективирани в реализирането на личностноориентирани стратегии, субект-субектна конфигурация на взаимоотношенията, зачитането на индивидуалното мислене и използването на диалога в процеса на обучение. Развиването на подобен диалогов подход и прилагането му като средство за учене и обучаване е основен метод в насочването към решение при работата с учениците. Това е една алтернатива на по-традиционния подход в обучението, основан върху медиацията.

Своите научни основания диалоговият подход намира в трудовете на Лев. С. Виготски [4], който като алтернатива на традиционното обучение, базирано на посредническата роля на учителя, утвърждава методология в обучението, с която чрез активно сътрудничество между ученици и учители се активизират висши психологически процеси и това стимулира всяко дете да достигне по-високо равнище на развитие.

При дефиниране ядрото на своята теория за равнопоставеност при педагогическото взаимодействие, основоположникът на комуникативната педагогика - Шалва Амонашвили изхожда от концепцията на Л. С. Виготски за зоните, определящи детското развитие. В своята статия "Основи на педагогиката на сътрудничеството" [1] той ясно подчертава позициите си, че "педагогиката на сътрудничеството не е абсолютен за педагогическата наука и практика. Тя е едно от възможните направления – демократизация и хуманизация на педагогическия процес, изпълването му с атмосфера на разбирателство и хуманизъм."

ИЗЛОЖЕНИЕ

В наши дни в света на обучението "участие" е ключова дума. Възрастните се стремят да накарат учениците да се чувстват колкото е възможно по-ангажирани в най-различни дейности.

Един от начините да се увлекат учениците в учебната дейност е да бъдат окуражавани да си поставят собствени цели, да определят какво самите те искат да извлекат от работата си в училище и какво искат да постигнат в живота.

Прилагането на такъв тип стратегии изисква трансформация в йерархията на целите и на двата субекта на педагогическото взаимодействие. Именно йерархията

на целите очертава основните параметри на диференциацията между традиционното и фокусираното към решения образование.

Традиционната образователна система поставя пред учителя изискването за реализация на много различни цели и задачи пряко продиктувани както от конкретиката на учебно-възпитателния процес, така и от спецификата на държавната политика за образованието (Фиг. 1).


Фиг.1. Педагогически цели на учителя

От образователна гледна точка повечето цели са самоопределящи се или се изискват от учебната програма, плановете за работа или критериите за оценка.

Целите, върху които се концентрира фокусираното към решения образование са първо и главно целите на ученика, а понякога и стремежите на родителите относно децата им. Главната цел на подхода на фокусираното към решения е учителят да помогне на своите ученици да постигнат целите, които са си поставили, като развият свои собствени стратегии.

Фокусираното към решения образование се изгражда върху следните предпоставки:

- Доверието и сътрудничеството между ученика и учителя е по-продуктивно от конфронтацията.
- Целите, които ученикът формулира сам, е много по-вероятно да бъдат достигнати в сравнение с тези, които формулира учителят.
- Диалогът може да бъде използван като ефективен инструмент в образованието.

В концептуално отношение фокусираното към решения образование разглежда същността на проблемите и техните решения като паралелно съществуващи един до друг кръгове (Фиг.2.), като се акцентира основно на възможността ни да избираме върху кой от двата кръга да се концентрираме. Навлизайки в проблемният кръг се появяват все повече нерешими ситуации, вместо да има налице решение. Кръгът на

решенията се основава на взаимното сътрудничество и позитивните взаимоотношения педагог-дете. Тези взаимоотношения подкрепят и насърчават цялостния процес на обучение и възпитание.


Фиг.2. Концепция на фокусираното към решения образование

Ядрото на модела за фокусиране към решения е концентрирано около принципа за насочване на конструктивния диалог към източника за надежда и успех, тоест към ефективно решение, а не към проблема и евентуалните негови причини. Практическата конкретизация на този модел се основава върху логически последователното прилагане на четири основни стъпки [5], целящи решаването на даден образователен, възпитателен или поведенчески проблем (Фиг. 3).


