 «Образование и воспитание к началу Нового времени. Зарождение педагогики как науки (XVII в). Педагогическая деятельность В. Ратке, Я. А. Коменского»
План:

1. Школа и педагогическая мысль в Европе XVII – XVIII веков.

2. Положение школы в Германии XVII столетия.

3. Краткие сведения из биографии Вольфганга Ратке.

4. Педагогические идеи Вольфганга Ратке.

5. Краткие сведения из биографии Яна Амоса Коменского.

6. Педагогические идеи Яна Амоса Коменского. Воспитание «человечного в человеке».

1. Школа и педагогическая мысль в Западной Европе XVII-XVIII веков.

В XVII –XVIII веках педагогика и школа в западной Европе развивалась в экономических и социальных условиях переломных для человечества. Социальный институт, идеология феодализма превратилась в тормоз для развития воспитания и образования. В противоречие со временем вступает традиция, когда жизненный успех обеспечивает не деловые качества и образованность, а игра обстоятельств и принадлежность привилегированным сословиям. В результате на вершины власти поднимались люди если не невежественные, то во всяком случае не получившие достойного воспитания и образования.
В недрах феодализма ускорилось образование новых общественных и духовных ценностей, решительно пересматривалась концепция в отношении человека и мира. Наиболее заметная роль в критике сословной школы, разработка прогрессивных педагогических идей принадлежала представителям позднего Возражения и возникшего в XVIII веке движения Просвещения. Появляется небывалое число педагогических трактатов, в которых выражается стремление сделать личность свободной, посредствам воспитания и образования обогатить духовную природу человека. Педагогическая проблематика становится одной из приоритетных тем в научных исследованиях, выявляются законы педагогического процесса, вытекающие из объективных закономерностей природы и общества.
Новый идеал личности был переориентирован на формирование человека, который постигает окружающую действительность как целостный мир, являющейся частью множества иных миров. Воспитать такого человека можно было только на основании новых знаний необходимых для занятий коммерции, путешествиями и так далее. Такие знания могли даваться только на родном языке. Неизбежно следовала интеграция этих новых знаний со средневековой (школьных премудростей) на латинском языке. В преддверии нового времени в духовной сфере постепенно происходит переход от богословско-религиозной светской аргументации. XVII век был временем рационализма и индивидуализма, выдвинувших соответственном осмыслении природу человека и его воспитании. В отличие от прежней гуманистической образованности новая педагогическая мысль основывала на данных экспериментальных исследований. Все более очевидной становилась роль естественнонаучного образования.

2. Положение школы в Германии XVII столетия.

По свидетельству историков немецкая городская школа XVII века недалеко ушла от школы XV-XVI столетий. Чем объяснялась такая неподвижность школы в быстро прогрессировавшем обществе.
Внешняя неизменность гимназии была тесно связана с глубинными изменениями ее роли общественной жизни. В конце XV –XVII веков во главе общественного движения в Германии шли города: и гуманизм, и реформация были созданы тогдашней буржуазией. Но немецкая буржуазия не смогла у прочить за собой это преобладание. Закончившейся в XVI веке переворот в условиях всемирной торговли нанес ряд тяжелых ударов экономическому благосостоянию немецких городов, Тридцатилетняя война добила их. Таким образом, в последующее за войной столетие города отошли на задней план, а господствующим общественным классом стало дворянство. Общественным классом стало дворянство и захватив в свои руки все высшие места в управлении, немецкая знать вознаградила себя за прежнюю потерю независимости. Этот класс, обретя новую силу, создал для своих потребностей новую систему образования.
Возникли два резко обособленных типа образования – аристократическое и плебейское. Новым аристократическим идеалом являлся неученый человек, человек (придворный). Согласно ему молодой немец хорошей фамилии должен был овладеть французским языком, как языком всей новой образованности. На втором месте стоял итальянский язык имевший большое значение при императорском дворе; знание латинского языка признавалось не обязательным, но желательным и наук полагалось знать географию, историю, но (не древнюю, а новую) с приложением генеалогии и геральдики. Затем требовалась знакомство с основами юриспруденции науки о государстве с мораль и естественном правом политикой и историей империи. Наконец, благородный юноша должен иметь понятия о математических дисциплинах и их главнейшем применении в архитектуре и фортификации, равно как и новой физике и механике, с их новейшими опытами и открытиями. Наряду с языками и науками изучались благородные искусства: верховая езда, фехтование, танцы, игра в мяч, рисование, музыка. Венцом образования являлись усвоенные правила придворного этикета, умение говорить комплименты, вести спор, искусство одеваться и т. д. Благодарные дети теперь получали воспитание дома, занимаясь со специально нанятыми «информаторами», или наставниками, либо в «кавалерских заведениях». Старая латинская школа осталась достоянием плебеев.
Но не следует думать, что третье сословие оказалось чуждо умственного движения и удовлетворилось старыми идеалами образования. Сами дети постоянно являлись «двигателями наук», все профессора и наставники дворянской школы вышли из школы городской, плебейские же школы выставили еще в период Тридцатилетней войны таких крупных педагогов мыслителей как Ян Амос Каменский и Вольфганг Ратке, которые подвергли всю старую систему обучения сомой жесткой критике как со стороны программы так и со стороны методов.

3. Краткие сведения из биографии Вольфганга Ратке.

Одним из основных педагогов Нового времени в Германии был Вольфганг Ратке (18X1971 –27.IV.1635), известный также под латинизированным именем Ротихий или Ротихиус.
Родился он в небольшом городке Вильстер недалеко от Гамбурга где окончил гимназию. После этого В. Ратке учился в Лютеранском университете Ростоке, изучая теологию, философию. Но его интересы очень скоро сосредоточились на изучении иностранных языков и совершенствовании методов обучения им. Он стремился сделать обучение легким и приятным для учащихся. Оставив должность священника, Ратке стал заниматься педагогической деятельностью, дал частные уроки и, исходя из своей учительской практике, пришел к выводу о необходимости реформирования преподавания в городских школах. От методов изучения иностранных языков В. Ратке перешел к общим вопросам организации школьного дела и дидактике, высказывая нередко соображения социально - политического характера. Свои идеи он пытался реализовать в опытной школе в городе Кетен в школе в Магдебурге, а также в Швейцарии.
В 1603 году В. Ратке уехал в Голландию, где прожил почти семь лет (по 1610г.) По возвращении он поселился во Франкфурте-на-Майне, где в 1612 году представил на съезде немецких князей и представителей местного магистрата получивший мировую известность «Франкфуртский Мемориал» (Памятную записку), в котором изложил свои новаторские замыслы, касавшиеся не только школьного дела, но и проблем религиозной и политической жизни всех немецких государств того времени. В своем « Мемориале» В. Ратке выделял три группы вопросов:
реформы обучения в школах языка,
реформы всего школьного дела и» наконец,
реформы религиозной и политической жизни Германии в целом.
Передовые для той эпохи идеи по реформированию системы воспитания и обучения в Германии были встречены далеко не однозначно: они были благожелательно приняты в кругах высшего бюргерства, среди части людей науки и некоторыми прогрессивно мыслящими князьями, покровительствовавшими распространению просвещения; резко отрицательно отнеслись к этим идеям по вполне понятным причинам церковные деятели большинства конфессий и основная масса князей, не желавших иметь хоть сколько-нибудь образованных подданных.
Все это привело к частым переездам В. Ратке с места на место, «а временами и к острым конфликтам с правительством», к невозможности на практике достаточно систематически реализовать свои планы по переустройству немецкой школы.
Кроме того, современники В. Ратке отмечали его «неуживчивость и подозрительность к окружающим», которые якобы могли украсть его идеи (этим в ряде случаев можно объяснить чрезмерную сжатость его высказываний). Свои мысли немецкий педагог изложил не только во « Франкфуртском Мемориале», но и в ряде других трудов, среди которых видное место занимает «Всеобщее обучение по способу Ратихия» (или «Всеобщее наставление») 1619г. К сожалению, учебные пособия для учителей, созданные В. Ратке, так и не были опубликованы. Также им были создан ряд работ методического характера и учебники.

4. Педагогические идеи Вольфганга Ратке.
Свои общие дидактические и методические идеи В. Ратке изложил в книге «Всеобщее обучение по способу Ратихия» (или «Всеобщее наставление») и дополнениях к ней, частью школоведческого характера, а также в ряде учебников по языку, логике, метафизике, Священному писанию и другим предметам. Во всех этих работах содержатся предложения относительно как содержания образования с акцентом на реальные знания, так и новых методов обучения, новой организации школы в целом. В. Ратке был сторонником природосообразного принципа воспитания.
Зародыши этой идеи встречаются еще в произведениях античных мыслителей: Демокрита, Платона, Аристотеля. Природосообразное воспитание - это педагогический принцип, согласно которому воспитатели в своей деятельности должны руководствоваться факторами естественного, природного развития ребенка. Все педагогические средства должны быть природосообразны, то есть соответствовать общим законам природы.
Принцип предполагает тщательное изучение духовной жизни человека и согласования с ней всех педагогических воздействий. Этот принцип сыграл важную роль в разрушении схоластической системы воспитания, пришедшей из средних веков. Различные педагоги по-разному интерпретировали эту идею. В. Ратке трактовал природосообразность как дедуктивное движение от простого и известного к сложному и непознанному.
Дидактические взгляды В. Ратке, которые носили в значительной степени материалистический характер, соответствовали этой идее. Он был убежден в том, что разум ребенка при рождении подобен чистой доске, на которой в процессе обучения можно будет написать все, что угодно.
Исходя из материалистического мировоззрения и принципов природосообразности, В. Ратке выделял в процессе познания две ступени:
восприятие предметов и явлений внешнего мира,
умственная переработка этого восприятия.
Из сенсуализма гносеологических воззрений В. Ратке вытекали и его требования к организации обучения детей. В школьном обучении он считал необходимым широкое использование различных форм наглядности, следование от конкретного к абстрактному, систематическое проведение повторений и упражнений, поддержание у детей интереса к знаниям.
В соответствии с исторической потребностью, В. Ратке выдвигал требование уделять в школе, по крайней мере, на первых годах школьного обучения, основное внимание обучению учащихся родному языку, сделав его языком преподавания других предметов. В XVII столетии уже никто не разделял изумления одного из педагогов прошлого века перед тем обстоятельством, что находятся родители, которые заботятся при воспитании о родном языке и заставляют детей учиться по-немецки раньше, чем по латыни или по-гречески, как - будто родному языку всякий не выучивается с годами сам собой. Никто уже не верит, что при таком превратном порядке дети станут менее способны к изучению иностранных языков. Поколение нового времени устами Томазия, первого профессора, начавшего читать лекции по-немецки, дало такую оценку влиянию латинских школ на умственное развитие их питомцев: « Я убежден, - писал Томазий, - что если взять первую попавшуюся неглупую женщину, не получившую почти никакого образования и не знающую по-латыни, то ее гораздо скорее можно обучить наукам» чем столь же способного мужчину, промучившегося всю юность над латынью: ибо при обычном способе преподавания в юношеские головы вместе с латынью набивается ужасная чепуха, которая там крепко заседает и составляет потом серьезное препятствие к усвоению дельных и полезных вещей».
К обучению другим языкам он считал возможным приступать лишь после того, как дети хорошо овладеют родным языком. Был также поставлен вопрос о приоритете родного языка в школе. В. Ратке предложил метод одновременного обучения чтению и письму, что было для того времени большим новшеством. А также В. Ратке был одним из первых поборников звукового метода обучения на родном языке.
По существу, эти идеи В. Ратке выходили далеко за рамки простого школьного обучения, они были направлены против монополии церкви в школьном деле и создавали принципиальные основы для придания школе во всех немецких княжествах единого национального характера.

Далее В. Ратке настоятельно предлагал сделать немецкие школы - школы родного языка - основой всей школьной системы, если о таковой в то время можно было вести речь. В этих школах должна была обучаться вся молодежь, мальчики и девочки, овладевая родным языком и с его помощью изучая все нужные науки и искусства.
Из практического использования новых методов обучения родному и иностранному языкам В. Ратке сумел вывести важные общедидактические принципы, которые практически одновременно с ним, но гораздо обоснованнее, сформулировал великий чешский педагог Ян Амос Коменский.
Эти общие принципы обучения В. Ратке сводил к следующим основным положениям, которыми должен руководствоваться каждый учитель.
1. Обучение должно протекать в соответствии с ходом природы, не нарушая его.
2. Обучение должно быть последовательным, нельзя одновременно изучать разные вещи. (Н. Сперанский Очерк истории средней школы в Германии, - Москва, 1898г.).

3. В обучении следует постоянно использовать повторение.
4. Первоначальное обучение должно обязательно вестись на родном языке учащихся.
5. Обучение должно вестись без принуждения.
6. Заучивать ученики должны только то, что им понятно.
7. В обучении следует идти от частного к общему, от известного к неизвестному.
8. В ходе обучения всегда нужно опираться на индукцию и опыт. (Последнее утверждение, или принцип, вытекал из философских идей его современников Ф. Бэкона (1561 - 1626) и Р. Декарта (1596- 1650), которые призывали не доверять силе авторитета, а опираться на достаточные доказательства и опыт, пропущенные через собственный разум).
Несомненной заслугой В. Ратке было создание на немецком языке научных терминов, которые ранее существовали на латыни.
Наконец, В. Ратке волновали и вопросы взаимоотношений школы и общества. В своем «Мемориале» он набросал примерную программу достижения национального, политического, религиозного и культурного объединения германии: в едином государстве должен быть общий язык (на основе верхненемецкого диалекта), единое правительство, единая церковь (на основе лютеранской). Всему этому должна была предшествовать широкая реформа образования во всех немецких княжествах.
Придавая столь важное значение образованию в жизни общества, стремясь распространению школ для народа, В. Ратке большое внимание уделял методической и дидактической подготовке учителей, для которых готовил специальные пособия. Он считал, что учителю должно быть обеспечено хорошее материальное и общественное положение, государство и родители обязаны заботиться о поддержании авторитета учителя. В работе «Всеобщие наставления» В. Ратке, проводя мысль о создании демократических учебных заведений, подчеркивал необходимость педагогических знаний для каждого человека как условие счастливого существования.
Недостатком дидактики В. Ратке является недооценка роли активности самих учащихся в процессе обучения. Он считал возможным строить обучение в школе почти исключительно на лекционных формах, преподнося готовую информацию. Большинство правил обучения, сформулированных В. Ратке, близко к дидактическим правилам Яна Амоса Коменского, которые тот выдвинул и более глубоко обосновал почти одновременно с ним.
Педагогические идеи Вольфганга Ратке получили заслуженную оценку много лет спустя после его смерти, в девятнадцатом столетии, и интерес к ним, как и ко всей его деятельности, возродился вновь в веке двадцатом.

5. Краткая справка из биографии Яна Амоса Коменского.
Ян Амос Коменский родился в 1592 году в Южной Моравии в семье, принадлежавшей к общине чешских братьев за счет общины получил среднее и высшее образование в Латинской школе, Гернборнском Гейдельберском университетах был выборным священником общины ее братскую школу.
В XVI –XVII веках, как известно шла острая борьба народных масс с феодальным дворянством и католической церковью. В общину чешских братьев входили ремесленники, крестьяне, боровшиеся за свободу и независимость чешского народа. Коменский одним из руководителей такой общины и как другие ее члены подвергался преследованиям. Поэтому вынужден был жить на чужбине. За годы жизни побывал в Англии Венгрии Голландии, Польше, Швеции. Таким образом, на мировоззрение Каменского повлияли и демократические идеи (Чешских Братьев) и коммунистические идеи эпохи Возрождения.

В Польше г. Лешно Коменский руководил братской школой там же написал книгу открытая дверь языков и всех наук (1631 год), затем свою знаменитую Дидактику (1632 год), через год, а дошкольном воспитании (материнская школа (1633 год). В Англии он пишет труд пансофического характера «Путь света». Коменский написал 7 томов огромного труда (общий совет об исправлении дел человеческих) В Венгрии был консультантом по школьным вопросам. Работая в гимназии, написал книгу мир чувственных вещей в картинках. Но шведско – польская война принесла Коменскому несчастье. Город Лешно был сожжен, а чехи были вынуждены были бежать из Польши. В 60 г.г. он почти прекратил работу над вопросами дидактики и занимался разработкой проблем мира и сотрудничества между народами старался помочь своей родине обрести свободу.

