

ANNA KRAJEWSKA

Uniwersytet w Białymstoku
e-mail: ankraj3@wp.pl

Aplikacja teorii współzależności społecznej w perspektywie edukacyjnej

Przedmiotem analiz w tym opracowaniu jest geneza i rozwój teorii współzależności społecznej, jej podstawowe założenia, przegląd wyników badań empirycznych w tym zakresie, a celem jest wykazanie możliwości zastosowania tej teorii w polskiej praktyce edukacyjnej, szczególnie w obszarze dydaktyki.

Słowa kluczowe: *teoria współzależności społecznej, praktyka edukacyjna, dydaktyka*

Teoria współzależności społecznej jest przykładem wzajemnych powiązań teorii, badań i praktyki społecznej. Od czasu jej opracowania, pod koniec lat 40. minionego wieku, była modyfikowana i rozbudowywana w rezultacie wielu badań i narastającej wiedzy o jej zastosowaniach i stała się podstawą lub inspiracją do opracowania innych teorii.

Geneza i rozwój teorii współzależności społecznej

Teoria współzależności społecznej ma swą genezę w psychologii postaci i teorii pola, ale została formalnie opracowana przez M. Deutsch w roku 1949. K. Lewin od-

wołując się do podstaw psychologii postaci i poglądów K. Koffki, wykazał, że istotą grupy jest współzależność między jej członkami, która skutkuje tym, że grupa staje się dynamiczną całością, a więc zmiana stanu jakiegoś członka lub podgrupy zmienia stan każdego innego członka lub podgrupy. Zwrócił uwagę na to, że członkowie grupy są wzajemnie od siebie zależni poprzez wspólnie podzielane cele. Aby zaistniała współzależność, musi być zaangażowana więcej niż jedna osoba lub podmiot i ludzie lub podmioty muszą wpływać na siebie, aby zmiana w stanie jednego powodowała zmianę stanu innych. Ten wpływ następuje w sytuacji natychmiastowej, ponieważ zachowanie każdej osoby jest określone bardziej przez to, jak postrzega tę sytuację niż przez czynniki obiektywne, a więc zachowanie społeczne jest z natury kontekstualne i nie może być zrozumiane poza aktualną przestrzenią życia, do której się odnosi. Ponadto K. Lewin zauważył, że zachowania ludzi w życiu są umotywowane stanami napięcia, które powstają, kiedy postrzegają pożądaną cel, a jednocześnie powodują dążenie do ich osiągnięcia. Postrzeganie wspólnych celów w połączeniu z motywacją do ich osiągnięcia jest w ujęciu K. Lewina źródłem współzależności między członkami grupy (za: Johnson, Johnson 2005, s. 287–288).

M. Deutsch poszerzył koncepcję K. Lewina poprzez badanie systemów powiązań napięć u różnych ludzi. W roku 1949 przedstawił teorię współzależności społecznej i wykazał, że współzależność może być pozytywna (współdziałanie/współpraca), negatywna (rywalizacja) lub może nie istnieć (wysiłek indywidualny) (Deutsch 1949). Przyjął, że współzależność pozytywna istnieje, gdy występuje pozytywny związek między jednostkami osiagającymi cel, a jednostki spostrzegają, że mogą osiągnąć swoje cele wtedy i tylko wtedy, jeśli inne osoby, z którymi wspólnie działają, osiągną ich cele. Natomiast współzależność negatywna istnieje wówczas, gdy występuje negatywny związek między jednostkami osiagającymi cel, a jednostki spostrzegają, że mogą osiągnąć swoje cele wtedy i tylko wtedy, gdy inne jednostki, z którymi konkurują (rywalizują), zawiodą – nie osiągną swoich celów (tamże, s. 129–140). W ujęciu M. Deutsch współzależność społeczna nie istnieje, kiedy brak jest związków między jednostkami osiagającymi cele, a jednostki spostrzegają, że osiągnięcie przez nie celów nie łączy się z osiągnięciem celów przez innych (tamże, s. 145).

W latach 70. i kolejnych minionego wieku wielu badaczy podejmowało analizy teoretyczne i badania empiryczne w zakresie teorii współzależności społecznej, co umożliwiło jej wieloaspektowy rozwój. W latach 80. D.W. Johnson i R.T. Johnson, rozwijając koncepcje K. Lewina i M. Deutsch, przedstawili poszerzoną i uogólnioną postać teorii współzależności społecznej (Johnson, Johnson 1989; 2005; 2009). Przyjęli, że (...) *współzależność społeczna istnieje wówczas, gdy na wyniki uzyskiwane przez jednostki wpływają działania innych (...)* Są dwa rodzaje współzależności społecznej – *pozytywna (współdziałanie/współpraca), kiedy działania jednostek wspierają osiągnięcie wspólnego celu i negatywna (rywalizacja/konkurowanie), kiedy działania jednostek hamują osiągnięcie celów każdej z jednostek* (2009, s. 366). Jednocześnie odróżnili współzależność społeczną od zależności społecznej, niezależności i bezrad-

