	Информационно-методический портал по инклюзивному и специальному образованию

«Образование без границ» www.edu-open.ru

Психолого-педагогическое сопровождение родителей при переходе к инклюзивному образованию.

Шалагинова К.С.

г. Тула, Тульский государственный педагогический университет

имени Л. Н. Толстого

Обсуждение идей инклюзивного образования в условиях современной российской школы сводится, как правило, к дискуссии по поводу предоставления родителям детей с проблемами в развитии возможности выбора одного из двух путей социально-реабилитационного сопровождения:

1. В рамках специально организованного коррекционного пространства специализированной школы.

2. В условиях обычной массовой школы со всеми социально-психологическими рисками для нетипичного ребенка.

Первый маршрут предусматривает активизацию сохранных функций ребенка и развитие его зоны ближайшего развития при участии коррекционных педагогов и специальных психологов.

Второй маршрут активизирует социально-психологические механизмы взаимодействия проблемного ребенка со средой и только потом – коррекцию. Этот путь может оказаться гораздо более эффективным при условии грамотно организованного психолого-педагогического сопровождения не только самого ребенка, но всей его семьи.

Закон предоставляет родителям право выбирать формы обучения, образовательное учреждение, защищать законные права и интересы ребенка. Однако, пытаясь реализовать свое конституционное право на образование, родители и ребенок сталкиваются с большими трудностями, препятствующими их вхождению в образовательную среду.

До недавнего времени, да и сейчас достаточно часто приходится слышать о нарушениях прав детей-инвалидов. С одной стороны, родителям отказывают в приеме в школы, с другой - в последнее время появилась принудительная формальная интеграция детей-инвалидов в среду здоровых детей без создания специальных образовательных условий, когда в целях экономии интернаты расформировывают, детей переводят в обычные учебные заведения, но условия для них там забывают создавать. Далеко не все участники образовательного процесса сегодня готовы принять в свое сообщество ребенка с ограниченными возможностями здоровья. Эта неготовность имеет психологическую, морально–этическую, да и материально–техническую основу. При этом и сами родители детей–инвалидов предпочитают инклюзивному образованию обучение на дому, которое, безусловно, не способствует получению ребенком качественного образования, а главное ведет к трудностям его социальной адаптации и интеграции в общество.

Значительное большинство родителей детей–инвалидов отдают предпочтение обучению на дому и классно–урочной системе, они удовлетворены полностью или частично этими формами обучения, а также качеством знаний их детей. При этом они положительно относятся к совместному обучению, и трудности их не пугают.

Отсюда вытекает одна из первоочередных задач - формирование в обществе толерантного отношения к детям (к людям) с недостатками в физическом и (или) психическом развитии, позволяющего не только сосуществовать, но и жить полной жизнью всем, независимо от состояния здоровья.

В современной психолого-педагогической литературе уже закрепился термин «сопровождение инклюзивного образования», рассматриваемый специалистами как:

· во-первых, один из видов социального патронажа как целостной и комплексной системы социальной поддержки и психологической помощи, осуществляемой в рамках деятельности социально-психологических служб;

· во-вторых, интегративная технология, сердцевина которой - создание условий для восстановления потенциала развития и саморазвития семьи и личности и, в результате - эффективного выполнения отдельным человеком или семьей своих основных функций;

· в-третьих, процесс особого рода бытийных отношений между сопровождающим и теми, кто нуждается в помощи.

Достаточно важно при переходе к инклюзивному образованию, на наш взгляд, организовать работу не только с педагогами, детьми, администрацией учебного заведения, но и с родителями. Анализ современных исследований, а также собственный опыт работы позволяют утверждать, что в сопровождении нуждаются родители детей обеих категорий - и здоровых детей, и детей с особыми образовательными потребностями.

Мы сочли возможным выделить следующие основные принципы психолого-педагогического сопровождения родителей:

· рекомендательный характер советов сопровождающего;

· приоритет интересов сопровождаемого, «на стороне ребенка»;

· непрерывность сопровождения;

· мультидисциплинарность (комплексный подход) сопровождения: согласованная работа «команды» специалистов, проповедующих единые ценности, включенных в единую организационную модель и владеющих единой системой методов.

Наиболее приоритетными направлениями работы с родителями в настоящее время считаются круглые столы, семинары, подготовка и распространение буклетов, оформление стендового материала.

Целесообразным мы считаем выделить три основные составляющие в работе с родителями:

1. поддержка родителей детей с особыми образовательными потребностями при переходе к инклюзивному образованию;

2. подготовительная работа с родителями здоровых детей;

3. совместные занятия.

Сопровождение родителей детей с особыми образовательными потребностями при переходе к инклюзивному образованию должно строиться с учетом следующих аспектов.

Анализ психолого-педагогической литературы позволяет сделать вывод, что у родителей детей, воспитывающих особого ребенка, несмотря на многообразие и вариативность отклонений от нормы, много общего. Все они живут со своей проблемой, и проблема эта в большинстве случаев только их.

Семье и ребенку с ограниченными возможностями (при условии сохранного интеллекта последнего) свойственно искажение субъективного образа мира – представлений об отношении к себе и к окружающему миру в целом. В качестве психологической защиты появляется отчуждение и нарушается адаптация человека к жизни.