6. Педагогическая теория Коменского.
1. Факторы развития личности.
Коменский Я.А. уделял большое внимание среде, наследственности, и воспитанию. Бес целенаправленного воспитания ребенок полностью подпадает под влияние той среды, в которой он оказывается, так как настоящая жизнь только в преддверии будущего, и человек как человек существо разумное, должен познавать все вещи и овладевать ими и самим собой, и как образ и подобие Божие, во всем прибегать к Богу, то отсюда вытекает троякая необходимость научного образования, добродетельных нравов и истинного страха Божьего. Природа закладывала в человека семена всего этого, но для того, чтобы они взошли человека должно воспитывать и образовывать. Начинать то и другое надо возможно раньше. Привлекаться в школу должны все дети без исключения, ибо каждый рожден для одной и той же благороднейшей цели.
2.Цели и задачи воспитания.
Я.А. Коменский исходит из положения что цели и задачи воспитания, его содержание и пути осуществления должны вытекать из назначения человека. Главная цель школы – стать «мастерской» для выработки из людей подлинных людей, из христиан – подлинных христиан. Это будет в том случае, если все допущенные к этому сообществу мудрости будут становиться: мудрыми умом, обладающими плавной приятной речью, способными в работе, воспитанными в нравах, благочестивыми сердцем.
Задачи воспитания:
Познание себя и окружающего мира (умственное воспитание).
Управление собой (нравственное воспитание).
Стремление к Богу (религиозное воспитание).
Принцип природосообразности.
Коменский считается отцом так называемой природосообразной педагогики. Человек как часть природы подчиняется ее главнейшим, всеобщим законам действующим как в мире растений и животных, так и в отношении человека. Иными словами, природа едина, в природе все происходит целесообразно, в ней царят гармония и порядок, все протекает естественным путем; отсюда воспитание ребенка как частицы природы также должно проводится естественным путем. Таково исходное положение идеи природосообразности у Коменского.
4. Место воспитания и обучения.
Роль воспитания: Человек делается человеком благодаря воспитанию, которое должно даваться в детстве. Воспитание – важная предпосылка установления справедливых и дружественных отношений между людьми и народами. Обучение представляет собой единый процесс передачи знаний учителем учащимся и осмысления и усвоения этих знаний последними. Обучение подразумевает совместную деятельность учителя и ученика. Этот процесс имеет целенаправленный, организованный характер, что обуславливает непросто развитие и воспитание ребенка, но и воспитание высоких личных качеств, воспитание человечности. Воспитание и образование человека не заканчивается после выхода из школы.
5 Содержание принципы и формы обучения.
Каменский налагает четыре основных общих требования, которым должны отвечать обучение и учение:
1) успешность,
2) легкость,
3) основательность,
4) быстрота.
Не следует путать эти требования с дидактическими принципами:
1) Порядок, заимствованный из природы.
Обучение, как и природа, должно находиться в движении вперед. Процесс обучения это процесс внутреннего органического роста.
Содержание и форма должны находится в определенном соотношении между собой. Обучение должно быть всесторонним, связанным с жизнью.
Все должно быть преподаваемо путем непосредственных чувственных восприятий из жизни. Принцип наглядности – это золотое правило для учителей. Однако этого недостаточно для того, чтобы обеспечить полноценное вполне доброкачественное знание. Для этого требуется еще «приведение в действие разума» вот почему следующий принцип гласит:
Ничему не учить на основании авторитета, все обосновывать на свидетельстве чувств и разума. Коменский много внимания уделял принципу сознательности, хотя он не прибегает к самому термину. Он разоблачил догматическое восприятие учащимися учебного материала без осмысления его, без понимания. Одно знание фактов признается им недостаточным.
Содержание обучения.
До 6 лет - для детства - материнская школа.
6-12 лет - для отрочества - школа родного языка в каждой общине, селении, местечке.
12-18 лет – для юношества - латинская школа (гимназия).
18-24 года – академия - для зрелости.
Содержание каждой ступени:
Материнская – первоначальные представления об окружающей природе и общественной жизни, приучение детей к хозяйству и труду. Воспитание умеренности, опрятности, справедливости, а главное – человеколюбия.
Школа родного языка - начальная школа. Даются сведения по ряду предметов, много времени уделяется и религии.
Гимназия. Вводятся новые предметы: физика, география, латинский, греческий, родной языки и один из новых языков. Существовало деление на классы: грамматический, физический, математический, этический, диалектический и риторический.
Академия. Существовали богословский, юридический и медицинский факультеты.
Формы организации обучения.
Коменский признавал классно-урочную систему образования. Он установил понятие школьного года с его делением на учебные четверти, ввел каникулы, определил организацию учебного дня, (четыре учебных часа в школе родного языка, шесть часов в латинской школе), теоретически разработал классно – урочную систему урочных занятий и обычно применял ее. Коменский указал, что каждый урок должен иметь обязательные структурные компоненты: объяснение нового материала, опрос учащихся, упражнение. Обязательна формулировка темы и задачи урока. Должна быть активная работа всех учащихся на уроке.
Воспитание человечности в человеке.
В воспитание человечности, по мнению Коменского главную роль играет формирование высоко нравственного сознания и привычек, и на этой основе - воспитание полноценной личности. В своей работе «правила поведения» Коменский предпослал в качестве эпиграфа следующие изречения Сенеки: «научись сперва добрым нравам, а затем мудростям, ибо без первых трудно научиться последней». Говоря о воспитании «человечности в человеке», Коменский имел в виду воспитание четырех основных добродетелей мудрости, умеренности, бодрости и справедливости. В « Великой дидактике» он писал: « и так следует, как можно более заботиться о том, чтобы искусство внедрять настоящим образом нравственность и истинное благочестие было поставлено надлежащим образом в школах, чтобы школы вполне стали «мастерскими людей».
Как известно, Коменский утверждал, что человек не рождается с готовыми нравственными принципами и сознанием, а эти качества являются результатом воспитания. Он выработал 16 правил для развития нравственности, в которых он подчеркнул, что такая основная добродетель как мудрость, может быть подчеркнута из хорошего наставления. Умеренности следует обучаться на протяжении всего времени обучения; мужеству надо учиться, преодолевая самих себя, поступая во всем и всегда обдуманно, разумно; справедливости – никого не оскорбляя, воздавая каждому свое, избегая лжи и обмана, проявляя исполнительность и любезность. Важное значение имеет воспитание у юношества привычки к труду формирование такого качества как трудолюбие, для этого дети постоянно должны быть заняты каким либо серьезным или занимательным делом.
Коменский призывал с детства развивать положительные альтруистические эмоции, внушать детям родственную справедливости добродетель- готовность услужить другим и охоту к этому. Человек уже с раннего детства должен задумываться над вопросом: а зачем я живу? Надо ему понять назначение нашей жизни, то, что мы рождаемся не только для самих себя, а для всего человеческого рода.
Естественно, воспитание нравственности предполагает постоянное осуществление, как писал Коменский, честного. Примеры честности, порядочности должны показывать детям родители, учителя, сотоварищи.
Анализ педагогического учения Коменского показывает, что нравственное воспитание («воспитание человечности») включает в себя в основном четыре элемента:
воспитание гуманизма, демократизма,
воспитание патриотических и общечеловеческих чувств,
воспитание трудолюбия,
воспитание правдивости, честности и других благородных чувств.
Требования воспитания чувства любви и уважения к человеку, благородных качеств подлинно человеческих отношений между людьми, основанных на честном труде, - это требование составляет наиболее сильную сторону гуманизма и демократизма Коменского. При этом он подчеркивал, что краеугольным камнем воспитания гуманизма является взаимная любовь и уважение в семье и школе: взаимоотношения между родителями и детьми, между родителем и учеником должны строиться не на страхе и рознях, а на взаимопонимании и любви.

Воспитание гуманизма должно начинаться с младшего возраста и основываться на уважении к личности ребенка на внимательном отношении к нему. «Уважение к человеку начинается с уважения к ребенку» - таков девиз Коменского, ставший девизом педагогической деятельности и всей жизни Януша Корчака, Сухомлинского. Это золотое правило, выдвинутое Коменским, несколько не теряет своего значения в наши дни.
 Наилучшие условия для воспитания гуманизма и демократизма, по мнению Коменского, создает сама школа, если правильно использовать ее возможности, возможности общения детей друг с другом.
Основным средством воспитания человечности Коменский считал спокойное, внимательное и дружеское отношение учителя к учащемуся. Гуманно и демократично его указание о том, чтобы дети делились тем, что имеют, помогали другим людям, проявляя сострадание и милосердие. При этом учитель (воспитатель) должен непременно похвалить ученика за добрый поступок.
Учение Коменского о воспитании гуманизма и демократизма органически связано у него с воспитанием любви к родине и всему человечеству. Служение родине и человечеству он считал главным назначением человека. Формирование этих качеств, предполагает участие детей с ранних лет в трудовой жизни и общественных делах. Никому не дозволяется быть праздным или бесполезно обременять землю - писал Коменский в работе « о культуре природных дарований».
С выше названными требованиями у Коменского связано его требование воспитывать дружбу, доверие и взаимное уважение между учащимися, учителями и учениками. В его работе «Законы хорошо организованной школы» говорится: «ссоры и согласия должны быть далеки от нашей школы и каждый должен искренно любить своего учителя как второго отца». Кстати многие положения этой работы не мешало бы взять на вооружение современной школы.

Одним из главных принципов воспитания человечности является воспитание трудолюбия. Учащихся надо учить, тому, что следует выполнять на деле, «чтобы ковать они научились ковкой». В труде формируются и активность, и трудолюбие. Только трудолюбивый человек может стать образованным человеком, по мнению Коменского. Не только физическим трудом, но и серьезным учением и разумно организованными учениями можно воспитать трудолюбие. Что мешает реализовать эту задачу? Лень и юность, которые, кстати, не изгнаны из школы и посей день. Коменский указывал, что большая роль в решении этой задачи принадлежит учителю, который является примером для подражания, и поэтому должен, говоря языком Коменского, «бодро учить».

Следующий принцип воспитания нравственности и человечности у учащихся - воспитание таких качеств как правдивость, честность, вежливость, доброта и добродетель. Эти качества, как и другие, о которых говорилось выше, следует формировать, по мнению Коменского, с первых же шагов ребенка. Любая мелочь имеет значение в нравственном воспитании.

 В связи с этим Коменский призывал родителей, учителей, вести себя в присутствии детей с величайшей осторожностью, помня о том, что дети стремятся подражать им. Говоря о положительных качествах личности, Коменский подчеркивал, необходимость борьбы против всяких пороков личности, особенно против зависти, дерзости, честолюбивого нахальства, лжи и двуличия.

 Каким же образом воспитывать человечность в человеке, то есть какими методами осуществлять нравственное воспитание детей? Это проблема Коменский рассматривает во многих трудах, как в связи с вопросами обучения, так и специально. В «Великой дидактике» (23 глава), в «Материнской школе» (9 глава) и других работах он выделяет следующие методы воспитания:

Личный пример.

Поучение.

Упражнение.

Поощрение.

Наказание.

 Коменский считал, что каждая нравственное положение, правило или действие учащийся должен усвоить сознательно, нравственное сознание и нравственное действие должны быть неразрывно связаны друг с другом, для достижения этого, по мнению Коменского, лучшим средством является личный пример родителей в семье и учителя в школе. Необходимо постоянно показывать детям «хороший пример», так как им свойственно «страсть подражать всему тому, что на их глазах делают другие». Вместе с тем Коменский правильно замечает, что личный пример не даст желательных результатов, если он не сопровождается живым словом, его разъяснением, поучением. Поучение, основанное на сознательности, представляет собой вместе с примером основной путь для создания убежденности – этого могучего рычага нравственного сознания и действия.

При этом Коменский справедливо предостерегал, что «слишком длинное обучение уму-разуму или длинные речи….. вообще не дадут никакого результата» это положение Коменского и сегодня не утратило значения педагогической истины.

Вместе с поучениями Коменский придавал большое значение беседам нравственного характера, сказкам, басням, легендам, чтению художественной литературы организации театральных представлений. Об этом он подробно говорит в своей работе « Пансофическая школа». Коменский не случайно написал пьесу «Диоген- циник на сцене», которая в свое время приобрела большую популярность.

 Учебное и воспитательное значение имеют, по мнению Коменского, диспуты по разным вопросам, игры, которые влияют на формирование и нравственного сознания, нравственного поведения.

 Все педагогическое учение Коменского проникнуто духом любви и гуманного отношения к ребенку. Любовь к ребенку и уважение его личности - основа воспитания. Поэтому закономерным является то, что важное место среди методов нравственного воспитания Коменский отводит поощрению. Он предлагал различные формы поощрения, даже денежное вознаграждение, что в наше время стало в некоторых школах. При этом следует помнить: каждое поощрение и ласка должны быть справедливы, тщательно взвешены. Коменский считал, что любить детей - дело природы, а скрывать свою любовь- дело благоразумия.

Несмотря на гуманизм, который характерен для всей педагогической системы Коменского, он не отрицал педагогической ценности наказания как в обучении, так и особенно в нравственном воспитании. Особенно строго нужно наказывать богохульство, упрямство и ложь. В таких случаях он считал допустимыми и даже необходимыми побои. Учитель при этом должен различать проступок, совершенный нечаянно от злоумышленного. Еще великий французский гуманист-педагог Мишель Монтень резко выступал против физических наказаний вообще. Он писал, что побои не приносят никакого добра, они только унижают и возмущают душу и сердце человека, озлобляют его и делают упрямым.

 Нельзя согласиться с мнением Коменского о допустимости физического наказания ребенка (побои, удары рукой, розги). В остальном же прелагаемые им педагогические воспитательные принципы имеют важное значение и в наши дни.

Сейчас много говориться о гуманности и демократизации школьной жизни. Эти разговоры на протяжении последних 7 лет не привели к торжеству в наших школах гуманных, демократических отношений между детьми, учениками, учителями и родителями.

В одних школах господствовал авторитаризм, в других – разгильдяйство и анархия, пренебрежительное отношение к учебе, к школе, к учителям. Может быть, это происходит потому, что забыто ещё одно очень важное положение Коменского о том, что дисциплина- это одно из необходимых условий для достижения успеха во всех областях человеческого труда и деятельности.

 Борясь против средневековой палочной дисциплины, Коменский образно сравнивал нравственную дисциплину с солнцем: «Лучший образец дисциплины показывает небесное солнце, которое всему растущему дает постоянно свет и тепло, часто дождь и ветры, редко молнию и грозы, хотя и это также на пользу всему растущему». («Великая дидактика», 26 глава, стр.9.)

Стоя на страже гуманизма и достоинства ребенка, Коменский призывал уделять большее значение установлению определенных норм поведения учащихся и их неукоснительному соблюдению. Это он считал одним из основных, обязательных условий дисциплины. Коменский не только оценил роль правил учащихся в нравственном воспитании, но и первый сформулировал их под названием «Законы для учащихся», обобщив опыт лучших школ XVII века. «Законы хорошо организованной школы» и «Правила поведения», в которых освещены вопросы поведения учащегося, содержат правила, нормы поведения учащихся почти во всех сферах его жизни: в семье, школе и обществе. Многие из этих правил, конечно, уже отжили и лишены сейчас практического значения, но часть их и в настоящее время не утратило своей справедливости. Таковы особенно пункты о поведении в школе, о вежливости, о том, как держать себя в обществе, о соблюдении личной гигиены, об отношении к учителю, товарищам, старшим и другим.

Коменский – величайший педагог всех времен. Его педагогику на протяжении многих десятилетий называли светом во мраке, светом, который он тщетно искал у гадальщиков и предсказателей. Профессор Т. Циглер писал, что в XVII веке мрак был еще чересчур непроницаем, и свет этот не мог проникнуть во все стороны; многие из требований Коменского остались невыполненными, и в этом также он был человеком будущего.
Литература:
1. Джуринский, А. Н. История образования и педагогической мысли: Учеб. для студентов вузов / А. Н. Джуринский.– М.: ВЛАДОС, 2004.

2. Джуринский, А. Н. История педагогики: Учеб. пособие для студентов педвузов / А. Н. Джуринский.– М.: ВЛАДОС, 1999.

3. Дидактический материал и методические рекомендации для самостоятельной работы по курсу «Философия и история образования». Ч. 1 / Сост. С. А. Воронина.– Тула: Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2002.

4. История воспитания и образования в России XVIII века.
Ч. 2: Материалы для самостоятельного изучения / Сост. Д. И. Латышина.– М.: Изд-во Рос. открытого ун-та, 1992.

5. История педагогики и образования от зарождения воспитания в первобытном обществе до конца ХХ века: Учеб. пособие для пед. учеб. заведений / Под ред. А. И. Пискунова.– 2-е изд., испр., доп.– М.: Сфера, 2001.

6. История отечественного образования (IX–XIX вв.). Учеб. пособие / Под общ. ред. проф. Д. М. Забродина.– М.: Исследоват. центр пробл. качества подгот. специалистов, 2003.

7. Коджаспирова, Г. М. История образования и педагогической мысли: Таблицы, схемы, опорные конспекты: Учеб. пособие для студ. высш. учеб. заведений / Г. М. Коджаспирова.– М.: ВЛАДОС-ПРЕСС, 2003.

8. Латышина, Д. И. История педагогики. История образования и педагогической мысли / Д. И. Латышина.– М.: Гардарики, 2005.
Основные тенденции развития педагогической теории и практики образования в странах Западной Европы и США в эпоху Нового времени (XVIIв. - перв. пол. XIX в.). Педагогические идеи французских просветителей 18 в.: Ж.Ж. Руссо, Гельвеция, Дени Дидро. Педагогическая теория И. Г. Песталоцци.

План:

Жан-Жак Руссо(1712-1778)
1.Характеристика эпохи
2. Педагогические идеи Руссо

2.1.Факторы развития личности по Руссо

2.2. Место воспитания

2.3. Задачи и содержание воспитания

2.4. Цели воспитания

2.5.Принципы воспитания

2.6. Нравственное воспитание

2.7. Трудовое воспитание

2.8. Методы и формы воспитания и обучения

2.9. Задачи, содержание и принципы обучения

 1.Характеристика эпохи

XVIII век- век французской буржуазной революции, которая проходила в 1789-1794 гг. Руссо уже не жил в годы революционных событий, но его идеи были достаточно революционны, и многие историки считают, что он и его единомышленники (французские просветители) идейно подготовили эту революцию. Руссо, Дидро, Гельвеций критиковали феодальные порядки и выражали интересы 3-го сословия (крестьяне, ремесленники, городская беднота, нового класса- буржуазии), которое было бесправно. Французские просветители считали несправедливым деление общество на 3 класса:
-духовенство;

-дворянство;

-бесправное (крестьяне, ремесленники, городская беднота, буржуазия).