ności. Zależność społeczna istnieje, kiedy na osiągnięcie celu przez osobę A wpływa działanie osoby B, ale odwrotność nie jest możliwa. Niezależność społeczna występuje wówczas, kiedy na osiągnięcie celu przez osobę A nie wpływa działanie osoby B i odwrotnie. W rezultacie jest to indywidualny wysiłek. Natomiast bezradność społeczna przejawia się, gdy ani osoba, ani inni nie mogą wpłynąć na osiągnięcie przez nią celu (tamże, s. 367).

Podstawowe założenia teorii współzależności społecznej

W teorii współzależności społecznej zakłada się, że (...) *struktura celów ludzi znajdujących się w określonej sytuacji decyduje o tym, jak jej uczestnicy wzajemnie na siebie oddziałują, a rodzaje wzajemnych relacji wyznaczają rezultaty tej sytuacji* (Johnson, Johnson 2005, s. 292). Cel jest pożądanym, przyszłym stanem rzeczy, końcowym rezultatem pewnych czynności. Struktura celu określa rodzaj współzależności między celami jednostek, co z kolei wyznacza, jak jednostki muszą oddziaływać wzajemnie na siebie, aby osiągnąć swoje cele. W interakcji, we wzajemnym oddziaływaniu jednostek istnieje możliwość wspierania i ułatwiania osiągnięcia celu przez innych lub ich hamowania i blokowania. Przyjmuje się, że interakcja to (...) *równoczesne lub sekwencyjne działania jednostek, które wpływają na natychmiastowe i przyszłe rezultaty innych jednostek zaangażowanych w sytuację* (tamże, s. 292). Może następować w sposób bezpośredni lub pośredni. W grupie, która współdziała jej członkowie mogą się informować o swoich możliwościach i w ten sposób wspierać sukces każdego z nich przez interakcję bezpośrednią lub pośrednią, gdy np. uczą się sami późno w nocy, a przyrost wiedzy i nabycie informacji wspiera sukces wszystkich członków grupy. W rywalizacji interakcja może być bezpośrednio opozycyjna – występuje np. w grze w piłkę ręczną lub może być pośrednia, np. w skokach narciarskich narciarz nie oddziałuje bezpośrednio na innych, ale gdy wykona bardzo odległy skok, to szanse wygrania przez innego są mniejsze. Dlatego rezultaty uzyskiwane przez jednostki są konsekwencją podjętych interakcji, wzajemnego oddziaływania. Istotne znaczenie ma tu struktura celów jednostek (...) *wyznaczają bezpośrednie i pośrednie sposoby interakcji, które w dalszej kolejności określają ich rezultaty* (tamże, s. 292).

W kolejnym założeniu teorii współzależności społecznej przyjmuje się, że pozytywna współzależność ułatwia interakcję, podczas gdy negatywna współzależność doprowadza do interakcji opozycyjnej – utrudniania, przeszkadzania. Ułatwienie interakcji określa się jako (...) *angażowanie się jednostek w działania, które zwiększają prawdopodobieństwo sukcesu każdej innej jednostki w osiągnięciu połączonego celu* (Deutsch 1949, s. 135). Działania ukierunkowane na ułatwienie interakcji określa

wiele zmiennych – wzajemna pomoc i wsparcie, wymiana potrzebnych zasobów, skuteczna i efektywna komunikacja, wzajemne oddziaływanie, zaufanie i konstruktywne zarządzanie konfliktem. Natomiast interakcja opozycyjna to *angażowanie się jednostek w działania, które ograniczają prawdopodobieństwo pomyślnego osiągnięcia przez innych połączonego celu* (tamże, s. 136). W takich sytuacjach jednostki koncentrują się zarówno na zwiększaniu własnej wydajności, jak i na przeszkadzaniu innym, aby nie wytwarzali więcej niż one. Działania opozycyjne określają takie zmienne, jak przeszkadzanie w wysiłkach osiągnięcia celu przez innych, taktyka groźby i przymusu, nieefektywna i błędna komunikacja, brak zaufania i starania, aby wygrać w konfliktach. Brak interakcji jest określany jako (...) *angażowanie się jednostek w działania, które wspierają osiąganie przez nią własnych celów bez oddziaływania na osiągnięcie celów przez innych* (tamże, s. 136).