К наиболее часто встречающимся деформациям образа мира и нарушениям адаптации относят «комплекс жертвы», выражающийся в апатии, отказе от ответственности за себя и других, беспомощности, снижении самооценки, и «комплекс отверженности», для которого характерна социальная индифферентность, отгороженность, привычка рассчитывать только на себя.

И в том, и в другом случае люди полны катастрофических ожиданий и предчувствий, опасаются негативного влияния любых событий на свою жизнь. Это сочетается с внешним локусом контроля — экстернальностью, то есть склонностью объяснять основную часть жизненных неудач внешними обстоятельствами (не «я делаю», а «со мною происходит», «так уж сложились обстоятельства», «от судьбы не уйдешь»). Подобное эмоциональное самочувствие оказывает негативное влияние на душевное благополучие как родителей, так и их детей, на их отношения с окружающими и усиливает социально-психологические и личностные конфликты.

Достаточно эффективным при реализации первого направления работы мы считаем обсуждение конкретных примеров – историй о детях с инвалидностью и их родителях, которые успешно адаптировались и учатся в массовых школах. Подобный опыт уже накоплен в России и изложен в брошюре «Наши дети на пути к активной жизни: родительский опыт» (Москва 2009).

Одним из результатов психологического сопровождения родителей и, как следствие, самих детей с особыми образовательными потребностями должно стать новое жизненное качество родителей — адаптивность, то есть способность самостоятельно достигать относительного равновесия в отношениях с собой и окружающими, как в благоприятных, так и в экстремальных жизненных ситуациях. Адаптивность предполагает принятие жизни (и себя как ее части) во всех проявлениях, относительную автономность, готовность и способность изменяться во времени и изменять условия своей жизни — быть ее автором и творцом.

Родители здоровых детей часто высказывают опасения в том, что развитие их ребенка может задерживаться присутствием тех, кто требует значительной поддержки. Важным при работе с данной категорией родителей мы считаем донести уже накопленный опыт, доказывающий, что успеваемость здоровых детей не становится хуже, а часто их показатели оказываются выше в интеграционных условиях, чем в простом классе массовой школы.
Основу работы с родителями здоровых детей должен составить цикл занятий, направленных на развитие толерантности. В работе с родителями здоровых детей мы придерживаемся подхода, определяющего толерантность как сознательное допущение субъектом чего-либо, что им не одобряется; как добровольное воздержание от учинения препятствий осуждаемому «другому» при условии, что у субъекта есть возможность оказать ему сопротивление, есть власть помешать свободному самовыражению «другого»; как уважение и признание равенства, отказ от доминирования и насилия, признание многомерности и многообразия человеческой культуры, норм поведения, отказ от сведения этого многообразия к единообразию или преобладанию какой-либо одной точки зрения.
Основная цель занятий - формирование установок понимания и принятия чужого мнения, умение проявлять эмпатию, элементарно налаживать контакты. Тренинговые упражнения, наполняющие данный блок, направлены на решение следующих задач: осознание собственной уникальности и уникальности других; развитие умения понимать чувства, эмоции, действия, отношение других людей; овладение умением сопереживать через установление эмоционального контакта и регулярного общения.

Основная цель совместных занятий - дать родителям ответ на вопрос «что такое инклюзивное образование». Считаем целесообразным организовывать совместную работу с родителями обоих категорий детей по следующему алгоритму:

1. Просветительский блок:

а) информационный блок – призванный дать родителям ответ на вопрос «что такое инклюзивное образование», его основные принципы, каковы особенности детей с ограниченными возможностями здоровья; преимущества инклюзии детей с нарушениями здоровья, возможные трудности и проблемы;
б) законодательный блок – позволяющий родителям получить информацию о правах детей вообще и правах инвалидов в частности, о российском и международном законодательстве, обеспечивающем право на равный доступ детей к образованию; о том какую законодательную базу нужно иметь, чтобы выстроить систему инклюзивного образования, какая роль отводится родителям, а какая - самим детям, через какие инстанции нужно пройти ребенку, чтобы попасть в общеобразовательное заведение, как выстраивается график занятий ребенка и какие условия создаются для того, чтобы ребенку было комфортно в школе.

2. Так называемый психологический блок – призванный помочь родителям и «больных» и «здоровых» детей решить проблемы и трудности психологического характера:

а) разрушение барьеров, стереотипов – предполагает рассмотрение существующих стереотипов в отношении людей с инвалидностью и подходов к пониманию проблем инвалидности; выработку основных направлений по разрушению барьеров;

б) приобретение навыков, призванных помочь в улучшении ведения переговоров с представителями органов образования и школьных администраций;

3. Блок обмена опытом:

а) совместное обсуждение опыта зарубежных стран по внедрению инклюзивного образования;

б) совместное обсуждение проблем и трудностей, с которыми пришлось столкнуться при переходе к инклюзивному образованию;

в) совместное обсуждение конкретных примеров – историй о детях с инвалидностью, которые успешно учатся в массовых школах.

Совместные занятия позволяют реализовать основной принцип инклюзии «Другой – не значит плохой!» и защитить права детей с ограниченными возможностями на равный доступ к образованию и общению со сверстниками. Работа, построенная подобным образом, помогает родителям лучше понимать проблемы детей, а родителям детей-инвалидов избавиться от чрезмерной опеки над ними, поскольку дети становятся более самостоятельными и уверенными в себе.

Исследование выполнено при финансовой поддержке РГНФ,

проект №10-06-01 308 а/Б
6