Критиковали религию как оплот феодализма. Феодальные порядки мешали развитию новых экономических отношений, росту капиталистического производства.
Требования французских просветителей:
Свобода
Равенство
Братство всех людей
2.Педагогические идеи Руссо.

Жан-Жак Руссо родился в1712 г. в Женеве в семье ремесленника-часовщика. Своих детей отдал в сиротский дом, чтобы не носить обязанности воспитания, и если принять во внимания его собственные слова о том, что он не годится в воспитатели, то покажется странным, что его имя можно найти среди великих педагогов.
 Он не имел такого систематического образования как Коменский или Локк. Много странствовал по Франции и Швейцарии, занимался различными видами деятельности. Педагогика не являлась для него чем-то особым в жизни, он не работал так серьезно в этой области как Коменский или Локк. Лишь после 30 лет он стал писать философские и литературные произведения, а о воспитании написал роман- трактат в 50 лет, став всемирно известным за этот труд. Его предшественниками были Монтень во Франции, а Локк - в Англии. Некоторые педагогические идеи он заимствовал у них.
Руссо: «Растениям дают определенный вид посредством культуры, а людям - посредством воспитания. Все, чего мы не имеем при рождении и без чего мы не можем обойтись, ставши взрослыми, дано нам воспитанием. В процессе воспитания ребенок учится ЖИТЬ. Воспитание подлинного человека - главная цель».

Руссо: «Жить- вот ремесло, которому я хочу учить его(ребенка). Выходя из моих рук, он не будет ни судьей, ни солдатом, ни священником: он будет прежде всего человеком; всем, чем должен быть человек, он сумеет быть, в случае надобности, так же хорошо, как и всякий другой, и, как ни перемещала бы его с места на место судьба, он всегда будет на своем месте…»
«Жить - это значит действовать, это значит пользоваться нашими органами, чувствами, способностями и т.п. Не тот человек больше всего жил, который может насчитать больше лет, а тот, кто больше всего чувствовал жизнь. Иного хоронят столетним старцем, а он умер с самого рождения».

«Кто умеет лучше всех выносить благо и бедствия этой жизни, тот из нас, по-моему, и воспитан лучше всех; истинное воспитание состоит не столько в правилах, сколько в упражнениях. Научаться мы начинаем, начиная жить; наше воспитание начинается вместе с нами; наш первый наставник- наша кормилица. И самое слово «воспитание» указывает на «питание» . Таким образом, воспитание (в первоначальном смысле слова)- наставление и образование, суть 3 столь же различные по своей цели вещи, как мы различаем няньку, наставника и учителя. Но эти различия дурно поняты. Чтобы быть хорошо воспитанным, нужно следовать за одним руководителем».

Руссо пишет 3 произведения, принесшие ему славу:
-«Новая Элоиза» (отстаивает права сердца против общепринятой нравственности);

-«Contrat Social» («Общественный договор »)- программа для второго более радикального периода французской революции;

-«Эмиль или о воспитании» (1762)-самый главный труд. Полуроман, полутрактат. Художественный вымысел и изложение некоторых педагогических и психологических идей. В начале своего романа Руссо писал: «Это не трактат о воспитании», но далее подчеркивает значение своих мыслей: «предмет моего исследования совершенно новый даже после книги Локка, и я очень боюсь, что он останется таковым и после моей книги. Детский мир еще совершенно не известен…» (Романическая завязка, правда, ясно обрисовывается только в конце книги). Книгу сожгли на одной из площадей Парижа, а Руссо бежал за границу. Больной, он вернулся на родину и умер.
Факторы развития личности

Руссо утверждал, что развитие поведенческих навыков ребенка определяется главным образом наследственностью. Ребенок - активный участник (субъект) собственного процесса развития. Воспитание он признает только свободное и естественное. Воспитание идет от трех источников: от природы, от окружающих людей, от вещей. Среда влияет на развитие личности:

1) цивилизованное общество-город-плохо

2) на лоне природы «осуществляется природный замысел», вдали от общества можно ощутить правильное воспитание.

Истинно свободный человек- человек, живущий своим трудом. Детей тружеников не надо воспитывать, они уже воспитаны самой жизнью.

Место воспитания.
Руссо считает целесообразным воспитывать Эмиля на лоне природы, истинное воспитание- домашнее воспитание, но не то, что существует, а воспитание при помощи природы, т.е. педагог должен устранять посторонние вредные влияния и способствовать естественному развитию ребенка.
Ребенок воспитывается в семье.
«Нет матери - нет ребенка»
При этом лучший воспитатель не мать, а отец (мать превращает своего ребенка в какого-то идола, изнеживает вместо того, чтобы закалять). Странно звучат слова о священном долге отца в то время, когда он сам отдал своих детей в сиротский дом.
Руссо в своем сочинении рисует нам идеал гувернера, который воспитывает Эмиля. Этот человек занимается воспитательной деятельностью бесплатно (хотя сам Руссо не трудился бесплатно как воспитатель); гувернер и кормилица, заменяя отца и мать, первоначально воспитывают ребенка. Затем - дин гувернер- воспитатель до тех пор, пока Эмиль не женится, и не скажет ему: «Вы совершили свое дело, я беру с вас пример.» Эмиль становится отцом, а, т.к. он правильно воспитан, он не предоставит другому своей священной и прекрасной обязанности воспитать своего сына. После этого необходимость в гувернере исчезает.

Задачи и содержание воспитания сформулировал в соответствии с периодами жизни воспитанника:
От рождения до двух лет (период младенчества) - физическое воспитание детей; очень простые игрушки; свобода действий; не пеленать ребенка; закаливать и укреплять здоровье; показывать любые, красивые и уродливые, предметы, животных; можно идти навстречу детским потребностям, но не допускать, чтобы они всего добивались плачем.
*Не учить их рано говорить; успеют, и речь будет чище.
от 2 до 12 лет - период детства. Период сна разума. Надо развивать «внешние чувства», все познает сам, не учить читать, «чтение-бич детства», а если научить, то одну единственную книгу «Робинзон Крузо»; проводить время играючи. Специально не давать никаких понятий, но помочь ему овладеть «идеей собственности». Ребенок еще не может рассуждать и логически мыслить. Накапливание сил, чтобы найти свой выход в более старшем возрасте.
*Полемизирует с Дж. Локком. Руссо: «Воспитывать при помощи разума - это значит начать с конца».

12-15 лет- период отрочества (избыток сил ребенка, их надо использовать для приобретения знаний). Умственное и трудовое воспитание. Исходить из интересов ребенка. Самостоятельное исследование явлений (основные предметы: география, астрономия, природоведение). Знания получает не из книг, не от учителя, а больше всего из природы, наблюдая за ней.
*Локк – обучать тому, что полезно и пригодится в будущем.

*Руссо - что пригодится сейчас.

Период «бурь и страстей»- с 15 лет до совершеннолетия. Нравственное и гражданское воспитание. Преодоление страстей силою рассудка, сознания морального.
Цели воспитания.
Цель воспитания:
Воспитание подлинного человека (нового человека), который жил бы плодами своих трудов, ценил бы свободу и уважал бы свободу других.
Индивидуалистическому по обстановке воспитанию Руссо ставит и индивидуалистическую задачу = саморазвитие человека до сильной человеческой личности, которая бы жила, чувствовала свою жизнь и свое счастье в полноте своих сил и потребностей. (Эмиль…)
Принципы воспитания.
1.Принцип природосообразности.

Дети должны воспитываться сообразно с природой. В воспитании надо следовать природе ребенка, учитывать его возрастные особенности.
Но Руссо не проводит такой аналогии с развитием природы как Коменский.

Руссо имеет в виду природу ребенка, а Коменский - природу внешнюю, действиям которой надо подражать по аналогии («синкритический» метод).

Принцип природосообразности предполагает естественное воспитание. Это воспитание исходит из трех источников: от природы, от людей, от вещей.
Воспитание природой ощущается путем «внутреннего» развития человека, его индивидуальных способностей, органов чувств;
воспитание людьми - это приучение человека использовать развитие этих способностей и органов;
воспитание от вещей - это собственный опыт человека, приобретаемый им от вещей, с которыми он сталкивается и которые на него воздействуют.
Все три источника должны действовать согласованно.
2.Принцип свободы.
Свобода – не самоцель, а условие для развития ребенка. Первое из естественных прав человека – свобода. Опираясь на это положение, он выступал против механического заучивания, суровой дисциплины, принуждений, наказаний и какого- либо подавления личности ребенка. «Поистине свободен тот, кто желает того, что он может достигнуть…» Требование к уважению личности ребенка.
3.Принцип гуманизма
Учет интересов и запросов ребенка. Этот принцип в современной воспитательной системе, например в системе Караковского, реализуется через три основные требования:
1)педагогическая поддержка саморазвития ребенка. Педагог не должен оказывать прямое воздействие на личность ребенка;
2)не стремиться изменить ребенка и вообще кого-то;
3)безоценочное восприятие ребенка
 Руссо: «С детьми следует обращаться гуманно. Любите их, давайте им играть, веселиться, не стесняйте их добрых природных инстинктов…в ребенке всегда должно видеть ребенка…»
4.Принцип самодеятельности
5.Индивидуальный подход
тоже можно рассмотреть как принцип воспитания у Руссо:
каждый ребенок приносит с собой в жизнь особый темперамент, который определяет его способности, характер, и который следует изменять или развивать, совершенствовать. Учет индивидуальных особенностей каждого. Воспитатель должен считаться с человеческой природой, с человеческим сердцем, с естественным развитием каждого ребенка.

Нравственное воспитание.
У Руссо очень своеобразный и отличающийся от других педагогов подход к нравственному воспитанию.

Три задачи нравственного воспитания:

1)воспитание добрых чувств,

2)воспитание добрых суждений,

3)воспитание доброй воли.

Серьезно эту проблему Руссо рассматривал на 4 этапе - период «бурь и страстей». Пишет художественно-педагогическое сочинение- главный герой- Эмиль, из знатной семьи . Эмилю исполнилось 15 лет. До этого возраста была главная задача нравственного воспитания: поддержать в ребенке доброту. Пока нельзя проповедовать моралью, нельзя водить детей в церковь, главное правило: никогда не делать другому зла!
В этот период Руссо признает существование у человека совести, независимо от разума. И вот- 15 лет. Начинаем формировать у Эмиля нравственные понятия. Руссо пишет: пробуждаются страсти, главным источником которых является себялюбие со своим избытком сил; поэтому в это время и должно начаться нравственное воспитание. Эмиль ничего не знает о морали. Теперь- то следует познакомить с самим собой, с людьми и с отношениями к людям, следует развивать в нем сострадание, вытекающее из упомянутого избытка сил, и уважение к людям.
Создавать специально воспитывающие ситуации, требующие от подростка совершения добрых, благородных поступков. «Только в добрых делах формируется добрая воля». Не моральное рассуждение, а реальные дела воспитывают в человеке добрые чувства.
О религии до 17-18 лет не следует говорить. Сам ребенок постепенно придет к познанию божественного начала. Против сообщения детям религиозных истин. Настоящая религия - это религия сердца.
 Что касается воспитания девочек - связано с его пониманием роли женщины в обществе- женщина должна быть воспитана для дома, для семьи . Ее естественное состояние- зависимость, кротость- главная и основная добродетель женщины. Нравственность женщины зависит от общественного мнения первобытного человека »)
Трудовое воспитание.

Столярное ремесло основательно для того, чтобы:

1)освободиться от предрассудков;

2)чтобы зарабатывать на хлеб в грядущий период революции.

В этом пункте Руссо оказался настоящим пророком, предвещавшим близкую бурю, «столетие революций», и сообразовавшим с этим воспитание питомца.
30 лет спустя для многих эмигрантов было бы весьма полезно, если бы они в этом отношении были воспитаны по Руссо.
Труд – общественная обязанность каждого свободного человека, это и воспитательное средство.
Надо уже в детские годы приучать к сельскохозяйственному труду, ремеслу, чтобы ребенок сам мог заработать себе на хлеб и сохранить свою свободу, независимость. Надо приучить любить труд, людей труда (относится к ним с уважением). Каждый хорошо воспитанный человек, должен владеть несколькими профессиями- т.е. попробовать свои силы везде.
Всякий праздный гражданин- это плут. «Работать как крестьянин, а думать как философ».

Методы и формы воспитания и обучения
В основе обучения - принципы самодеятельности и самостоятельности.
Метод исследовательский- получение знаний путем самостоятельного исследования явлений, а не из книг(пример самостоятельного изучения вещей: см. Соколов);

метод естественных последствий;

метод наглядности;

«активные методы обучения» (практические упражнения - использование личных трудовых умений в постижении истины, в изучении природных явлений.)
 Об учителе, воспитателе.

В отличие от Локка, Руссо возлагал на воспитателей и учителей меньшую ответственность, считая, что «природа сама выбирает правильный путь». Он объяснял естественную доброту детей как осуществление «природного замысла», которому мешает общество, действующее на ребенка разлагающе.
Роль воспитателя - направляющая.
Воспитатель лишь наводит своего воспитанника на решение вопроса, руководит его интересами так, что сам ребенок этого не замечает; т.е. воспитатель оказывает главным образом косвенное воздействие. Он организует среду, все окружающее ребенка так, что они подсказывают определенные решения.
Недостатки взглядов Руссо.
Не мог правильно указать законы развития ребенка. Неверно, что с 2 до 12 лет он будто лишен возможности мыслить логически, и, мол, только «внешние чувства» можно развивать. Кроме того, нравственное воспитание необходимо осуществлять уже с раннего детства, а не с 15 лет.

Ограниченное воспитание девушек (естественное состояние- зависимость).

ПОЛОЖИТЕЛЬНОЕ:
-главное: видеть и уважать в ребенке ребенка (это было совершенно новым и великим в то время);

-обязательно учитывать возрастные особенности детей, их темперамент, развитие эмоций, интересов. Это влияет на способности и характер, которые следует изменять, развивать, совершенствовать;

-категорически против единообразного подхода в воспитании;

-за индивидуальный подход;

-против религиозного воспитания. Ребенок сам придет к познанию божественного начала (Циглер , стр.268-269). «Настоящая религия- это религия сердца».

Каким должен быть воспитатель?- см. хрестоматию стр.208-209
Задачи, содержание и принципы обучения.
Руссо считал, что не следует начинать обучение преждевременно:
«Воспитание ребенка при помощи разума - значит- начать с конца.» Иначе получается, говорил он , молодые ученые и старые дети. До 12 лет – лишь упражнять тело и органы чувств. Единственное понятие, которое формируется - это «собственность». Но и это надо формировать не путем поучения, а при помощи опыта.
Итак, лишь после 12 лет начинается обучение.
Задачи: укрепить ум ребенка, помочь избыток сил употребить на приобретение знаний.
В основе обучения: любопытство, затем любознательность, интерес конкретного питомца.
Руссо писал, что, если предоставить свободу и не заставлять насильно учиться, то Эмиль к 10 годам сам научится читать и писать. Руссо писал, что, если предоставить свободу и не заставлять насильно учиться, то Эмиль к 10 годам сам научится читать и писать. «Чтение- это бич детства», но надо постепенно внушать интерес к чтению и убеждать ребенка в его пользе. (см. П.Соколов-гл.37).

Содержание: разные предметы: география, астрономия, физика, история, родной язык и другие. Но не по учебникам, а из природы.
Обучение должно осуществляться в соответствии с такими принципами, как наглядность, самостоятельная активность, самодеятельность, связь с окружающей жизнью. «Наглядность- это сама природа, сами жизненные факты, с которыми Эмиль непосредственно знакомится».
Конкретные замечания Руссо по предметам:
Ни один ребенок до 12 лет (15) не в состоянии усвоить более одного (своего родного) языка. Чтобы хорошо усвоить язык, надо сначала усвоить идеи, уметь их сравнивать. На разных языках идеи имеют различные оттенки. На всех языках ребенок говорит одинаково (на французском, на немецком, не различая идеи). А на латинском языке говорить, это значит, - «вести французский разговор латинскими словами, или же, если их знания достаточно велики, - сплетать в прозе цицероновские выражения, в стихах - отрывки из Вергилия».

География. Глупо учить запоминать имена и названия. География должна исходить от данного города, от виллы отца, т.е. должна быть отечествоведением. Эмиль не должен заучивать наизусть географическую карту, он рисует ее себе сам.
История. Не заучивать наизусть ничего, помнить о том, что дети не в состоянии понять причинной связи событий.
История имеет большое значение в нравственном воспитании. (Но это уже период «бурь и страстей»). Эмиля не знакомят с конкретными людьми, а дают возможность познакомится с людьми из истории, где они являются действующими лицами. Учитель не должен выражать своих суждений при ознакомлении с историей! - он должен сообщать факты и только факты, судить же о них следует предоставить самому Эмилю. Поэтому «следует оставить в стороне историю новейшего времени, не только потому, что она утеряла всякую своеобразность и что люди нашего времени похожи друг на друга, но и оттого, что наши историки ставят себе единственной целью - блистать». Из древних историков Руссо, как и Монтень, рекомендует главным образом ПЛУТАРХА (Как вы думаете почему?), т.к. лучше всего познакомиться с личностями можно при помощи их жизнеописаний (период бурь и страстей). Сюда же относятся басни, которые учат нас судить о наших собственных ошибках, и ,наконец,- преподавание религии. Но! Это не идет как изучение Закона Божьего! Руссо считает, что до 18 лет не надо давать специальных знаний по религии. Религия должна быть естественной- «религией сердца», которая не противоречит разуму, но совершенно независимо от него является непосредственным выражением чувства и избытка внутренней его силы.
Религия и нравственность тесно связаны между собой.
 И.Г.Песталоцци
1. Жизнь и педагогическая деятельность Песталоцци.