Ponadto przyjmuje się, że współdziałanie, rywalizacja, a także wysiłek indywidualny mogą występować zarówno jako przyczyna, jak i skutek (Johnson, Johnson 2005, s. 293–294). Współdziałanie ma skłonności do wywoływania się, ale także jest okazywaniem wzajemnej pomocy i wsparcia, wymianą potrzebnych zasobów i środków, wzajemnym oddziaływaniem i zaufaniem. Rywalizacja ma również tendencje do wzbudzania się, ale także jest utrudnianiem i przeszkadzaniem w sukcesie innych, taktyką wymuszeń i groźby, złudną komunikacją i dążeniem do wygrania konfliktu. Wysiłek indywidualny ma także skłonności do wzbudzania się i jest wywoływany przez unikanie innych ludzi. Jednocześnie każdy z tych procesów ma tendencje do samowzmocnienia i dlatego pewne elementy procesu współzależności społecznej wywołują inne.

Autorzy teorii współzależności społecznej wskazują, że źródłem współdziałania jest własna korzyść jednostki (Deutsch 1949; Johnson, Johnson 2005, s. 295), która rozszerza się o wspólne korzyści wówczas, gdy działania innych ludzi zastępują jej własne, koncentrują zaangażowanie jednostki na osiągnięciu celów zapewniających korzyści zarówno innym, jak i jednostce, co powoduje jej troskę o wzajemne relacje i otwartość na oddziaływanie innych, a wspólne wysiłki okazują się bardziej efektywne. Tak więc pojawiają się nowe cele, które są w swej istocie społeczne. Jednak w grupach, które współdziałają w osiągnięciu określonego celu, mogą wystąpić różnice między korzyściami zbiorowymi grupy i jej poszczególnych członków. Korzyści będące skutkiem grupowego działania mogą dotyczyć wszystkich członków grupy, bez względu na ich indywidualny wkład w wysiłki grupy. W związku z tym, że wkłady powodują osobiste koszty jednostek – nakład czasu, wysiłek umysłowy, fizyczny, członkowie grupy mogą przejawiać motywację do wykorzystania wkładów innych. Jednym z czynników zapobiegających takim działaniom jest poczucie odpowiedzialności wobec grupy i poszczególnych jej członków. Przyjmuje się, że pozytywna współzależność kreuje wśród członków grupy poczucie obowiązku ich wykonywania, odpowiedzialności za zakończenie wspólnie podjętych działań i ułatwianie pracy innym członkom grupy (Deutsch 1949, s. 141–142). Akcentuje się tu znaczenie odpo-

wiedzialności grupy, ale także indywidualnej. Odpowiedzialność grupy istnieje, kiedy jej osiągnięcia są oceniane przez wszystkich członków grupy, a wyniki są im przedstawiane w celu porównania ze standardami wymagań. Natomiast odpowiedzialność indywidualna występuje, kiedy oceniane jest osiągnięcie każdego członka grupy, a wyniki są przedstawiane jednostce i grupie w celu ich zestawienia z wymaganiami. Członkowie grupy ponoszą odpowiedzialność przed kolegami za swój udział w sukcesie grupy (Johnson, Johnson 2005, s. 317–318).

Przedstawione tu w postaci skróconej podstawowe założenia teorii współzależności społecznej były dopracowywane i modyfikowane przez wiele lat w rezultacie podejmowanych analiz teoretycznych i badań empirycznych. Jednocześnie stanowiły podstawę opracowania innych teorii, m.in. teorii zaufania, konfliktu, negocjacji integracyjnych, dystrybucji sprawiedliwości, władzy pozytywnej i wartości. Głównym założeniem w teorii zaufania jest przekonanie, że inne osoby będą swym postępowaniem współdziałały, a nie konkurowały. W teorii konfliktu przyjmuje się, iż podstawą jego rozwiązania jest przywrócenie współdziałania wśród dyskutantów i redukcja zachowań konkurujących. Wspieranie współdziałania w rozwiązywaniu problemów, w procesie dochodzenia do porozumienia jest podstawą teorii negocjacji integracyjnych. Pogląd, że władza jest pozytywna, kiedy w społeczeństwie zwiększa aspekty współdziałania, a redukuje aspekty rywalizacji, jest istotnym założeniem teorii władzy pozytywnej. W teorii wartości przyjmuje się, że relacje współdziałania wykazują tendencje do wspierania wartości prospołecznych, podczas gdy rywalizacja i działania indywidualne promują wartości szczególnie znaczące dla jednostki.