Фиг. 3. Технология на модела за фокусиране към решения

Първата стъпка има за цел учителят да помогне на ученика да визуализира и да опише ситуацията, така че все едно вече е решена и проблемите са отминали. Чрез подобна психотерапевтична автосугестивна техника учителят цели заедно с детето да създаде образ на изчистената от проблема ситуация. Този образ отразява истинското желание на детето, намерението му за бъдещето, а когато то облекче желанията си в думи, те стават реалност на когнитивно ниво. Това е начинът за преминаване от абстрактното към конкретното.

Следващата стъпка е учителят да открие какво ученикът вече прави, което да е знак, че върви към целта, какво вече е извършил, което да показва наличие на необходимото равнище на мотивация за преодоляване на проблемната ситуация

или достигане на желаната цел. Винаги има някаква малка част от целта, която вече е достигната. Когато е налице фиксация върху това постижение, целта се доближава, вече не е толкова далечна и непостижима. От изключително значение е целта да е да е важна, личностнозначима за самото дете, така че усилията, които то влага да имат смисъл.

Третата стъпка се състои в това да се открие какво още е необходимо да направи детето, следващата крачка към постигането на целта (акцентът е върху "зоната на предстоящото развитие"- по Л. С. Виготски[4]). Ролята на педагога на този етап се състои в насочването към мисълта, че не е необходимо всичко да се променя, просто ученикът може да направи малко повече от нещата, които вече работят. След като детето вече е предприело действия в тази посока, целта е почти достигната.

Четвъртата стъпка е да се даде на детето силна положителна обратна връзка под формата на устна подкрепа, похвала, уверение, че нещата, които прави, ще го отведат във вярната посока. Положителната обратна връзка действа като инструкция. Когато педагогът изрази с подробности какъв модел на поведение желае, учениците получават точна информация за резултатите, които очаква. Положителната обратна връзка допринася за нарастване самоувереността на детето, тъй като фокусът е върху способностите и възможностите му.

Насоченият към решение учител може да използва този модел в класната стая, при организиране на учебното съдържание и учебната програма и като директно средство да ангажира децата, родителите и колегите си. Това означава че той стига до решенията съвместно с учениците си, като поощрява техните индивидуални възможности и цели. Той се насочва предимно към позитивното поведение на децата, а не към негативното и ги подкрепя чрез положителна обратна връзка и насърчение. Той винаги предполага, че промяната е възможна, и не спира да търси и малките признаци у детето, че успехът е предстоящ.

- Насоченият към решение учител се фокусира върху ситуации, които работят.
- Подходът на учителя, прилагащ фокусираното към решения образование предполага уважение към всички.
- Учителят, който работи с този модел, се стреми с подходящи средства да помогне на ученика да постигне своите собствени цели.
- Учителят, работещ с този модел, гледа на различните средства, включени в него, като на значим ресурс в своята работа.

ЗАКЛЮЧЕНИЕ

Фокусирането върху постижението и подобрението е нещо повече от терапевтична техника, която има за цел да разпознае елементите, допринасящи за решението. Това е начин да се стимулира оптимизма на детето, да се активизира ориентацията му към бъдещето не само по отношение на проблема, а и на самия живот.

ЛИТЕРАТУРА

- [1] Амонашвили, Ш. Основи на педагогиката на сътрудничеството. Компас. 1993, № 5-6 и ,1994, №2.
- [2] Ajmal.Y., I.Rees. Solution in schools. London: BT Press,2001.
- [3] Berg,I.K., T.Steiner. Children` s Solutions work. New York: W.W. Norton, 2003. [4] Виготский,Л.С. Психология развития человека; М. Изд-во Смысл; Эксмо, 2005.
- [5] Молберг,Щ., М.Съоблом. Фокусирано към решения образование, Университетско издателство "Св. Кл. Охридски", С; 2006.
- [6] Metkalf,L. Solution Focused Group Therapy. New York: The Free Press,1988.

[7] Фурман,Б. Методът Детски умения, Университетско издателство "Св. Кл. Охридски",С; 2007.

[8] Jackson,P.Z., M.McKergow. The Solution Focus. London: Nicholas Brealey Publishing, 2003.

За контакти:

Гл. ас. д-р Десислава Стоянова, Катедра "Педагогика, психология и история", Русенски университет "Ангел Кънчев", e-mail: desislava_dok1976@abv.bg

Докладът е рецензиран.