2. Основные положения педагогической теории Песталоцци.

3. Основа дидактики Песталоцци – теория элементарного образования.

4. Создание частных методик начального обучения.

5. Значение педагогической теории Песталоцци.

1. Жизнь и педагогическая деятельность Песталоцци.

Швейцария – родина Песталоцци. Генрих Песталоцци родился в Цюрихе в 1746 году. Его отец умер рано. Воспитывали мальчика мать и служанка.
Образование Песталоцци получил сначала в немецкой начальной школе, а затем в средней латинской школе, которая с ее убогой программой и неподготовленными учителями оставила у юноши тяжелые воспоминания.
Некоторые профессора высшей школы, в которой учился Песталоцци, широко знакомили молодежь с разнообразной философской и политической литературой. У Песталоцци осталось сильнейшее впечатление после прочтения «Эмиля» и «Общественного договора» Руссо. Генрих с товарищами организовывают полулегальный кружок, на котором обсуждались вопросы истории политики, морали, проблемы воспитания нового человека в духе Руссо. Вскоре кружок был закрыт властями, Песталоцци арестовали.
Но арест не охладил пыл Песталоцци. Для того чтобы помочь крестьянам, он изучает сельское хозяйство, в 1774 году он открывает приют для сирот и беспризорных детей, который вскоре пришлось закрыть. В 1781 году он заканчивает и издает свой знаменитый педагогический роман «Лингард и Гертруда», в котором автор хотел показать, как следует перестроить жизнь крестьян.
Главные герои романа крестьянка Гертруда, учитель, пастор и помещик добиваются того, что крестьяне улучшают свое материальное положение, устанавливают патриархальные взаимоотношения и ведут благочестивый образ жизни. Героиня показала пример ведения рациональной системы хозяйства и соединила обучение детей с их трудом. Учитель вел обучение в школе по образцу Гертруды. Таким образом, в романе Песталоцци наметил пути помощи крестьянам и показал, что каждая мать должна уметь обучать детей.
Когда в Швейцарии произошла буржуазная революция(1798), Песталоцци с согласия правительства молодой республики открыл в Станце приют для беспризорных детей. Он считал необходимым построить приют по типу семьи, перевоспитывать и обучать детей в соединении с производительным трудом. Однако из-за военных действий приют был закрыт.
Вскоре Песталоцци получает место учителя в Бургдорфе, позже со своими сотрудниками открывает институт, где ставит задачу установить такие методы, при помощи которых каждая мать легко могла бы обучать своих детей. Песталоцци становится известным ученым, его ценят в разных кругах. Состав учащихся института резко меняется: это не дети крестьян, а дети зажиточных людей, аристократов.
Пестолоцци не удовлетворен своей работой, он чувствует, что далек от народа. Усталость и неудовлетворенность отразились на его здоровье и деятельности. В 1825 году он написал последнее произведение – «Лебединую песнь». В 1827 году Песталоцци умирает.
2. Основные положения педагогической теории Песталоцци.

Важнейшая цель воспитания, по мнению Песталоцци, - развитие природных способностей человека, постоянное его совершенствование. Песталоцци проповедовал гармоническое развитие сил и способностей человека; все хорошие задатки человека должны быть максимально развиты. Силы человеку даны природой, надо уметь только развивать, укреплять, направлять их и устранять вредные внешние влияния и препятствия, могущие нарушить естественный ход развития, а для этого надо владеть законами развития «физической и духовной природы ребенка». Центром всего воспитания является формирование человека, его нравственного облика. «Деятельная любовь к людям»- вот что должно вести человека в нравственном отношении вперед. Религиозное начало у Песталоцци растворяется в нравственности. К официальной религии и ее служителям Песталоцци относится отрицательно.
Огромное значение придает Песталоцци семейному воспитанию. В деле общественного воспитания, подчеркивает он в одном из своих произведений, следует подражать тем преимуществам, которые заключаются в семейном воспитании. Песталоцци указывает, что чувство любви к детям, доверие к ним, дисциплина, чувство благодарности, терпения, долга, моральные чувства и т. п. возникают из отношения ребенка к матери.
Как же следует развивать заложенные в природе человека силы и способности? Путем упражнений. Каждая способность, заложенная в человеке, сама требует и заставляет человека упражнять ее.
Песталоцци не был революционером, но стремился улучшить положение беднейшей части крестьянства. Он считал, что труд в воспитании детей малообеспеченных родителей играет важнейшую роль, т.к. жизненное назначение этих детей – трудиться. По его мнению, трудовое воспитание детей крестьян и ремесленников должно быть главным средством улучшения положения народа.
Соединение обучения с производственным трудом (ремесленным и сельскохозяйственным) было одним из основных положений в педагогической практике и теории Песталоцци.
В школе дети, по мысли Песталоцци, («Лингард и Гертруда») проводят целый день за прядильными и ткацкими станками, при школе имеется участок земли, и каждый ребенок отрабатывает три грядки, ухаживает за животными. Дети учатся обработке льна и шерсти, знакомятся с постановкой хозяйства в лучших хозяйствах деревни, а также с работой кустарной часовой мастерской. Дети занимались древонасаждением, починкой деревянных мостов, обучению крестьян ведению счетных книг и т.д. Во время работы, а также в часы отдыха, учитель ведет занятия с детьми по грамоте, счету, сообщает им элементарные знания. Песталоцци подчеркивал воспитывающее значение трудового воспитания для формирования человека. Он стремился во время работы «согревать и развивать ум детей», ибо цель, которую он ставил, – воспитание человека, а не «земледелие, домашнее хозяйство», являющиеся средствами. Гармоническое развитие личности предполагает развитие ума, сердца и руки. Только на основе труда возможно развитие духовных сил и способностей человека. Трудовое воспитание, по мысли Песталоцци, невозможно в отрыве от умственного и нравственного воспитания.
Однако такое «практическое» трудовое воспитание на самом деле снижало уровень общеобразовательной подготовки. Ясно, что такое сочетание общеобразовательных знаний с трудом носит чисто механический характер и не является органическим соединением обучения с производительным трудом.
3. Основа дидактики Песталоцци – теория элементарного образования.

Песталоцци значительно расширил учебный план начальной школы, введя в него навыки чтения и письма, счета и измерения, рисование, гимнастику, пение, а также некоторые знания из области географии, истории, естествознания.
Процесс познания, по Песталоцци, заключается в том, что «сперва из моря спутанных наблюдений выделяются определенные наблюдения, затем из определенных наблюдений ясные понятия, а из последних понятия точные». Начальной стадией процесса познания является наблюдение. Чтобы перейти от наблюдений к новым понятиям, надо осознать три основных элемента всякого познания: число, форму и слово. Песталоцци поставил перед собой задачу – найти такие формы и методы обучения, пользуясь которыми мать – крестьянка могла бы обучать своих детей. В основе всякого знания, по мнению Песталоцци, лежат элементы. Каждый человек, по его мнению, когда он хочет выяснить что – либо непонятное, всегда ставит перед собой три вопроса: 1) Сколько у него предметов перед глазами? 2) Какой они имеют вид, какова их форма? 3) Как они называются? «Число, форма и слово, по выражению Песталоцци – элементарные средства всякого обучения». В первоначальном обучении форме соответствует измерение, числу – счет, а слову – речь. Таким образом, элементарное обучение сводится к умению измерять, считать и владеть речью. Такое обучение путем упражнений в измерении, счете и речи пробуждает в ребенке важнейшее качество – способность мыслить.
Такова по убеждению Песталоцци основная и конечная цель обучения в народной школе.
Нельзя не отметить, что Песталоцци разграничивает развитие мышления и накопления знаний. Он считал важнейшей задачей школы пробуждение духовных сил и способностей, развитие способностей мыслить, т.е. формальное образование. Он указывает, что нужно интенсивно обогащаться представлениями. Это положение Песталоцци сыграло огромную роль в борьбе против догматизма и схоластики. Он- за активные методы обучения и воспитания в школе.
Однако теория элементарного образования Песталоцци не сводится к одной лишь дидактической проблеме. Идея элементарного образования в понимании Песталоцци может быть еще истолкована как природосообразное развитие умственных, нравственных и физических сил ребенка.
4.Создание частных методик начального обучения.

Поставив перед собой задачу обучения и воспитания крестьянских детей, а, следовательно, и организацию для них «народной школы», Песталоцци попытался создать основы методики по предметам начального обучения.
В основу разработки методики преподавания родного языка Песталоцци положил принцип развития речи ребенка. Песталоцци отстаивал звуковой метод обучения грамоте, что было крайне важно в то время, так как везде еще господствовал буквошагательный метод.
Песталоцци дает целый ряд указаний по увеличению словарного запаса у детей, тесно связывая обучение родному языку с наглядностью и сообщением элементарных сведений по естествознанию, географии и истории.
Путем сложных упражнений Песталоцци стремился добиться положительных результатов: развивать в детях умение наблюдать, установливать признаки предмета или явления, вырабатывать навыки четкого и полного описания предмета. Сама эта мысль о положительном значении таких занятий верна, однако практическому их выполнению были присущи элементы формализма.
Для приобретения навыков письма Песталоцци рекомендовал проводить предварительные упражнения - изображать прямые и кривые линии – элементы букв. Эти упражнения широко применяются в школе и в настоящее время. Обучение письму Песталоцци предлагал связывать с измерением предметов и рисованием, а также с развитием речи. Особенно большое внимание он уделял орфографической правильности письма в первые годы обучения.
Для обучения измерений Песталоцци рекомендует брать квадрат, его стороны и производить деление квадрата на части, различные геометрические фигуры, связывая обучение измерению с развитием речи ребенка. Результаты измерений ребенок зарисовывает, эти упражнения в свою очередь являются основой для письма. Возражая против метода обучения арифметике, основанного на заучивании наизусть, Песталоцци в своей методике первоначального обучения счету предложил иной метод «изучение чисел» – формирование понятия о числе, начиная с элемента каждого целого числа – единицы. На основе наглядных представлений ребенка он обучает действиям сначала с единицей. После того как дети усвоили все это, он предлагает усложнить счет, первоначально оперируя единицей и числами первого десятка, образующимися из единицы. Для обучения дробям Песталоцци брал квадрат и показывал на нем, принимая его за единицу, соотношения частей и целого. На основе этой идеи Песталоцци и его последователи ввели в школьную практику так называемый арифметический ящик, широко используемый в школе и в настоящее время.
Песталоцци дал ряд указаний и по преподаванию географии. От близкого к далекому, на основе непосредственных наблюдений окружающей местности Песталоцци ведет учащихся к восприятию более сложных географических представлений. Он рекомендует лепить рельефы местности из глины и лишь затем переходить к карте. Начиная ознакомление с местностью со школьного участка земли и рельефа родной деревни, при изучении которых ученики получают элементарные географические представления, Песталоцци затем постепенно расширял их, и учащиеся получали представления обо всей земле.
Таким образом, Песталоцци наметил сравнительно широкую программу начального обучения и дал обстоятельные методические указания к ее практическому осуществлению.

5.Значение педагогической теории Песталоцци.

Песталоцци был выдающимся педагогом прошлого. Он видел страдания крестьянства и стремился ему всемерно помочь через школу и просвещение. Революционного из создавшегося положения он не искал. Его окрыляли, вызывали у него стремление подойти ближе к народу идеи некоторых французских просветителей, в особенности Руссо.
Песталоцци отдал всего себя делу воспитания детей, он создал теорию элементарного обучения, которая способствовала развитию в 19 веке народных школ в Европе, начал разработку частных методик, и они нашли широкое применение в начальной школе. Однако элементы формализма, заложенные в педагогической теории Песталоцци и развитые его учениками, оказали и некоторое отрицательное влияние на народную школу.
Взгляды Песталоцци были исторически ограничены: он не мог понять и не понимал классового характера воспитания в классовом обществе и в то же время по-своему изо всех сил стремился помочь трудовому народу. «Песталоцци мечтал о такой школе, которая удовлетворяла бы потребностям народных масс, охотно бы принималось ими и была в значительной мере их собственных рук» – писала Н.К.Крупская.
Дополнительный материал к семинарским занятиям

К лекции о Руссо.
Из доклада министра общего и профессионального образования Российской Федерации В.Г. Кинелева «Об итогах работы Минобразования России в 1996г. и основных направлениях деятельности на 1997г.»
Все у нас есть для достойного воспитания нашей молодежи, но это все нам нужно знать самим, проникнуться сердцем и умом, найти средства и формы передачи этого великого наследия нашим ученикам. Давайте прислушаемся к тем советам, которые дал Ж.Ж. Руссо в своем трактате «Воспитание» россиянам после посещения им Российской Империи: «Я хочу, чтобы научась читать, он (россиянин) читал о своей стране, чтобы в 10 лет он знал все, что она производит, в 12- все ее провинции, все дороги, все города; чтобы в 15 лет он знал всю ее историю, в 16- все законы; чтобы не было…ни подвига, ни героя, которыми не были бы полны его память и сердца и о которых он не мог бы сразу рассказать… (…благочестие Сергия Радонежского, дерзновение митрополита Филиппа, патриотизм Петра 1, геройство Суворова, поэзия Пушкина, Гоголя, толстого…)».

Далее министр отметил возрастание роли учителя в современных условиях, необходимость поиска новых источников интеллигентного и морального авторитета педагогической профессии…
Философские взгляды Руссо.
Необходимо создать справедливое общество- царство разума. Достичь такой справедливой жизни можно благодаря воспитанию: воспитав нового человека, можно переустроить весь мир.
Ж. Руссо в своих философских трудах бичевал тиранию, призывал к свержению короля и феодальных устоев. Он выражал интересы мелких собственников. Его идеал - мелкобуржуазная трудовая собственность и общественное устройство, основанное на этой собственности и на труде каждого (свободном труде).
Руссо: «Человек родился свободным, между тем он повсюду в цепях».

Руссо, хотя и стоит на почве отрицания и нападок в борьбе с церковью и государством, как и французские энциклопедисты, перенесшие во Францию английский эмпиризм и сенсуализм (потом обратили это в материализм и атеизм), все-таки отличается от них. Его идеализм не мог примириться с их холодным скептицизмом, с их иронически- веселой фривольностью, с их радикальным атеизмом. Он, как писали о Руссо дореволюционные авторы учебника «Истор. пед-ки» (Циглер) страстно верил в свою идею и желал созидать там, где они (энциклопедисты) только разрушали и повергали в прах.
Руссо, как Коменский и Локк, - сенсуалист. Он утверждал: нет ничего в нашем сознании, что не было бы получено при посредстве ощущений, через органы чувств. Отрицая официальную религию, он являлся сторонником «религии чувства». Т.е. «каждый человек свободен верить по - своему»
Руссо: «Извращенное общество с пустой и разложившейся культурой и сверхкультурой. Государство – деспотически - порабощенное, материально- разоренное, нравственно- опустившееся…»
«Современное общество плохое! Оно портит человека, мешает правильно воспитывать ребенка…»
Вредно влияют на формирование личности телеграф, железная дорога, техника- ухудшают нравы.
Вывод: воспитывать ребенка следует вне испорченного общества, вдали от цивилизации, на «лоне природы».
Постановка проблемы Руссо в 18 в. о необходимости возврата гармонии человека и природы, утраченной в результате развития техники, промышленной индустрии оказалась актуальной в конце 20 в., в условиях экологического кризиса, который потребовал переоценки ценностей, смены парадигмы культуры, которая должна основываться на, так называемом, экологическом императиве (т.е. все человеческие ценности должны подчиняться интересам сохранения окружающей среды.)
Т.о. его философские взгляды нашли отражение и в его подходе к проблеме воспитания нового человека.
Педагогические идеи Руссо.

Прежде всего несколько слов об этом человеке.

Как человек, он, по словам Циглера (книга «Руководство по истории педагогики»), противоречивый: гениальный, тщеславный, человеколюбивый и полный глубокого недоверия к людям, мизантроп, чуждающийся белого света, чувственный и жаждущий наслаждений, поборник здоровых идей и вместе с тем болезненно- сумасбродный идеалист, восторженный борец за нравственность и свободу, за природу и правду, а сам- далеко не образец нравственности, раб своих страстей и инстинктов, часто неестественный и неправдивый по отношению к себе и к другим в своих поступках и в своих произведениях. Он - враг искусства и наук, образования и культуры.
В 1749 г. Руссо ответил категорическим отрицанием на заданный Дижонской Академией для соискателей премии вопрос о том, способствовали ли успехи наук и искусств улучшению нравов («Успехи наук испортили наши нравы…исчезла добродетель»)
В 1753 г. он примерно также ответил на 2-ой вопрос, заданный той же академией: о причинах неравенства среди людей. («Виновата цивилизация…», «Самое счастливое состояние- это состояние первобытного человека »)
Литература:
1. Джуринский, А. Н. История образования и педагогической мысли: Учеб. для студентов вузов / А. Н. Джуринский.– М.: ВЛАДОС, 2004.

2. Джуринский, А. Н. История педагогики: Учеб. пособие для студентов педвузов / А. Н. Джуринский.– М.: ВЛАДОС, 1999.

3. Дидактический материал и методические рекомендации для самостоятельной работы по курсу «Философия и история образования». Ч. 1 / Сост. С. А. Воронина.– Тула: Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2002.