Ponadto teoria współzależności społecznej dostarczyła znaczących inspiracji do opracowania koncepcji teoretycznych w obszarze edukacji, ukierunkowanych na podniesienie jakości efektów pracy nauczycieli, uczniów, studentów. Stała się jednym ze źródeł teoretycznych podstaw środowisk uczenia się, gdzie wyeksponowano m.in. (...) *wspólny obszar działania, w którym uczestniczą uczący się, a także potrzebę przestrzegania zasad wzajemnych relacji w procesie uczenia się* (Hill 2012, s. 278). W teorii współdziałania w rozwiązywaniu problemów L.M. Nelson podkreśla istotne znaczenie (...) *uczenia się wykorzystywania efektywności procesów współdziałania (...), wspierania pełnych szacunku relacji między uczącymi się, jak również między uczniami i nauczycielem* (1999, s. 242). Koncepcja teoretyczna współzależności społecznej stanowi także znaczące źródło teorii współdziałania w uczeniu się (*cooperative learning*), w której przyjmuje się, że (...) *podstawą współdziałania jednostek w osiągnięciu celów jest ich wewnętrzna motywacja, kreowana przez interakcje ukierunkowane na zachęcanie i wzajemne ułatwianie wysiłku uczenia się* (Johnson, Johnson, Smith 1998, s. 28–29). Jednocześnie teoria współdziałania w uczeniu się stanowiła istotny element przy opracowaniu koncepcji uczenia się w środowisku klasy szkolnej (Bielaczyc, Collins 1999), wychowania przez rozwój społeczny, etyczny i intelektualny (Lewis, Watson, Schaps 1999) oraz innych. A zatem liczne koncepcje teoretyczne mają swe źródła lub związki z teorią współzależności społecznej, a jej

znaczenie i potencjał rozwojowy znajduje potwierdzenie w wynikach przeprowadzonych badań.

Badania empiryczne w zakresie teorii współzależności społecznej

Dotychczas opublikowano wiele relacji z badań, w których analizowano właściwości, wady i zalety współdziałania, rywalizacji i wysiłków indywidualnych. Liczne badania prowadzono w obszarze psychologii, antropologii, ekonomii, nauk politycznych, socjologii i innych nauk. Współzależność społeczna jest fenomenem ludzkim, który ma jednocześnie wieloaspektowe oddziaływanie, wpływa na wiele różnych rezultatów. W minionych dekadach badacze koncentrowali się na różnych zmiennych zależnych. Badaniom poddawano oddziaływanie współzależności społecznej, m.in. na osiągnięcia i zachowania indywidualne, wydajność grupy i organizacji, rozumowanie moralne, motywację wewnętrzną, transfer efektów uczenia się, czas wykonywania zadań, satysfakcję z pracy, pomoc społeczną, postawy wobec różnorodności, samoocenę, sukcesy i niepowodzenia, zdrowie psychiczne, kompetencje społeczne. Duża różnorodność zmiennych zależnych będących rezultatem oddziaływań współzależności społecznej nadaje tej teorii wysoki poziom ogólności, niezwykle w naukach społecznych (Johnson, Johnson 2005, s. 302).

D.W. Johnson i R.T. Johnson dokonali przeglądu badań w zakresie wymienionych zmiennych i wyodrębnili wyniki dotyczące wysiłków i starań o osiągnięcia, pozytywnych relacji interpersonalnych oraz zdrowia psychicznego (tamże, s. 303–314). Z przeprowadzonych analiz wynika, że oprócz wysokich osiągnięć współdziałanie, w porównaniu z rywalizacją lub indywidualnym wysiłkiem, powoduje także następujące skutki:

- gotowość do podejmowania trudnych zadań i nie ustawianie w nich, pomimo trudności w pracy nad osiągnięciem celu. Ponadto współdziałanie ma skłonności do rozwijania większej motywacji wewnętrznej z powodu wzajemnych korzyści, większej ciekawości poznawczej i utrzymywania zainteresowania uczeniem się, wyższych oczekiwań wobec sukcesu;
- wysoki poziom rozumowania, myślenia krytycznego i metapoznawczego. Osoby podejmujące wysiłek współdziałania wykazują większe skłonności do stosowania na wysokim poziomie strategii rozumowania poznawczego i moralnego niż osoby rywalizujące lub działające indywidualnie;
- transfer efektów uczenia się z jednej sytuacji do innej. Transfer uczenia się z sytuacji grupowej do indywidualnej występuje, gdy osoby, które opanowały biegłość w pewnym zakresie, współdziałając w grupie, wykazują ją w kolejnej

próbie, podjętej indywidualnie. W wielu badaniach badacze wykazali, że wcześniejsze osiągnięcia grupy nie skutkują późniejszymi osiągnięciami w sytuacjach indywidualnych, podczas gdy inne badania dostarczyły odmiennych wniosków. W późniejszych badaniach, uwzględniających ustrukturyzowanie sytuacji współdziałania ustalono, że występuje większy transfer z grupowego uczenia się do sytuacji indywidualnych niż z sytuacji indywidualnej do indywidualnej;

- pozytywne postawy wobec kończenia zadań. Wysiłki podjęte we współdziałaniu skutkują bardziej pozytywnymi postawami wobec wykonywania zadań i większą motywacją do ich zakończenia niż rywalizacja lub wysiłek indywidualny;
- czas wykonywania zadań. W ponad 30 badaniach mierzono czas wykonywania zadań. Ustalono, że osoby współdziałające potrzebowały więcej czasu na wykonanie zadania niż rywalizujące lub pracujące indywidualnie.