4. История воспитания и образования в России XVIII века.
Ч. 2: Материалы для самостоятельного изучения / Сост. Д. И. Латышина.– М.: Изд-во Рос. открытого ун-та, 1992.

5. История педагогики и образования от зарождения воспитания в первобытном обществе до конца ХХ века: Учеб. пособие для пед. учеб. заведений / Под ред. А. И. Пискунова.– 2-е изд., испр., доп.– М.: Сфера, 2001.

6. История отечественного образования (IX–XIX вв.). Учеб. пособие / Под общ. ред. проф. Д. М. Забродина.– М.: Исследоват. центр пробл. качества подгот. специалистов, 2003.

7. Коджаспирова, Г. М. История образования и педагогической мысли: Таблицы, схемы, опорные конспекты: Учеб. пособие для студ. высш. учеб. заведений / Г. М. Коджаспирова.– М.: ВЛАДОС-ПРЕСС, 2003.

8. Латышина, Д. И. История педагогики. История образования и педагогической мысли / Д. И. Латышина.– М.: Гардарики, 2005.
 «Реформаторская педагогика и инновационные процессы в зарубежной школе

(XIX в. – 90-е г.г. XX в.)

План :
1. Свободное воспитание.

2. Экспериментальная педагогика.

3. Педоцентризм.

4. Трудовая школа.

5. Школа действия.

Конец XIX в. отмечен вступлением крупнейших стран Западной Евро​пы и США в такую стадию общественно-экономических отношений, которая потребовала научного и технического перевоо​ружения производства и совершенствования социальных институтов. В этих условиях стало более явным уже ранее ощу​щавшееся несоответствие традиционной школы, практики воспитания и обучения новым экономическим и политичес​ким требованиям развития этих стран. Прежде всего стало очевидным, что старая школа не способствовала развитию у детей активности и самостоятельности мышления, не гото​вила к применению полученных теоретических знаний на практике. Развивающаяся же промышленность, оснащенная новым оборудованием, нуждалась в квалифицированных ра​бочих, способных пользоваться им, быстро переключаться с одной операции на другую. Противоречия между состоянием школьного дела и новыми экономическими условиями выз​вали появление педагогических движений, требовавших ре​формирования школы всех ступеней.
Многочисленные концепции и течения в общественно-педагогической мысли конца XIX в., стремившиеся к ко​ренному изменению характера деятельности школы, часто подводятся под общее понятие «реформаторская педагогика» или «движение нового воспитания». Среди этих течений наиболее известными были движения сторонников «свободного воспитания», «трудовой школы», «школы действия», «педоцентризма», «экспериментально педагогики».

1. Свободное воспитание
Направление в педагогической теории и практике, рассматривает воспитание как помощь природе ребёнка, естественно развивающегося в процессе освоения окружающего мира и свободно самоопределяющегося в нём. Глав​ные представители: шведская пи​сательница и педагог Эллен Кей (1849—1926), немецкий педа​гог Фриц Гансберг (1871—1950) и Людвиг Гурлитт (1855— 1931). К этому направлению реформаторской педагогики можно также отнести идеи и деятельность итальянского врача-психи​атра и педагога Марии Монтессори (1870—1952).

Согласно их точке зрения, любая система школьного вос​питания так или иначе вредит нормальному развитию ребен​ка. Так, Э. Кей призывала общественность к борьбе за призна​ние социальной важности материнских функций и одной из наиболее актуальных задач современного общества считала создание нового поколения образованных матерей, способ​ных уберечь своих детей от обезличивания. Только домашнее воспитание, по ее мнению, дает простор развитию индиви​дуальности ребенка.

Школа, в свою очередь, также должна строить обучение и воспитание исходя из индивидуальности каждого ученика, обеспечивая при этом преемственную связь с домашним вос​питанием, организуя широкую самодеятельность школьников и способствуя развитию у детей всех присущих им дарований.

Разделяя эту точку зрения, Ф. Гансберг видел путь форми​рования личности ребенка в стимулировании его творческого саморазвития. Развитию познавательной деятельности школь​ников, по его мнению, должны помогать работы типа напи​сания сочинений, решения проблемных задач и т.д. Присоединяясь к этой точке зрения, Л. Гурлитт обосновывал идею о том, что воспитание не должно преследовать практических целей, чего в большинстве своем требова​ла общественность, а преимуще​ственно развивать все силы и ак​тивность детей. Систематические за​нятия в народной школе должны быть заменены спортом, играми, беседами, творческими работами, т.е. всем тем, что воспитывает не​зависимость суждений, волю, дис​циплину. Традиционное содержание учебных программ немецких школ он предлагал заменить широко трактуемым эстетическим воспита​нием и занятиями различными ви​дами ручной деятельности.

Ведущие принципы свободного воспитания: вера педагога в творческие способности ребёнка, сочетаемая с убеждённостью в том, что любое внешнее (даже самое благотворное) влияние на творческий потенциал ребёнка оказывает тормозящее действие; сосредоточение усилий воспитателя на приобретении ребёнком собственного опыта, на основе которого и происходит полноценное развитие личности; стимулирование активного отношения к жизни, культуре, образовательно-познавательной деятельности и потребности в систематическом самообразовании и самовоспитании; трактовка школы как живого организма, непрерывно развивающегося в соответствии с детской природой; понимание роли педагога как старшего товарища своих воспитанников, организующего образовательно-воспитательную среду для проявления детьми своих творческих возможностей; организация жизни школьного сообщества на основах самоуправления. Сторонники свободного воспитания считали, что в преобразовании современного общества в гуманное решающее значение имеет создание условий для реализации доброй природы человека.

Свободное воспитание как самостоятельное педагогическое движение оформилось в начале XX в., но исторически оно связано с гуманистическими педагогическими традициями эпохи Возрождения.

На рубеже 19-20 вв. сторонники педоцентризма (Д. Дьюи, Э. Кей, М. Монтессори и др.) переосмысливали само понятие воспитания, связывая его трактовку с развитием индивидуальности воспитанника. Задачей воспитания считали стимулирование ребёнка к самовоспитанию, самообучению и саморазвитию через организацию педагогом среды, наиболее соответствующей потребностям формирующейся личности.

Жизнедеятельность воспитанников в "свободных школах" строилась как совместный труд в учебных классах, мастерских и на полях, самообслуживание и самоуправление. Главную роль играли педагогически организованная нравственно-интеллектуальная атмосфера общения, выработанные и принятые всеми нормы поведения. К подобному типу школ можно отнести "Улей" С. Фора и школу Р. Кузине (Франция), "Свободную школьную общину" Г. Винекена, "свободные школы" А. Ферьера и Э. Клапареда (Швейцария) и др.

2. Экспериментальная педагогика

Многие видные педагоги и психологи конца XIX — начала XX в. полагали, что прогресс в деятельности школы, как и самих наук о ребенке, его развитии, воспитании и обучении, может быть достигнут не путем абстрактного теоретизирова​ния, а лишь на основе использования положительных и дос​товерных фактов из педагогической практики. Эти факты дол​жны дополнительно проверяться опытным, эксперименталь​ным путем. Данное достаточно влиятельное направление в педагогике того времени известно под не очень удачным на​званием «экспериментальная педагогика».

Это направление было представлено группой немецких ученых во главе с Эрнстом Мейманом (1862—1915) и Виль​гельмом Августом Лаем (1862—1926). Благодаря им, стали создаваться научно-эксперименталь​ные лаборатории, и был введен в на​учный обиход термин «педагогичес​кий эксперимент». Целью предста​вителей этого направления было получение опытным путем необхо​димых достоверных данных для усо​вершенствования педагогического процесса.
Экспериментальная педагогика старалась опираться на результаты изучения детей с помощью эмпи​рических методов, таких как наблю​дение, анкетирование, на данные тестов, на определение возрастных возможностей детей (которые были впервые разработаны французским психологом Альфредом Бине (1857—1911), на изучение пове​дения ребенка в различных учебных и вне учебных ситуациях, использование разработанной американским психологом Эду​ардом Торндайком (1874—1949) системы количественного из​мерения уровня интеллектуального развития ребенка с помо​щью стандартных тестов. Эксперименталисты полагали, что использование этих методик дает возможность выработать пе​дагогические и психологические нормативы, на основе кото​рых можно организовать процесс обучения и воспитания объек​тивно и научно. Содержание экспериментальной педагогики представляло собой, по существу, свод различных сведений из анатомии, физиологии, психологии, психопатологии, пе​дагогики. Обучение, по определению В. Лая, должно следо​вать за биологическими стадиями развития ребенка, выступая в качестве механизма управления рефлексами, импульсами и волей учащихся согласно нормам культуры.
Возникновение экспериментальной педагогики послужи​ло важным импульсом развития науки о детях — педологии, которая представляла собой синтез психологических, био​логических и социологических знаний о ребенке и основы​валась на представлении о нем как о субъекте, судьба кото​рого предопределена наследственностью и влиянием обще​ственной среды. Необходимо лишь изучить и измерить оба эти фактора, чтобы направить воспитание в нужное русло.
До возникновения педологии ребенок выступал преиму​щественно в качестве объекта познания отдельных наук, ко​торые подходили к его изучению каждая со своих позиций. Педология же пыталась разобрать такие методы, которые помогли бы в результате комплек​сного изучения получить знание о ребенке в целостном виде.
Наибольший вклад в развитие педологии внесли психологи Э. Торндайк, С. Холл, А. Бине и предста​вители экспериментальной педаго​гики. Результаты, полученные в процессе разностороннего экспери​ментирования и опыта, считались наиболее надежными для исполь​зования в массовой практике обу​чения и воспитания. В своих «Лек​циях по экспериментальной педа​гогике» Э. Мейман обосновывал тезис, что только индуктивный путь обеспечивает каждого воспитателя пониманием применяемых им пе​дагогических мер.
Опора реформаторских направлений педагогики на уже существовавшие в педагогике и психологии теории особен​но четко прослеживается во взаимодействии эксперименталь​ной педагогики с одним из ведущих психологических на​правлений США — бихевиоризмом, согласно которому по​ведение человека есть совокупность ответных реакций организма на разнообразные раздражения, поступающие из окружающей среды. Бихевиористская формула «стимул — ре​акция» объясняла все побудительные мотивы человеческой деятельности. Методом проб и ошибок каждый ребенок, со​гласно этой концепции, самостоятельно вырабатывает для себя определенный комплекс реакций, обеспечивающий его адаптацию к среде. При этом он руководствуется главным образом врожденными инстинктами и стихийно сложивши​мися привычками. Он прибегает к анализу только в новых, особенно сложных ситуациях. В этой связи функция воспита​ния якобы ограничивается наблюдением за поведением ре​бенка, обобщением данных о его поступках в различных си​туациях и выведением так называемых «нормативов» для пе​дагогической практики.
Э. Торндайк отмечал, что на педагогику как научную дис​циплину можно опираться только по мере усвоения ею коли​чественных методов исследования. Любые стимулы, согласно его теории, могут быть заранее разработаны в соответствии с целями воспитания, а ответные реакции классифицированы и подвергнуты количественному измерению.

3. Педоцентризм

Джон Дьюи (1859-1952) Американский философ, педагог и социолог.

Экспериментальный метод у Д. Дьюи предполагал, что мы знаем только то и тогда, когда можем своей деятельностью произвести действительно изменения в вещах, которые подтвердят или опровергнут наши знания. Без этого знания остаются только догадками.

Важнейшим источником для педагогики как науки Д. Дьюи считал проверенный жизнью метод. В реформаторской педагогике Д. Дьюи выступил как наиболее яркий представитель философско-педагогического направления прагматизма (от греч. – дело, действие) с его трактовкой истинности как практической значимости: «истинно то, что полезно». При этом значимость пользы определялась чувством самоудовлетворения.

Каждый ребенок, по определению Д. Дьюи, - индивидуальность и потому должен стать центром педагогического процесса. Вслед за идеей У.Джемса, родоначальника прагматизма, Д. Дьюи рассматривал воспитание как процесс накопления и реконструкции опыта с целью углубления его социального содержания.

Накопление ребенком индивидуального опыта ведет к формированию его личности. Исходя из этого, Д. Дьюи выдвинул идею создания «инструментальной» педагогики, строящейся на спонтанных интересах и личном опыте ребенка. Согласно этой концепции обучение должно сводиться преимущественно к игровой и трудовой деятельности, где каждое действие ребенка становится инструментом его познания, собственного его открытия, способом постижения истины. Такой путь познания представлялся прагматистам более соответствующим природе ребенка. Конечным результатом обучения, по Д. Дьюи, должна была стать сформированность навыков мышления, под которыми понималась способность в первую очередь к самообучению. Целями образовательного процесса выступали умение решать жизненные задачи, овладение творческими навыками, обогащение опыта, воспитание вкуса к самообучению и самосовершенствованию.

Реализация идей Д. Дьюи на практике осуществлялась в 1884-1916гг. в разных школах. По его методике проводилась работа в начальной школе при Чикагском университете, где обучались дети с 4 до 13 лет. В качестве основания для начала обучения с такого раннего возраста выдвигалось утверждение, что фундамент всей последующей школьной жизни закладывается в дошкольных учреждениях. Поэтому первые практические опыты Д. Дьюи были связаны с работой с маленькими детьми, которые с самого раннего возраста приучались делать все самостоятельно, преимущественно в игровой форме. Мышление при этом должно было «обслуживать» опыт каждого ребенка. Система обучения в такой школе не была связана с понятием так называемого общественно полезного труда – в основе ее лежали интересы отдельного индивида. Задачей школы была подготовка учащихся к самостоятельному решению возникающих проблем, выработка умения приспосабливаться к среде. Воспитатель и учитель должны были только направлять деятельность учащихся в соответствии с их способностями. Воспитание, писал Д. Дьюи, должно опираться на независимое существование прирожденных способностей; задача воспитания состоит в их развитии, а не в их создании.

На основе своего опыта работы в школе Д. Дьюи дополнил свою концепцию дополнениями о том, что школа обязана гибко реагировать на динамические изменения в обществе и должна стать сама как бы обществом в миниатюре, она должна предоставлять детям максимальные возможности для выработки общественного чувства сотрудничества и навыков взаимопомощи.

Школа, представленная у Д. Дьюи как воспитывающая и обучающая среда, должна была выполнять следующие функции: упрощать сложные явления жизни, предоставляя их детям в доступной форме; выбирать для изучения наиболее типичные и важные моменты из опыта человечества; содействовать выравниванию социальных различий, создавая «единство мыслей и координированность действий». Содержанием образования у прагматистов выступал приобретенный опыт ребенка, обогащающийся в условиях обучающей среды.

Для учащихся способом приобретения опыта являлось решение различных практических задач: изготовить макет, найти ответ на вопрос и т.д., а приобретение необходимых для этого знаний связывалось с интересами ребенка, которые обеспечивают его внимание и активность. Д. Дьюи при этом допускал, что не все жизненно важное может представлять для ребенка интерес, в связи с этим у детей нужно развивать силу воли, формировать характер.

Противоречие между интересом и усилием устраняется, по мнению Д. Дьюи, знанием воспитателем возрастных особенностей детей. Д. Дьюи выделял три таких периода в школьной жизни. Первый период – с четырех до восьми лет. Он характерен яркостью связей между впечатлением, представлением и действиями. Второй – от восьми до одиннадцати лет - период расширения сфер деятельности и заинтересованности в ее результате. Игра уже не занимает такое большое место в жизни ребенка, как в первый период. На этом этапе выявляются связи между средствами и целями деятельности, проявляется творчество. Третий период – от одиннадцати лет до окончания начального образования – очень важный в жизни ребенка, потому что он связан с развитием всех сущностных сил личности.

Школьное обучение, согласно Д. Дьюи, следует начинать с деятельности учащихся, имеющей социальное содержание и применение, и только позже подводить школьников к теоретическому осмыслению материала, к познанию природы вещей и способов их изготовления. Содержание образования, таким образом, усваивается как побочный продукт в ходе исследования проблемной обучающей среды, организованной как логическая последовательность педагогических ситуаций. Подлинным образованием Д. Дьюи считал все ценное, вынесенное и пережитое из конкретных ситуаций, из специально организованного опыта, из «делания». Единственным критерием педагогической ценности учебного предмета выступал только его вклад в «становление системы внутренней личностной ориентации».

4. Трудовая школа

В поисках путей формирования нового типа личности в педагогике начала 20 века значительное место заняли идеи, изложенные в 1890г. в книге Пауля Наторпа “Социальная педагогика”, положившая начало направлению реформаторской педагогике, которая проблемы образования воспитания подрастающего поколения рассматривали в широком социально-философском контексте. Воспитание и образование в социальной педагогике Наторпа превращалось в выработку взаимоотношений личности и общества на основе единства понимания жизненных ценностей и норм. Именно с этой целью он предлагал создать единую для всех слоев населения школу, которая могла бы привести к устранению классовых противоречий.

Идеи социальной педагогики вобрало в себя и трансформировало педагогическое направление, возникшее в Германии в результате резкого недовольства формализмом и пассивностью старой школы и получившее название трудовая школа.

Начало этому направлению положил швейцарский педагог Роберт Зейдель, который в своей работе «Трудовая школа как социальная необходимость» наметил основные принципы ее построения. Первая такая школа была организованна в 1882 году и названа коллективно-трудовой колонией, в которой использовалось около 30 разных видов производительного труда. Каждый ученик должен был основательно изучить одно из ремесел, и иметь представление обо всех других. Занятия трудом требовало знания и поэтому сопровождалось умственными знаниями и художественно-изобразительной деятельностью.