Ponadto rezultaty przeprowadzonych badań wykazały, że współdziałanie, w porównaniu z rywalizacją lub indywidualnym wysiłkiem, znacznie bardziej przyczynia się do pozytywnych relacji interpersonalnych i wsparcia społecznego (tamże, s. 308–310). Pozytywne relacje między członkami grupy wywierają istotny wpływ na wiele innych zmiennych, a także zwiększają szanse na to, że jej uczestnicy będą angażowali się w wysiłek ukierunkowany na osiąganie celów, odczuwali osobistą odpowiedzialność za osiągnięcia, podejmowali trudne zadania, będą zmotywowani do uczenia się, uparci w dążeniu do celu, odznaczali się wysokim morale, będą skłonni, by znosić trudności i stany frustracji, aby osiągnąć sukces, będą słuchać i poddawać się wpływom kolegów i nauczycieli, angażować się w każde inne zadanie, aby osiągnąć sukces. Oprócz wzajemnych, pozytywnych relacji współdziałający uzyskują znaczne wsparcie społeczne, którego celem może być wzmocnienie sukcesu innej osoby lub zaspokojenie potrzeb na poziomie bardziej osobistym (tamże, s. 310).

W kilku badaniach, przeprowadzonych w grupach zróżnicowanych wiekowo i środowiskowo, analizowano związki między współzależnością społeczną a zdrowiem psychicznym (tamże, s. 310–311). Ich rezultaty wskazywały że:

- współdziałanie z kolegami skutkuje lepszym zdrowiem psychicznym niż rywalizowanie lub wykonywanie pracy niezależnie od innych;
- postawy współdziałania są wysoce skorelowane z różnymi wskaźnikami zdrowia psychicznego;
- postawy rywalizacji są powiązane ze zdrowiem psychicznym, w niektórych badaniach pozytywnie, a w niektórych negatywnie.

Wyniki badań dostarczyły podstaw do stwierdzenia, że współdziałanie jednostek jest pozytywnie powiązane z licznymi wskaźnikami zdrowia psychicznego, jak dojrzałość emocjonalna, przystosowanie społeczne, poczucie tożsamości, zdolność radzenia sobie z przeciwnościami, kompetencje społeczne, wiara w ludzi. Silne ego, wiara w siebie, niezależność, autonomia – takie właściwości są wymagane w wysiłkach

współdziałania. Natomiast postawy indywidualistyczne wykazują skłonności do pozostawania w związku z niedojrzałością emocjonalną, niedostosowaniem społecznym, przestępczością, alienacją, odrzuceniem. Konsekwencją rywalizacji między jednostkami jest mieszanina pozytywnych, jak i negatywnych cech zdrowia psychicznego. Podczas gdy niewłaściwa rywalizacja, postawy i wysiłki indywidualne skutkują wyalienowaniem jednostki spośród innych, to zdrowie psychiczne jednostek zależy od zrozumienia, jak współdziałać z innymi bardziej efektywnie. Doświadczenie współdziałania jest konieczne dla prawidłowego rozwoju psychicznego (tamże, s. 311).

Ponadto z badań teorii współzależności społecznej wynikają inne interesujące ustalenia (tamże, s. 314):

- cel pozytywnej współzależności społecznej przyczynia się do wyższych osiągnięć i większej wydajności jednostek niż będące w ich dyspozycji zasoby;
- nagradzanie pozytywnej współzależności powoduje większy wzrost osiągnięć;
- zasoby współzależności tkwiące w jednostce mogą powodować obniżanie osiągnięć i wydajności w porównaniu z indywidualnym wysiłkiem. Kiedy jednostka potrzebuje zasobów innych członków grupy, ale nie podziela wspólnych celów, występują skłonności do nieuzyskania zasobów od innych bez podzielenia się własnymi zasobami z innymi;
- współdziałanie, aby osiągnąć nagrodę, jak również, aby uniknąć kary powoduje wyższe osiągnięcia niż wysiłki indywidualne;
- jeśli jednostki utożsamiają się z grupą, to wykazują mniejszą skłonność korzystania ze wspólnych zasobów i przyczyniają się bardziej do dobra wspólnego.