 Научное обоснование движению трудовой школы дал немецкий педагог Георг Кершенштейнер (1854-1932).В работе “Понятие трудовой школы” он доказывал, что в эпоху разделения труда, сопутствующему развитию культуры, каждый человек должен иметь профессиональную специализацию. В задачи школы поэтому, должно было, по его мнению, входить обеспечение учащихся профессиональной подготовкой с приданием ей нравственного значения и воспитание гражданина-патриота.

В 1908г. Г.Кершенштейнер в докладе на тему ”Школа будущего - трудовая школа” изложил основные принципы организации такой школы. Первый принцип социально-педагогический, по которому школа является лабораторией жизни. В ней проходят все процессы жизни, и нужно, чтобы школа была целостной системой, из которой они не были бы выключены. Трудовая школа должна стать таким общеобразовательным учреждением, которое готовило бы детей главным образом из народа к будущей трудовой деятельности, причем основная её цель не сообщение знаний, а выработка у учащихся элементарных трудовых навыков и воспитание дисциплины поведения.

Второй мотив - методический. Обычно школьное дело покоится на отсталых методах, от ребенка требуется только пассивное внимание и следование за учителем. Однако усвоение происходит лучше при самостоятельной активности ребенка. В этом состоит знаменитый принцип наглядности, о котором говорил уже Коменский. Не следует знакомить ребенка с теми или иными предметами лишь с помощью слова - нужно показывать им самые предметы. Нужно не только словами, но и всей полнотой ощущений вводить ребенка в изучение предмета.

Важна не яркость восприятия сама по себе, важен процесс схватывания сути предмета через разложение и сложение. Настоящее знание выражается не в том, чтобы пассивно отличить истинное от ложного, а в том, чтобы иметь возможность суметь это передать другим; в отношении же предмета это же знание выразится в том, чтобы самому сделать предмет, в крайнем случае, нарисовать его, сделать модель. Поэтому хорошо ребенку видеть предмет, о котором идет речь в классе, а еще лучше уметь его сделать, уметь хотя бы точно нарисовать, сделать модель - такое трудовое усвоение предмета выше просто увиденного.

Необходимо, чтобы ребёнок при восприятии предмета имел возможность проявить активность. В любом учебном предмете можно дать простор самодеятельности ученика, выражающейся в "создании" (рисовании, лепке, модели) частей или всего предмета.

Для детей только то имеет значение, чего они добиваются путём самодеятельности, поэтому в школу и должен быть введён ручной труд. Это, по определению Кершенштейнера, вполне отвечало бы природе самих детей, поскольку 90% из них обладают образным мышлением, а не абстрактным, и они с большим удовольствием предпочтут практические занятия умственным. При организации народной школы лучше всего было бы соединить препо​давание с ручным трудом и изобразительно-иллюстративной деятельностью, широко используя опытническую и лабора​торную работу. Программа такой школы предполагала исполь​зование различных форм практической деятельности так, что​бы они составляли непрерывную цепь, при которой каждое упражнение последовательно подводит к очередному затруд​нению, которое ребенок в состоянии преодолеть самостоятельно. Ручной труд вводился в школу как самостоятельный учебный предмет, а сама организация обучения на ранних его ступенях примыкала к игровой деятельности.

Третий мотив этой школы - это то, что школа есть община, цельный организм, в котором должен быть простор для социального взаимодействия. В школу включены таким образом все процессы жизни, и дети сами обдумывают, как лучше выполнить все встающие перед ними задачи.

В тесной связи с концепцией трудовой школы у Г. Кер​шенштейнера выступала теория гражданского воспитания, изложенная им в работе «Понятие гражданского воспита​ния». В ней он рассматривал народную школу и армию как наиболее действенные государственные воспитательные ин​ституты, способные формировать у молодежи желание тру​диться на благо отечества и защищать его. По Кер​шенштейнеру, дети состоятельных родителей получают нужное государству воспитание и дома, и в среднем учебном заведении, находясь там до 18 лет, а дети трудящихся покидают народную школу в возрасте 13-14 лет, когда у них ещё не сформировался характер. В связи с этим предложил создавать обязательные дополнительные школы, предназначенные для работающих подростков, окончивших народные школы. Такие учебные заведения, по мысли Кершенштейнера, должны развивать способность наслаждаться трудом каждому как гражданину отечества. Дополнительные школы создавались обычно для рабочих одной профессии, к потребностям которой здесь приспосабливалось изучение всех предметов. Таким образом, дополнительные школы должны были обеспечить профессионально-техническое обучение и выработать у молодёжи навыки выполнения гражданских обязанностей. Кер​шенштейнер придавал большое значение обстановке вне школы, деятельности различных молодёжных организаций.
5. Школа действия

Начало XX в. характеризовалось быстрым распространени​ем школ с трудовым уклоном не только в европейских стра​нах, включая Россию, но и в азиатских, например в Японии. Вместе с тем у представителей трудовой школы не было еди​нодушия по многим вопросам, и, прежде всего по вопросу о целях трудового воспитания.
В 1903 г. вышла в свет работа В.А. Лая «Экспериментальная дидактика», в которой он излагал свои требования к трудо​вой школе. Труд рассматривался им не как учебный предмет, а как принцип преподавания всех учебных дисциплин. Руч​ной труд, считал В.А. Лай, должен вводиться в народную школу прежде всего как средство умственного, физического и духовного развития учащихся.
Теория В.А. Лая, названная им «школой жизни», была наиболее близкой к концепции Д. Дьюи. Основываясь на дан​ных различных поисков путей реформы школы, В.А. Лай пытался создать новую педагогику — педагогику действия. Исходным пунктом и способом реализации педагогики дей​ствия выступали для него не книги и объяснения учителя, не один лишь интерес, воля, труд или что-либо подобное, а, как писал он сам, лишь полная жизнь ребенка с ее гармо​ническим разнообразием реакций. В основе обучения должна лежать последовательность таких действий, как восприятие, умственная переработка воспринятого, внешнее выражение сложившихся представлений с помощью описания, рисун​ка, опытов, драматизации и других средств. Именно поэтому ручной труд выступал у В.А. Лая как принцип преподавания, способствующий обучению и воспитанию.
Труд является необходимым заключительным звеном ес​тественного процесса взаимосвязанных реакций. Особая роль В.А. Лаем отводилась третьему компоненту его триады — выражению, которое и являлось собственно действием, на​правленным на приспособление ребенка к окружающим ус​ловиям среды, в том числе и социальным. Это приспособле​ние ребенка было основной задачей школы действия.
В книге «Школа действия. Реформа школы сообразно требо​ваниям природы и культуры», В.А. Лай писал о том, что его шко​ла действия ставит своей целью создать для ребенка простор, где бы он мог жить и всесторонне реагировать на окружающее; она должна быть для ребенка общиной, моделирующей природ​ную и социальную среду, вынуждающей ученика согласовывать свои действия с законами природы и волей сообщества окружающих его людей. Из этой работы В.А. Лая ясно видна его близость к идеям социальной педагогики, которые он дополнил собствен​ными соображениями для конкретной их реализации.
Важную роль в нарисованной В.А. Лаем школе жизни дол​жны были играть учебный план и методы преподавания, ос​нованные на учете индивидуальных особенностей каждого ребенка. Признаваемые всеми полезными в педагогическом отношении практические и творческие работы школьников в лабораториях, мастерских, уход за растениями и живот​ными, театрализованные представления, лепка, рисование, игры и спорт — в рекомендациях В.А. Лая вслед за Д. Дьюи приобретали главенствующее значение по отношению к си​стематическому научному образованию.
В 1910 г. на собрании учителей в Страсбурге В.А. Лай высту​пил с докладом о новых педагогических течениях, в котором он обратил внимание на значительную путаницу понятий и терминов в педагогических концепциях и предложил разгра​ничить понятия «школа труда» и «школа действия», показав, что эти понятия хотя и имеют общие черты, но не совпадают. Под «школой труда» подразумевался производительный труд, а под «школой действия» — разносторонняя деятельность, куда входит как составная часть и производительный труд. В.А. Лай указывал и на то, что под понятием «трудовая школа» в педа​гогическом мире часто понималось не одно и то же.
Литература:
1. Джуринский., А.Н. История педагогики: Учебное пособие для студентов педвузов./ А.Н.Джуринский. – М., 2004.

2. История педагогики и образования . От зарождения воспитания в первобытном обществе до конца 20-го века. : Учебное пособие для пед.учебных заведений./ Под ред. А.И. Пискунова – М., 2004.

3. Пряникова , В.Г. История образования и педагогической мысли. Учебный справочник/ В.Г. Пряникова , З.И. Равкин. – М., 1994 .

4. Российская педагогическая энциклопедия в 2-х томах/ Под ред. Давыдов В.В. М., 1999 .

5. Хрестоматия по истории зарубежной педагогики/ Под ред. А.И. Пискунова. – М., 1981 .

Дополнительный материал к семинарским занятиям
1. «Школа для жизни». О. Декроли

 Жан Овид Декроли (23.07.1871-12.09.1932 гг.) бельгийский врач, психолог, педагог, один из представителей нового воспитания. Окончил медицинский факультет Гентского университета, занимался медицинской исследовательской работой в Берлине, Париже. Переехал в Брюссель, работал ассистентом в клинике. В 1913 г. он профессор Высшей педагогической школы, с 1920 г., профессор гигиены и лечебной педагогики Брюссельского университета.

 В 1907 г. Декроли создал школу, названную «школой для жизни, школой через жизнь», где обучение строилось на основе принципа «свободы ребенка». Декроли считал, что школа должна готовить детей к подлинной социальной и практической жизни. Свою школу Декроли видел свободной от «пут буржуазного общества». Но это возможно только тогда, когда школа независима от государства (как частная школа).

 Декроли ввел принцип концентрации школьной программы вокруг так называемых центров интересов, по 4 основным комплексным темам, соответствующим стремлениям и естественным потребностям детей в питании, в одежде, в защите от опасностей, в труде в общине и для общины.

 Интерес к занятиям считал основой активности детей, виды которой делил на 3 группы: наблюдение, ассоциации, выражение.

 Однако в целом программа школы Декроли не обеспечивала развития у детей широкого кругозора и усвоения систематизированных знаний, а следование принципу свободы ребенка приводило к воспитанию в духе индивидуализма.

 Педагогические опыты Декроли оказали влияние на деятельность массовой начальной школы Бельгии.

 Литература

Российская педагогическая энциклопедия.- М., 1993.- т. 1, стр.249-250.

 2. Школа в Бикон – Хилле. Б.Рассел

 Бертран Рассел (18. 05.1879- 2.02. 1970)- английский философ, логик, математик, общественный деятель. Окончил Тринити – колледж в Кембриджском университете, преподавал во многих университетах Великобритании и США. С 1908 г.- член Лондонского королевского общества, в 1966 г. стал лауреатом Нобелевской премии по литературе. В образовании Рассел видел средство, способствующее общественному прогрессу.

 В 1927 г. Рассел совместно со своей женой основал школу в Бикон-Хилле, которой руководил до 1932 года.

 В основе педагогических взглядов Рассела лежит неприятие им авторитарной системы воспитания с ее принуждающим воздействием на личность. Правила поведения должны либо вырабатываться самими детьми, либо разделяться ими на сознательные и полезные. Рассел стремился создать в Бикон-Хилле такой тип школы, основой которой было бы уважительное отношение к детской личности, ее мотивам и интересам, признавая необходимость целенаправленного руководства ребенком со стороны родителей и педагогов. Он отмечал важность «размеренной монотонности», для правильного детского развития, так как «ребенок обретает чувство надежности, когда знает, что должно происходить день за днем».

 Главной целью воспитания Рассел считал формирование ряда личностных качеств, образующих «основу идеального характера». Это прежде всего жизнелюбие, мужество, понимаемое, как отсутствие иррационального страха, неприятие унижен-

ности, лицемерия, подобострастия, умение поступать согласно своим внутренним убеждениям.

 Начальную школу Рассел считал учреждением, призванным расширять умствен-

ный горизонт учащихся, приобщать их к основам гуманитарных и естественно-

научных знаний. С выявлением (в возрасте 12-14 лет) интеллектуальных склон-

ностей учащихся считал возможным получение среднего образования в условиях дифференцированного обучения.

 Являясь противником шовинизма и вооруженных конфликтов, считал, что школьники должны знать, чем живет современный мир, но педагогу следует оставаться беспристрастным в общественно-политических вопросах.

 3. Начальная школа С. Френе

 Селестен Френе виднейший французский педагог XX века. Родился в 1896 г. на юге Франции в крестьянской семье. В 1913 г. поступил в школу в Ницце. Однако не закончил ее, поскольку был призван в армию с началом войны. В 1920 г. вернулся к педагогической деятельности и увлекся идеями полового воспитания. В 1924 г. Френе участвовал в конгрессе «Международной лиги полового воспитания», что дало толчок в поисках путей повышения эффективности деятельности школы. Впоследствии Френе стал основателем и лидером «Международной федерации сторонников новой школы» и ее французской секции. До последних дней жизни (умер в 1966 г.) он лично руководил работой созданной им в 1930-ых гг. экспериментальной начальной школы.

 Центральный тезис концепции обучения в начальной школе Френе сводится к тому, что для воплощения в жизнь прогрессивной педагогики недостаточно изменения организационных форм обучения и методов учебной работы; необходимо создать и широко использовать «новые материальные средства обучения и воспитания». Среди этих средств на первом месте стоит школьная типография: работа с печатным станком позволяет приобрести навыки ручного труда, развивается внимание и зрительная память, повышается грамотность. Большое значение имеют так называемые свободные тексты - небольшие сочинения, в которых дети рассказывают о семье, друзьях и др. Учитель отбирает лучшие из них, сочинения печатают, а дети получают по экземпляру, постепенно накапливая подшивку. Эти материалы служат учебными пособиями.

 Френе отказывался от учебников, используя особые карточки, содержащие часть учебного материала по разным предметам, конкретные задания. На базе карточек создавались «обучающие ленты», которые вкладывались в простейшую машину для передвижения. На одном кадре давалось условие задачи, а на следующем - наиболее рациональный способ решения или полный ответ.

 Система Френе предусматривает четкое планирование. Учитель составляет месячный план работы для каждого класса. В соответствии с этим каждый ученик составляет индивидуальный недельный план, отражающий все его основные виды деятельности.

 Первую половину дня старшие ученики занимаются самостоятельно, что позволяет учителю обратить внимание на младших школьников. После обеденного перерыва дежурные по типографии печатают текст, часть детей продолжает сидеть за учебными карточками или книгами, другие работают в мастерских или на ферме. В 15 часов – подведение итогов за день.

 Оценки успеваемости вообще не выставляются, надо лишь подчеркивать успехи учащихся.

 Все учащиеся входят в «школьный кооператив, во главе которого стоит совет, состоящий из нескольких учеников и учителей. Он отвечает за хозяйственную деятельность школы, поддержание дисциплины.

 Большое значение имеет стенгазета, в которой ученики могут написать свои замечания, пожелания, хвалебные отзывы. Эти записи обсуждаются на собраниях кооператива.

 Такова разработанная Френе схема организации учебно-воспитательного процесса в начальной школе. Разумеется, рекомендации Френе не реализуются полностью его последователями, но они служат для них своеобразным эталоном.

Литература

1. Джуринский, А. Н. История образования и педагогической мысли: Учеб. для студентов вузов / А. Н. Джуринский.– М.: ВЛАДОС, 2004.

2. Джуринский, А. Н. История педагогики: Учеб. пособие для студентов педвузов / А. Н. Джуринский.– М.: ВЛАДОС, 1999.

3. Дидактический материал и методические рекомендации для самостоятельной работы по курсу «Философия и история образования». Ч. 1 / Сост. С. А. Воронина.– Тула: Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2002.

4. История воспитания и образования в России XVIII века.
Ч. 2: Материалы для самостоятельного изучения / Сост. Д. И. Латышина.– М.: Изд-во Рос. открытого ун-та, 1992.

5. История педагогики и образования от зарождения воспитания в первобытном обществе до конца ХХ века: Учеб. пособие для пед. учеб. заведений / Под ред. А. И. Пискунова.– 2-е изд., испр., доп.– М.: Сфера, 2001.

6. История отечественного образования (IX–XIX вв.). Учеб. пособие / Под общ. ред. проф. Д. М. Забродина.– М.: Исследоват. центр пробл. качества подгот. специалистов, 2003.

7. Коджаспирова, Г. М. История образования и педагогической мысли: Таблицы, схемы, опорные конспекты: Учеб. пособие для студ. высш. учеб. заведений / Г. М. Коджаспирова.– М.: ВЛАДОС-ПРЕСС, 2003.

8. Латышина, Д. И. История педагогики. История образования и педагогической мысли / Д. И. Латышина.– М.: Гардарики, 2005.
 «Особенности развития образования и педагогической мысли в России в XIX в. Н.И. Пирогов. Педагогическая деятельность и основные педагогические идеи Л.Н.Толстого»

План:
1. Общественно-педагогическое движение и школьные реформы 60-х гг. XIX в.

2. Состояние образования в России до реформ 60-х годов XIX века.

3. Педагогическая деятельность и взгляды Н.И.Пирогова.

4. Школьные реформы 60-70-х гг. XIX в.

5. Женское образование.

6. Основные этапы педагогической деятельности Л.Н.Толстого.

7. Л.Н.Толстой о "свободном воспитании" и творческом развитии личности.

8. Дидактические взгляды Л.Н.Толстого.

9. Л.Н.Толстой о труде учителя, его подготовке и назначении в обществе.

10. Значение педагогического наследия Л.Н.Толстого для развития современной педагогической науки и школы.

"Воспитание и образование" /1862/

1. Общественно-педагогическое движение и школьные реформы 60-х гг. XIX века.

В конце 50-х – нач. 60-х годов 19-го века в России наблюдался подъем общественного движения, связанного с борьбой передовых сил против крепостного права. Вспомните: 50-е гг. (1855-1856гг.) страна переживала поражение в Крымской войне (событие, которое в те годы сыграло значительную роль в жизни многих известных личностей – Толстого, Пирогова и др.)
1861г.- отмена крепостного права. Это событие сопровождалось ростом крестьянских, студенческих волнений, которые нередко подавлялись военной силой. В этот период появляются различные общественные организации, кружки, где обсуждаются революционные, народнические идеи. Эти идеи коснулись и искусства, и литературы и всей русской культуры. Под влиянием освободительного движения творчество выдающихся мастеров культуры приобретало черты гуманизма, пронизывалось идеями социальной справедливости, сочувствием, состраданием к порабощенному народу, стремлением посвятить всего себя служению этому народу, своему Отечеству. Эти идеи, конечно же, наложили свою печать на развитие педагогической мысли и школы в России. И, конечно же, наложили свою печать и на развитие педагогики.
Педагогическое движение в рассматриваемый период являлось составной частью общественного движения.
Прежде, чем говорить об основных идеях, выдвигаемых представителями общественно-педагогического движения, скажу кратко о состоянии образования в России до реформ 60-х годов.
2. Состояние образования в России до реформ 60-х годов XIX века.

Школы.

а) Растет сеть начальных училищ (по сравнению с началом века – в 3 раза) – но в основном в городах.
б) В 40-50-е гг. было создано около 3 тысяч сельских народных школ (за счет общественных сборов с крестьян содержались).
Низкий уровень образования, элементарные знания, необходимость дополнительной работы писарем, счетоводом и т.п.
Гимназии (с 1852 г.)

3 типа гимназий:

1. гимназии, где изучались древние языки, сочинения церковных писателей;

2. гимназии, где изучался латинский язык, изучалось естествознание в описательном духе;

3. гимназии, где внимание уделялось законоведению (тоже в описательном эмпирическом духе).
Правительство стремилось ограничить доступ в гимназии детей недворянского происхождения. Применялись карательные меры по отношению к учащимся.
Профессиональное образование.

а) были средние учебные заведения, где готовили к будущей специальности.
Технические;

Коммерческие;

открывались реальные классы в гимназиях.

б) Высшие технические учебные заведения (Технологический институт, Институт гражданских инженеров).
В целом: образование в России переживало трудный период, царизм не желал просвещения народа и боролся с тягой народных масс к образованию. Следили за образом мыслей и поведением учащихся, студентов и самих учителей. Плата за обучение была высокая и постоянно повышалась. И хотя в учебных заведениях появлялись новые методики, новые учебники, все это новое в дидактике не имело поддержки у правительства, лучший педагогический опыт не обобщался. Царю нужна была «школа муштры и зубрежки», готовящая покорных слуг престола.
Ярые защитники были и у классического образования: Катков, Леонтьев, Пазухин, которые считали, что в 60-х годах у нас появилось желание создать такую учебную систему, которая дала бы легкий способ всякому получить права государственной службы. Это «недопустимо».
Пирогов занимал промежуточную позицию: он выступал против бюрократической системы руководства школой, возражал против предоставления реальным гимназиям одинаковых прав с классическими.
Древние языки (Пирогов считал) – неотъемлемая часть среднего образования.
В этот период возникло несколько общественных организаций, которые ставили своей целью решение насущных проблем педагогической теории и практики.
1859 г. – Петербургское педагогическое собрание (впоследствии: Петербургское педагогическое общество)
Редкин П.Г., Ушинский К.Д., В.Я. Стоюнин, В.И. Водовозов, Д.Д. Семенов, А.Я. Герд и др.
1861 г. - при Вольном экономическом обществе создается Комитет грамотности, где оживленно обсуждаются вопросы организации народной школы.
Создаются педагогические общественные организации, воскресные школы, школы для детей рабочих, дошкольные учреждения – в некоторых работали революционеры.
Издавались специальные журналы, где печатались психолого-педагогического содержания статьи («Журнал для воспитания»- впоследствии - «Воспитание»; «Русский педагогический вестник», «Учитель», «Педагогический сборник», «Ясная Поляна» и др.).
В журнале «Современник», хотя и не педагогический, но и там поднимались вопросы о воспитании (Чернышевский, Добролюбов).
Даже в специальном журнале «Морской сборник» в 1856 году была опубликована статья Пирогова «Вопросы жизни», освещавшая вопросы воспитания. Читателей привлекла идея Пирогова об общечеловеческом воспитании.
Передовая демократическая интеллигенция, не дожидаясь реформ сверху, приступила к организации школ для народа. Начиная с 1859 года, возникают воскресные школы, которые, однако, в 1862 году были закрыты правительством и вновь стали открываться лишь после 1864 года, но под строгим контролем органов власти.
Под влиянием общественного движения 60-х годов царское правительство вынуждено было провести ряд реформ: крестьянская (отмена крепостного права), судебную, военную, школьную, земскую. Эти реформы носили в целом половинчатый, двойственный характер. Подготовка их началась в 1856 году. Проекты реформ вырабатывались несколько раз. В начале 60-х годов проекты реформ были более либеральными, чем в 1863-1864 годах.
Каков же вклад отдельных педагогов и общественных деятелей в реформирование школьного образования в России, в развитие педагогической мысли?
Вы уже имеете представление о педагогической деятельности и взглядах Ушинского, частично Толстого. Сегодня нам предстоит изучить некоторые страницы деятельности Пирогова, познакомиться с его дидактическими взглядами.
План изучения данного вопроса:

1. некоторые страницы жизни Пирогова; педагогическая деятельность;
2. педагогическая теория, ее основные положения и значение.

3. Педагогическая деятельность и взгляды Н.И.Пирогова.

Н.И. Пирогов родился 13 ноября 1810 года в Москве в семье небогатого интендантского чиновника военного ведомства. Первоначальное образование он получил дома, занимаясь под руководством студентов Московского университета. В 1822 г. Пирогов поступил в частный пансион, проучившись 2 года, он вынужден оставить его из-за недостатка средств. Н.И. начал готовиться в университет, в который поступил в 1824г. в 14 летнем возрасте на мед. факультет. А закончил его в 1828 г. со званием «лекаря первого отделения».
Первоначально Пирогов много внимания уделяет изучению анатомии человеческого организма, препарируя на трупах, затем сравнительной физиологии, экспериментируя на животных, и только после этого приступает к практической деятельности как хирург. В изучении анатомии и физиологии человека он видел основной фундамент хирургии. Это был принципиально новый подход к познанию хирургии как науки и новое направление в дальнейшей разработке её теоретических основ. Докторская диссертация, построенная на результатах экспериментально-хирургических исследований, была успешно защищена в 1832 г.
В 1837 г. – профессор.
С 1841-1856 гг. Пирогов проработал в Петербургской медико-хирургической академии. Это были годы расцвета его таланта как учёного, хирурга и преподавателя.
За этот период издаётся ряд научных трудов, которые принесли Н.И. всемирную славу, а 2 из них удостоены полных Демидовских премий Академии наук. Среди них «Патологическая анатомия азиатской холеры», «Топографическая иллюстративная анатомия».
В 1847г. – присваивается звание академика Медико-хирургической академии.
В 1854г. Пирогов выехал добровольно в первую командировку в Крым. Участие в Севастопольской обороне закрепило за ним славу родоначальника военно-полевой хирургии.
После окончания Крымской войны Пирогов подаёт рапорт об уходе из Медико-хирургической академии, мотивируя это своим расстроенным здоровьем и домашними обстоятельствами. Время увольнения в 1856г. совпало с публикацией в журнале «Морской сборник» первой пед. статьи Н.И. «Вопросы жизни», в которой автор подверг критике существовавшую систему воспитания, образования и обучения. Статья привлекла к себе внимание прогрессивной общественности России глубиной поставленных вопросов и способами их решения, убедительностью доводов и формой изложения. Н.И.Пирогов заявил о себе как о крупнейшем теоретике и мыслителе в области педагогики. В 1856г. был подписан указ о назначении Пирогова попечителем Одесского округа.
Административно-педагогическая деятельность Пирогова в Одессе была сложной и многогранной. Для выяснения состояния народного образования в округе он посещает учебные заведения в городах и захолустных местечках, знакомится с бытом учащихся и учителей.
Чтобы ознакомиться с методами и ходом преподавания, он присутствует на уроках, беседует с учителями и руководством, принимает участие в заседаниях педсоветов. С целью улучшения уровня обучения Пирогов рекомендует учителям обмениваться опытом работы, изучать лучший из них, дает непосредственные указания и советы в циркулярах, осуществляет личный контроль за их исполнением.
 Познакомившись с состоянием образования в учебном округе, он пишет докладную записку Министру народного образования Норову «О ходе просвещения в Новороссийском крае и о вопиющей необходимости преобразования учебных заведений (1857г.)». В ней излагает основные причины неудовлетворительной организации образования в округе, продолжая развивать свои взгляды о вреде раннего специального образования в ущерб общечеловеческому: что общечеловеческое образование, основанное на началах гуманизма, способствует воспитанию человека с высоконравственными качествами, человека честного и правдивого.
Социально-педагогические позиции Пирогова наиболее ярко проявились в его борьбе за общедоступную бессословную школу. Будучи сторонником всеобщего образования Н.И. постепенно добивается расширения приема в привилегированные учебные заведения округа, что постепенно разрушало сословные рамки школьной системы образования и подтверждало единство его теоретических взглядов и действий в данном вопросе.
В связи со слабым знанием отечественного и иностранных языков в учебных заведениях округа Пирогов принимает меры к усилению их изучения, видя в этом не самоцель, а средство познания наук. Пирогов подготовил открытие университета в Одессе.
Пирогов стремится реорганизовать газету «Одесский вестник», использовать ее в целях распространения просвещения в крае. Однако его обвинили в свободомыслии и подрыве авторитета местных властей. В результате «полетевших на него с разных сторон доносов» он был переведен 11 июля 1858 г. в Киев. (2 года был попечителем в Одессе).
В Киевском округе постановка школьного дела мало чем отличалась от Одесского (попечитель Киевского учебного округа).
Много внимания Н. И. уделял улучшению профессиональной подготовки учителей.
В декабре 1858-1859 г.г. учредил педагогическую семинарию при Киевском университете. Предпринимается ряд срочных мер по улучшению преподавательского состава учебных заведений округа (система конкурсов). Всячески способствовал открытию воскресной школы для взрослых.
Успех педагогики в учебных заведениях, по мнению Н.И. Пирогова, зависит от «правильности и гармонического единства действий, главных ее деятелей». Он уделял большое внимание правилам для учащихся и учащим по вопросам учебным и нравственным. «Правила о поступках и наказаниях учеников», «Правила о переводных экзаменах», «Об отметках и экзаменах». Ввел в практику посещение уроков друг у друга, поощрял методические искания и находки; методы литературной беседы, внеклассного чтения.
Усиление полицейского надзора за студенческой молодежью в конце 50-начале 60-х г.г. вызвало студенческие волнения. В Киевском университете при попечительстве Пирогова студенты пользовались демократическими свободами: для них были учреждены библиотека и лекторий, касса взаимопомощи и суд, расширены сходки студентов. С 1860г. студенты должны были подвергаться надзору полиции вне зданий университета. Позиция Пирогова по этому вопросу расходилась с генерал-губернатором. Это и послужило одной из причин увольнения 11 марта 1861г.
Через год Пирогова командировали за границу. Осуществлял подготовку молодых людей для дальнейшего обучения и работы за границей. В 1866г. вышел указ об увольнении Пирогова в отставку. Поселившись в своем небольшом имении на Украине (г. Винница) Н. И. продолжал частную врачебную деятельность, к педагогической деятельности он больше не возвращался.
Во время русско-турецкой войны по просьбе общества Красного Креста Пирогов выезжал в действующую армию, на места сражений, для организации помощи раненым и больным.
23 ноября 1881 г. Н. И. Пирогов скончался (в своем имении на Украине).

Педагогические взгляды Пирогова.

1. Критика сословно-профессионального образования;
2. Идея общечеловеческого воспитания.

Важное значение имеет статья Пирогова «Вопросы жизни». В ней, в 1-ую очередь, и в некоторых других Пирогов выступает против сословной школы, против ранней профессионализации, специализации. Человек должен быть высоконравственным с широким умственным кругозором. « Быть человеком – вот к чему должно вести воспитание» (Пирогов).
«Вопросы жизни»

Начинается эта статья с ответа Пирогова на вопрос: «к чему вы готовите вашего сына?» - «Быть человеком».
Пирогов писал, что и в древности человека искали днём с фонарями. Но всё-таки «древность (по сравнению с нашим временем) как-то больше дорожила нравственной культурой человека». Правительства в древности оставляли школы без надзора, и считали себя не в праве вмешиваться в учения мудрецов. Человек с древних времён задаёт себе вопросы жизни:
В чём цель жизни?
Какое наше назначение?
К чему мы призваны?
Чего должны искать мы? и т.п.
Только 2 рода людей не задают вопросов о цели бытия:
1. те, которые получили от природы жалкую привилегию на идиотизм;

2. те, которые, подобно планетам, получив однажды толчок, двигаются по силе инерции в данном им направлении.
И как бы ни была велика масса людей, следующих бессознательно данному обществом направлению, как бы мы все ни старались для собственного блага приспособлять свою самостоятельность к этому направлению, всегда останется ещё много таких из нас, которые сохранят довольно сознания, чтобы вникнуть в нравственный свой быт и задать себе эти вопросы.
Цитата:

Воспитание должно быть приноровлено к различным способностям и темпераменту каждого, то развивая, то обуздывая их; и важно, чтобы нравственные основы и направление общества, в котором мы живём, совершенно соответствовали направлению, сообщаемому нам воспитанием.
Главная беда в том, что самые существенные основы нашего воспитания находятся в совершенном разладе с направлением, которому следует общество.
Одна толпа людей следует бессознательно, по силе инерции, толчку, данному ей в известном направлении. Развитое чувство индивидуальности вселяет в нас отвращение пристать к этой толпе.
Другие толпы, несравненно меньшие по объёму, увлекаемые, хотя также, > или <, по направлению огромной массы, но следующие уже различным взглядам на жизнь, стараясь, то противоборствовать этому увлечению, то оправдать пред собой слабость и недостаток энергии.
Приводит (Пирогов в статье) несколько фактов (см. статью в сборнике-хрестоматии): взглядов тех людей, того времени:
Вопрос к аудитории: «Актуальны ли эти взгляды в наши дни?» - очень простой и привлекательный: не размышляйте, не толкуйте о том, что необъяснимо→ Потеря времени, а также и потеря сна и аппетита. Время же нужно для трудов и наслаждения, сон - для трудов и наслаждений, аппетит - для наслаждения и трудов. Труды и наслаждения - для счастья.
высокий. Учитель, читайте, размышляйте и извлекайте из всего самое полезное
взгляд старообрядческий: соблюдайте все обряды и поверья. Читайте только благочестивые книги, но в смысл не вникайте. Не размышляя, живите так, как живётся.
взгляд - практический. Трудясь, исполняйте ваши служебные обязанности, собирая копейку на чёрный день… и т.д. (см. хрестоматию-с.159).
взгляд благоразумный. Отделяйте теорию от практики. Принимайте, какую вам угодно теорию, для вашего развлечения, но на практике узнавайте, какую роль вам выгоднее играть; узнав, выдержите её до конца. Счастье-искусство. Достигнув его трудом и талантом, не забывайтесь; сделав промах, не пеняйте и не унывайте. Против течения не плывите.
Пирогов: «В результате воспитания человек готовится к внутренней борьбе, неминуемой и роковой, он получает все способы и всю энергию выдерживать неравный бой. При этом воспитателю (многим воспитателям!) придётся сначала перевоспитывать себя».

Пирогов: «Приготовить нас с юных лет к этой борьбе значит именно: «сделать нас людьми», то есть тем, чего не достигнет ни одна наша реальная школа в мире, заботясь сделать из нас с самого нашего детства, негоциантов, солдат, моряков, духовных пастырей и юристов.
Все готовящиеся быть полезными гражданами должны сначала научиться быть людьми.
Поэтому все до известного периода жизни, в котором ясно обозначаются их склонности и их таланты, должны пользоваться плодами одного и того же нравственно-научного просвещения. Недаром известные сведения исстари называются «humanionra» (гуманитарные науки), т.е. необходимые для каждого человека. Эти сведения с уничтожением язычества, с усовершенствованием наук, с развитием гражданского быта различных наций, изменённые в их виде, остаются навсегда, однако не, теми же светильниками на жизненном пути и древнего и нового человека.
О женщине, о её роли в воспитании

Женщина должна понять, что ухаживая за колыбелью человека, учреждая игры его детства, научая его уста лепетать и первые слова и первую молитву, она делается главным зодчим общества. Краеугольный камень кладётся женскими руками!
Цитата:
Не положение женщины в обществе, но воспитание её, в котором заключается воспитание всего человечества, - вот что требует перемены…
Пирогов составил новый проект школьной системы:

Проект Пирогова был направлен против сословной школы. Основанием школьной системы должна быть 2-х летняя начальная школа, откуда все дети могут пойти затем в среднюю. Школа должна быть единой.
Пирогов внёс значительные улучшения в работу педагогических советов гимназий, расширил круг вопросов, обсуждаемых на этих советах:
1. методы обучения;

2. научность обучения;
3. меры возбуждения и поддержания внимательности.
Ввёл в систему доклады, обмен мнениями («круглые столы» у нас) по дидактическим вопросам; всячески поощрял методические искания учителей, рекомендовал взаимопосещения уроков.
Пирогов считал, что главное для педагога: хорошо знать ученика, надо изучать его успеваемость (успехи и недостатки) и осуществлять перевод из класса в класс по результатам годовой успеваемости. Он был против экзаменов, считал, что в них значительный элемент случайности и формализма.
Что касается высшей школы: Пирогов считал, что роль в обучении студентов должны играть семинары, практические занятия и самостоятельная работа!→ надо развивать навыки углубленной самостоятельной работы.
О связи школьного обучения с наукой:

Наука – дело великое, безграничное. Если школе удастся сделать учеников восприимчивыми к науке, дать им сознательное научное представление, поселить в них любовь к самостоятельным занятиям наукой, то больше ничего и требовать нельзя.
Вопрос о дисциплине учащихся.