Dokonana przez D.W. Johnson i R.T Johnson analiza wyników wielu badań w zakresie różnych aspektów teorii współzależności społecznej i badanych zmiennych wykazała, że współdziałanie jednostek wykazuje większe skłonności do wspierania ich wysiłków ukierunkowanych na osiągnięcia, wspomagania pozytywnych relacji między jednostkami i ich zdrowia psychicznego niż rywalizacja lub wysiłki indywidualne. Jednocześnie siła współdziałania zależy od zaistnienia rzeczywistej, szczerzej, pozytywnej współzależności (uwzględniającej indywidualną odpowiedzialność), która skutkuje ułatwianiem podejmowanych działań i wzajemnych relacji przez wykorzystanie odpowiednich umiejętności społecznych. Duża różnorodność przeprowadzonych badań i zawarte w nich uogólnienia potwierdzają teorię współzależności społecznej.

Warto także zwrócić uwagę na zainteresowanie i dorobek badaczy polskich problematyką współdziałania i rywalizacji w procesach edukacji na różnych poziomach, co zaznaczyło się szczególnie w latach 80. minionego stulecia (np. Bińczycka 1987; Karolczak-Biernacka 1987; Wosiński 1978; Łobocki 1975). W podstawach teoretycznych badań nie wskazywano teorii współzależności społecznej, a eksponowano inne koncepcje, np. założenia pedeutologii interpersonalnej w badaniach nauczycieli akademickich i studentów J. Bińczyckiej (1987), interakcyjno-zadaniowy model relacji między nauczycielem i uczniami (Wosiński 1978). Jednak pomimo interesujących wyników badań nie znalazły one szerszego zastosowania w polskiej praktyce eduka-

cyjnej. Czasem oporność na zmianę, ukształtowane nawyki, obojętność, uwarunkowania ekonomiczne, a także inne czynniki powodują problemy z wykorzystaniem w praktyce postulatów wynikających z badań empirycznych. Postępujące na przełomie wieków zainteresowanie orientacją humanistyczną w dydaktyce – akcentowanie roli jednostki, jej podmiotowości i potrzeb w procesie kształcenia, rekonceptualizacja roli nauczyciela – ponownie zwróciło uwagę polskich badaczy na znaczenie współdziałania między uczestnikami procesu dydaktycznego, a także w innych kontekstach (np. Krajewska 2004; Czarniawski 2002).

Zastosowanie teorii współzależności społecznej w działaniach dydaktycznych

Rezultaty badań współzależności społecznej w procesie dydaktycznym na różnych poziomach kształcenia, w różnych środowiskach i kulturach dostarczyły bardzo interesujących wniosków i postulatów pod adresem praktyki. Stosowanie współdziałania w procesie uczenia się w małych grupach m.in. wzmacnia motywację do uczenia się uczniów (studentów), zwiększa wzajemne zaangażowanie w proces uczenia się, umożliwia korzystne interakcje między uczniami (studentami) o zróżnicowanym poziomie osiągnięć, odczuwanie wsparcia psychicznego i akceptacji, rozwija umiejętności interpersonalne, zwiększa obiektywizm w ocenianiu, umożliwia uzyskiwanie wyższych osiągnięć, kształtuje poczucie obowiązku i osobistej odpowiedzialności za własne działanie i osiąganie celów grupy, doskonali efektywność pracy nauczyciela (np.: Johnson, Johnson 2009; 2005).

Dlatego teoria współzależności społecznej znalazła szerokie zastosowanie w praktyce edukacyjnej w krajach zachodnich. W latach 90. minionego wieku rezultaty przeprowadzonych badań umożliwiły badaczom opracowanie sposobów postępowania ukierunkowanych na organizowanie głównie współdziałania, ale także rywalizacji i indywidualnych działań w procesie uczenia się zarówno w małych grupach, klasach, jak i szkołach na różnym poziomie, także wyższym. O dużym zainteresowaniu nauczycieli i władz szkolnych stosowaniem tej metody w edukacji świadczą m.in., kilkakrotne wydania opracowań dotyczących stosowania w praktyce szkolnej współdziałania w uczeniu się autorstwa D.W. Johnson, R.T. Johnson i E. Holubec (1998a, 1998b). Poszerzenie i wzbogacenie problematyki współdziałania w uczeniu się w wymiarze międzynarodowym, a także potwierdzenie efektywności jego stosowania zawiera ostatnio wydany w tym zakresie podręcznik (Hmelo-Silver i in. 2013).

Jakie wynikają z tych opracowań najistotniejsze wskazania dla nauczycieli? Jakie działania nauczycieli umożliwią ich uczniom (studentom) efektywne współdziałanie w procesie uczenia się?

Kiedy dwie osoby (lub więcej) oddziałują na siebie wzajemnie, to istnieje potencjał do współdziałania, ale są pewne warunki niezbędne do tego, aby współdziałanie rzeczywiście istniało. Podstawowe znaczenie dla zaistnienia faktycznego współdziałania w procesie uczenia się uczniów (studentów) mają pozytywna współzależność, indywidualna odpowiedzialność, wspieranie współdziałania, umiejętności społeczne i umiejętności przetwarzania grupy. Dlatego niezbędna jest stała troska nauczyciela o spełnianie tych warunków.

Nauczyciel określa cele pozytywnej współzależności w procesie uczenia się uczniów (studentów). Aby pojawiło się współdziałanie, członkowie grupy muszą zauważyć, że taka pozytywna współzależność istnieje, tzn. wszyscy pracują, aby osiągnąć założone cele. Jednak nie zawsze te cele są wspólne, czasem niektórzy uczący się odbierają je jako narzucone przez nauczyciela i taka sytuacja nie kreuje postrzegania pozytywnej współzależności. Wówczas rodzi się potrzeba wzmocnienia pozytywnej współzależności przez wyznaczanie ról w grupie, rozdzielanie zasobów między członków grupy (np. przekazanie każdemu członkowi grupy części całej informacji wymaganej do ukończenia zadania), nagradzanie osiągnięć grupy, jak również indywidualnych.

Kreowanie pozytywnej współzależności czasem jest niewystarczające do motywowania uczniów (studentów) do uczenia się. Zorganizowanie pracy w grupach i prośba, aby pracowali razem, nie zapewnia rzeczywistego współdziałania, ponieważ nierzadko są członkowie grupy, podejmujący minimalny wysiłek lub nie pracujący wcale. Zadaniem nauczyciela jest opracowanie sposobów postępowania zapewniających indywidualną odpowiedzialność każdego członka za swój wkład w pracę grupy, np. ocenianie indywidualnego przygotowania do wykonania zadania, umożliwienie każdemu wyjaśnienia, czego nauczył się od kolegi, ocenianie udziału każdego członka grupy w wykonanym zadaniu. Dlatego kreowanie indywidualnej odpowiedzialności zyskuje istotne znaczenie w skutecznym stosowaniu współdziałania w uczeniu się.

Istotnym elementem rzeczywistego współdziałania w procesie uczenia się jest wspieranie sukcesu innych członków grupy. Dlatego zadaniem nauczyciela jest inspirowanie i zachęcanie członków grupy do wzajemnej pomocy, asystowania, dodawania odwagi, chwalenia za podejmowane wysiłki. Takie zachowania umożliwiają wzajemne wyjaśnianie niejasności, rozwiązywanie problemów, przekazywanie swojej wiedzy kolegom, uczenie się od nich. Werbalne i pozawerbalne reakcje dostarczają ważnego sprzężenia zwrotnego dotyczącego osiągnięć poszczególnych członków grupy.

Odniesienie sukcesu we współdziałaniu w procesie uczenia się wymaga także umiejętności społecznych, interpersonalnych i umiejętności pracy w małej grupie, a ich nabywanie jest procesem i efektem kolejnych doświadczeń. Dlatego zadaniem nauczyciela jest kształtowanie i systematyczne rozwijanie umiejętności kierowania grupą, budowania zaufania, komunikacji i sterowania konfliktem, które powinny być opanowane tak, jak umiejętności poznawcze.

Członkowie grupy, która zamierza współdziałać w procesie uczenia się, potrzebują czasu, aby zastanowić się nad tym, jak skutecznie razem pracować, jakie podjąć dzia-

łania korektywne, aby maksymalizować efekty wspólnego wysiłku. Zadaniem nauczyciela jest inspiracja do takich działań i przeznaczenie na to odpowiedniego czasu. Członkowie grupy analizują, jakie ich działania okazały się bardziej lub mniej pomocne w osiąganiu ustalonych celów i podejmują decyzje, które z tych działań powinny być kontynuowane lub zmienione. W ten sposób następuje przetwarzanie grupy, które może powodować usprawnienie procesu uczenia się, eliminowanie nieskutecznych działań (korekta błędów), a także doskonalenie umiejętności pracy indywidualnej i zespołowej.

Wyniki badań empirycznych i praktyka stosowania współdziałania w procesie uczenia się uczniów (studentów) dowodzą jego wielu zalet, ale jednocześnie podkreślają potrzebę jego starannego i troskliwego monitorowania i pielęgnowania przez nauczyciela. Zagrożeniem jest m.in. faworyzowanie niektórych członków grupy, powstawanie klik i nepotyzmu, nadmierny konformizm i utrzymywanie harmonijnych relacji w grupie za wszelką cenę, możliwość indywidualnego uchylania się od obowiązków i odpowiedzialności oraz inne zjawiska.

Jednak pomimo mankamentów współdziałania, korzyści wynikające z jego stosowania są znaczące tym bardziej że umożliwiają uczniom (studentom) wzrost poziomu osiągnięć w sferze nie tylko poznawczej, ale także pozapoznawczej – nabywanie umiejętności społecznych i moralnych. Jednocześnie przyczyniają się do wzrostu jakości pracy nauczyciela. Warto podkreślić, że jest to pozaekonomiczne, wysoce humanistyczne źródło wzrostu jakości procesu i wyników kształcenia, a swój potencjał czerpie ono z wzajemnej pomocy uczestników procesu dydaktycznego, umożliwiania i ułatwiania podejmowanych działań. Dlatego uważam, że wykorzystywanie współdziałania w procesie dydaktycznym na różnych poziomach kształcenia w szkołach jest nie tylko potrzebne, ale wręcz konieczne.

Bibliografia

- BIELACZYC K., COLLINS A., 1999, *Learning Communities in Classrooms: A Reconceptualization of Educational Practice*, [in:] Ch.M. Reigeluth (ed.), *Instructional – Design Theories and Models*, Vol. II. *A New Paradigm of Instructional Theory*, Lawrence Erlbaum Associates, Mahwah, New Jersey, London.
- BIŃCZYCKA J., 1987, *Nauczyciele akademicy i studenci w płaszczyźnie interpersonalnej*, Uniwersytet Śląski, Katowice.
- CZARNIAWSKI H., 2002, *Współdziałanie potrzebą czasu*, „Norbertinum”, Lublin.
- DEUTSCH M., 1949, *A theory of cooperation and competition*, Human Relations, 2.
- HILL J.R., 2012, *Learning Communities: Theoretical Foundations for Making Connections*, [in:] D. Jonassen, S. Land (eds.), *Theoretical Foundations of Learning Environments*, Routledge, New York, London.
- HMELO-SILVER C.E., CHINN C.A., CHAN C.K., O'DONNELL A. (eds.), 2013, *The International Handbook of Collaborative Learning*, Routledge, New York, London.
- JOHNSON D.W., JOHNSON R.T., 1989, *Cooperation and competition: Theory and research*, Interaction Book Company, Edina, MN.

- JOHNSON D.W., JOHNSON R.T., 2005, *New Developments in Social Interdependence Theory*, Genetic, Social, and General Psychology Monographs, 131 (4).
- JOHNSON D.W., JOHNSON R.T., 2009, *An educational psychology success story: Social interdependence theory and cooperative learning*, *Educational Researcher*, 38 (5).
- JOHNSON D.W., JOHNSON R.T., HOLUBEC E., 1998a, *Cooperation in the classroom*, 6th ed., Interaction Book Company, Edina, MN.
- JOHNSON D.W., JOHNSON R.T., HOLUBEC E., 1998b, *Advanced cooperative learning*, 3rd ed., Interaction Book Company, Edina, MN.
- JOHNSON D.W., JOHNSON R.T., SMITH K.A., 1998, *Cooperative Learning Returns to College: What evidence is there that it works*, *Change*, 30 (4).
- KAROLCZAK-BIERNACKA B., 1987, *Współzawodnictwo i współpraca w szkole*, WSiP, Warszawa.
- KRAJEWSKA A., 2004, *Jakość kształcenia uniwersyteckiego – ujęcie pedagogiczne*, Trans Humana, Białystok.
- LEWIS C., WATSON M., SCHAPS E., 1999, *Recapturing Education's Full Mission: Educating for Social, Ethical, and Intellectual Development*, [in:] Ch.M. Reigeluth (ed.), *Instructional – Design Theories and Models. Vol. II. A New Paradigm of Instructional Theory*, Lawrence Erlbaum Associates, Mahwah, New Jersey, London.
- ŁOBOCKI M., 1975, *Współdziałalność uczniów w procesie dydaktyczno-wychowawczym*, WSiP, Warszawa.
- NELSON L.M., 1999, *Collaborative Problem Solving*, [in:] Ch.M. Reigeluth (ed.), *Instructional – Design Theories and Models. Vol. II. A New Paradigm of Instructional Theory*, Lawrence Erlbaum Associates, Mahwah, New Jersey, London.
- WOSIŃSKI M., 1978, *Współdziałanie nauczyciela z uczniami. Kształtowanie się struktury interakcji między nauczycielem i uczniami*, Uniwersytet Śląski, Katowice.

Application of social interdependence theory – a need or necessity in the Polish educational practice?

The object of analyses in this study is the origin and development of social interdependence theory, its basic premises and the review of the results of empirical investigations in this area. The aim of the article is to indicate the possibility of applying this theory in the Polish educational practice, particularly in the area of the didactics.

Keywords: *social interdependence theory, educational practice, didactics*