Пирогов считал, что многое в школе зависит от дисциплины учащихся. Как её установить? Можно ли применять наказание? Произвол, казарменный режим он критиковал, говоря, что отношение к детям должно быть гуманным и сердечным. В случае проступка нужно внимательно изучить обстоятельства, а если ученик заслуживает наказания, то его следует за проступок справедливо наказать.

 Статья «Нужно ли сечь детей, и сечь в присутствии других детей?» (1858г.) – осудил телесные наказания детей – «Применение розг антипедагогично, телесные наказания уничтожают в ребёнке стыд, развращают детей и должны быть отменены».
А в 1859 г. он опубликовал циркуляр по Киевскому учебному округу «Основные начала правил о проступках и наказаниях учеников гимназий Киевского учебного округа», в котором писал, что без розги обойтись невозможно и её как исключительную меру следует применять в гимназиях по решению педагогического совета.
Н.А. Добролюбов критиковал Пирогова за такую непоследовательность, двойственность в оценке наказания как средства воспитания и применения розог. Добролюбов писал, что Пирогов отказывается от ранее провозглашённых им прогрессивных принципов.
В заключение следует сказать, что Пирогов на педагогическом поприще сыграл прогрессивную роль. Его призыв к человечности как основе воспитания, его борьба против сословных и национальных ограничений в школе - всё это имело› значение для развития пед. теории, так же как и мысли его о целях и задачах школьного обучения, о месте в нём умственного образования, роли науки и учителя, воспитательном значении учебных предметов, о методике урока, самостоятельной работе учащихся, системе проверки знаний, учёте и использовании опыта учебно-воспитательной работы.
Идея общечеловеческого воспитания в педагогическом наследии Пирогова развивается во взаимосвязи с критикой сословно-специального (профессионального) образования в России. Глубоко веря в могущество науки, образования и воспитания, он видит в них главное средство преобразования общества.
Однако Н. И. явно переоценивал роль воспитания и школы в преобразовании общества, являясь активным сторонником распространения просвещения среди народа.
Гуманистические идеи воспитания «истинных людей», с развитыми умственными способностями, нравственной свободой мысли и убеждениями, искренне любящих правду и готовых стоять за нее горой, способных к самопознанию и самопожертвованию, вдохновению и сочувствию, обладающих волей, волновала Пирогова.
(идея в статье «Вопросы жизни»).
«Быть человеком – вот к чему должно вести воспитание» (Пирогов). См. статью «Вопросы жизни».
Против сословной школы, против ранней профессионализации. Человек должен быть высоконравственным с широким умственным кругозором.
Н. И. Пирогов считал самым большим пороком воспитания своего времени его сословную и узкоспециальную направленность. Сословная школа преграждала путь к образованию и тем самым развитию склонностей и способностей широких народных масс. Провозглашает идею всеобщего образования независимо от сословной принадлежности.
Революционеры-демократы подчеркивали недостаточность провозглашения школы лишь юридически общедоступной, ибо оставаясь платной, она остается и неодинаково доступной для всех сословий. Пирогов не был готов к тому, чтобы понять призывы революционной демократии бороться за улучшение материальных условий жизни народа. Поэтому его страстные призывы к гуманизму воспитания оставались идеалистическими.
Среди важнейших задач воспитания Пирогов формулирует и такую: воспитание человека.
Если «Новый человек» Чернышевского должен бороться за революционное преобразование существующего антинародного строя, то «истинный человек» Пирогова, борясь с пороками современного ему общественного строя, же должен «изменять направление общества», так это «есть дело Промысла и времени». Поэтому революционеры-демократы России решительно поддерживали передовые идеи «Вопросов жизни» и подвергли впоследствии критике допущенные им принципиальные ошибки.
Сформулировав цели воспитания, подвергнув критике сословную школу, Пирогов в противовес ей предложил свой проект новой школьной системы, ее структуру и содержание.
Анализируя учебные планы, предлагаемые проектом, критикуя их за многопредметность, «поверхностность в образовании, которая иногда хуже незнания», Н. И. формулирует принципы истинно демократического образования - преемственность образования и школ разных типов, начиная с элементарной и доходя до университета. По его мнению; «образование должно быть закончено и округлено до известной степени, но вместе с тем нужно так распорядиться, чтобы каждая школа могла служить и преддверием другой», «учение до известного возраста должно быть одно и тоже для всех сословий и для всех состояний». Принцип – преемственности образования и школ разных типов.
Пирогов разработал план создания единой школы, включающей школу элементарную – 2 года (начальная); реальную и классическую прогимназию – 4 года (неполная средняя школа или прогимназия);
а) реальную – 3 года гимназии;
1-ое место - древние языки (латинский, греческий)
в средней школе: русский язык, литература, математика, история.
б) классическую – 5 лет гимназии (подготовка к университету);
Классической средней школе он отдавал предпочтение перед реальной. Все учебные предметы классической гимназии имеют общеобразовательный характер, тогда как в реальной гимназии часть учебных часов занята прикладными предметами, что, по мнению Пирогова, значительно снижает общее образование, даваемое реальной гимназией; и срок обучения в реальной меньше на 2 года, чем в классической.
В первых двух классах классической и реальной прогимназии курс обучения почти одинаков. С 3-его класса классической прогимназии начинается обучение латинскому языку, а с 4-го класса – греческому. Окончившие реальную прогимназию идут или в реальную гимназию, или в 3 класс классической прогимназии, или на практическую работу. Из классической прогимназии можно идти или в университет или в высшие учебные заведения (специальные), тогда как из реальной гимназии можно только в ВУЗы специальные или на работу.
Для неимущих Пирогов предлагал уменьшить плату за обучение.
Третий проект педагогической гимназии (март 1859 г.)

Предусматривалось 2 ступени обучения различной продолжительности в зависимости от успехов обучающегося.
Четвертый проект (сентябрь 1859 г.)

2-х годичные курсы подготовки учителей гимназии. (С августа открылись в Киеве)
Проблема развития науки и образования в университетах. «Общество видно в университете, как в зеркале и перспективе», - писал Пирогов.
Пирогов проводил мысль о том, что истинный прогресс в науке может быть обеспечен лишь свободой научного исследования и свободой учения. Однако идея революционного переустройства общества была ему чужда, но его смелая пропаганда новых методов воспитания и образования, идея «гармонического развития всех врожденных сил народа», требование бессословной средней и высшей школы, «свободы мысли и слова», «свободы научного исследования и учения» – выдвинули Н. И. Пирогова в ряды выдающихся деятелей 60-70-х г.г. прошлого столетия.
Пирогов предлагал реорганизацию системы народного образования начинать одновременно «снизу» т. е. со школ, училищ) и «сверху» (с университетов), так как «образование в высших и низших школах», - говорил он – так органически связано, связано, что затронув одно, нельзя не тронуть другого».
Эти мысли Пирогова актуальны и для нашего времени.

4. Школьные реформы 60-70-х гг. XIX в.

Общая оценка.
Половинчатость, двойственность.
По сути, были буржуазными, но проводились стоящими у власти крепостниками.
Реформы начальной и средней школы (1864 г.)
19 июля 1864 г. – «Положение о начальных народных училищах» (элементарные школы всех ведомств, городские и сельские, содержащиеся за счет казны, обществ и частных лиц)
Цель н. уч. – Утверждать в народе религиозные и нравственные понятия и распространять первоначальные полезные знания.
Содержание обучения – Закон Божий, чтение, письмо, 4 арифмет. действия, церковное пения.
Продолжительность обучения = 3 года (иногда 2 г.).
Возраст не указывался.
Для всех сословий, допускалось совместное обучение обоих полов.
Чаще всего бесплатное обучение.
Все начальные народные училища подчинялись теперь министерству народного просвещения, и начал. уч-ща, открываемые духовенством, - в ведении Синода.
Были учреждены уездные, губернские училищные советы.
В чем заключалось двойственность шк. реформы 1864 г.?
В ее буржуазном хар-ре и в сохранении прерогатив дореформенной системы образования.
Новое: замена крепостнически-сословной начал. школы школой бессословной, классовой, предоставление права открывать народ. училища органами местного самоуправления (земством, городам), обществам и частным лицам, допущение к преподаванию женщин, учреждение коллегиальных органов руководства школами.
Недостатки: сохранилось церковноприходские школы. Знание имело религиозно-нравственный характер.
Учителя светские – высокие требования, наличие удостоверения, благонадежность и т.п., а вот церковники допускались без каких-либо удостоверений.
Реформа высшей школы.

18 июня 1863 года – Устав университетов – прогрессивное изменение в содержании и организации обучения в университетах.
Земские (начальные) школы открываются (как результат « Положения о земских учреждениях») - это были лучшие начальные школы.

5. Женское образование.

10 мая 1860 года – «Положение о женских училищах ведомства министерства народного просвещения»
2 разряда женских училищ:
1 разряд – 6 лет обучения (Закон Божий, русский язык, словесность, арифметика, начала геометрии, география, история, естествознание, физика, чистописание). Иностранный язык – не обязательный предмет.
2 разряд – 3 года обучения (меньше предметов).
Всех сословий девочки.
Подготовки женщины – матери, будущих жен, а не подготовка женщин - участниц общественной жизни, деятельности.
Сначала были женские училища, а потом их преобразовали в женские гимназии и прогимназии.
В 1870 году – « Положение о женских гимназиях»
6. Основные этапы педагогической деятельности Л.Н.Толстого.

Сегодня мы познакомимся с наследием Л.Н.Толстого: не как писателя, а как великого педагога, это наследие является актуальным и в наши дни. Мы рассмотрим отдельные этапы его педагогической деятельности и некоторые его взгляды. Педагогические идеи Толстого охватывают многие аспекты воспитания и обучения. И в рамках лекции невозможно рассмотреть все проблемы, которые волновали Толстого как педагога.
В пед. деятельности Толстого выделяют 4-е основные периода:

1. 1859-1861 гг.

2. 1861-1862 гг.

3. с 1869 - 70-е гг. XIX в.

4. кон.80-х - 90-е гг.

Первый период - самый ранний в пед. деятельности писателя, отмечен его мечтой об идиллических отношениях помещика со своими крепост​ными, какие он изобразил в повести "Утро помещика". 1-й пед. опыт Толстого - 1849 г. - когда он пытался в своей Ясной Поляне обучать крест, детей грамоте.
Серьезное увлечение педагогикой у Толстого началось в кон. 50-х гг. Открытию яснополянской школы предшествовала заграничная поездка Л.Н.Толстого, в ходе которой он познакомился с педагог. опытом в ряде учебных заведений, встречался с известными педагогами того времени, много читал педагогических сочинений, изучал учебные программы различных школ в передовых странах Европы.
1-я поездка 1857 г. В Париже приобрел нужные ему пед. книги, в Брюсселе заказал чугунные буквы для обучения грамоте яснополянских детей, из Америки выписал учебные программы.
На решении открыть школу сказалась атмосфера общественной жизни страны. Впоследствии он писал: "Народное образование в настоящее время для нас, русских, есть единственная законная созна​тельная деятельность для достижения наибольшего счастья всего человечества". Не видя других средств, которые могли бы содейство​вать народному образованию, кроме того, "как учить самому и от​даться совершенно этому делу". Толстой в течение нескольких лет был захвачен им.
Итак, в 1859 г. Л.Н.Толстой открыл в Ясной Поляне школу и до осени 1860 г. помогал организовывать подобные школы в соседних деревнях.
12 марта 1860 г. он писал Е.П.Ковалевскому: "... я уже 3-й год живу в деревне и занимаюсь хозяйством. Нынешний год /с осени/, кроме хозяйства, я занимаюсь еще школой для мальчиков, девочек и больших, которую я завел для всех желающих. У меня набралось около 50 учеников и все прибавляются."
Страстное увлечение педагогическим делом /так Толстой сам харак​теризовал свою работу в Яснополянской школе/ было для него жизненно важно, он эту работу считал выполнением долга перед народом. При этом, обращаясь к образованным людям, он писал: "Не нам нужно учиться, а нам нужно Марфутку и Тараску выучить хоть немножко, тому, что мы знаем».

Первоначально: чтение, письмо, арифметика, закон Божий - предметы в школе Толстого.
На 1-м этапе пед. деят-сти Толстой выступает и как учитель крест. детей, и как просветитель, стремящийся внести посильный вклад в дело просвещения всего русского народа. С этой целью он хочет создать просветительское общество. Это общество должно решить очень важную задачу: РАСПРОСТРАНЕНИЕ ОБРАЗОВАНИЯ В НАРОДЕ.
Толстой уже на 1-м этапе пед. деятельности в самых ранних своих пед. заметках и статьях /1860 г./ резко выступает против господствовав​шей в сер. 19 в. "эмпирической, абстрактной " педагогики. "Общест​во, - по его словам,- нуждается в новом образовании". Народу нуж​на не просто грамотность, "грамотность есть орудие образования, но не ступень"; "Первоначальные школы не должны быть школами грамот​ности, в которых учат кое-как, а должны быть школами первоначаль​ного образования, самого трудного и требующего наибольшего чело​веческого образования." "Образование должно быть доступно для всех." В этот п-д Толстой пишет Проект устава учебных заведений, разрабатывает проект Общества народного образования, которое будет издавать пед. журнал, открывать новые школы составлять программы назначать учителей, контролировать преподавание и решение хозяйственных и управленческих вопросов в этих школах и т.п.
В то же время Толстой испытывал недостаток педагогических знаний и пед. опыта для реализации такой глобальной задачи как «образование народа» в России. Ему необходимо было глубже познако​миться с постановкой народного образования в странах Зап. Европы, современной педагогической наукой, учебной и методической литера​турой, с тем, чтобы быть "на уровне" всего нового в педагогике.
2-я его загран. поездка, предпринятая в 1861 году. носила более целенаправленный характер по сравнению с первой. Ее результатом явилось убеждение Толстого в том, что Россия не должна подражать капиталистическому Западу/ это вам, напоминает чем-то высказывания К.Д.Ушинского в его статье о народности, не правда ли?/,(вопрос студентам об Ушинском), народное образование в России и педагогика в России должны развиваться своим путем. Вернувшись из-за границы, Толстой реорганизует свою школу в Ясной Поляне и очень серьезно готовится к изданию педаго​гического журнала, который станет особой вехой не только в его педагогической деятельности, но и в развитии всей русской педагогической мысли.
2-й период пед. деятельности, охватывавший 1861-1862 гг. значи​тельно отличается от 1-го, охарактеризованного в педагогике как филантропический. И отличается глав. образом тем, что, если в предыдущий период Толстой не подвергал критике официальную школу, то теперь на страницах своего журнала "Ясная Поляна" он не только настойчиво и широко пропагандирует теорию "свободного воспитания", но и остро критикует современную школу, отмечая, что в ней учат не тому, что необходимо народу. А народ после отмены крепостного права выразил убеждение, что ему " необходима теперь большая степень образования" и для его приобретения он готов делать из​вестные пожертвования.
Некоторые педагоги объединяют периоды работы Толстого в ясно​полянской школе в 1859-60 гг. и 1861-62 гг. /послезаграничный/. Я думаю, что всё-таки следует их разделять.
Л.Н.Толстой сам говорил, что вначале у него не было никакой сис​темы, никакой теории воспитания, на основе чего он строил работу в яснополянской школе. И руководствовался, прежде всего, тем, что изучал потребности детей, которых обучал. После же второй поездки за границу работа яснополянской школы строится на его теории "свободного воспитания". Изменяются подходы к определению цели обучения, содержания обучения и методике. ГЛАВНОЕ:
- важнейшая задача школы - воспитание творческой личности ребенка;

- школа превращается в творческую лабораторию, мастерскую, где творили и учителя, и ученики;
- целью педагогического эксперимента Толстого было: поиск содер​жания и форм обучения, которые позволили бы в сельской школе обеспечить не только прочное и глубокое усвоение знаний учеником, но и всесторонне развить его индивидуальные творческие возможности. В этой связи Л.Н.Толстой расширяет содержание учебного плана, включая в него 12 предметов, тщательно продумывает содержание каждого предмета в соответствии с интересами учеников, с их инди​видуальными особенностями. Это было крайне трудное дело, т.к. в шкоду приходили, дели с разным уровнем подготовки в возрасте от 7 до 13 лет. Учебный план, программа обучения, расписание занятий не отличались стабильностью, постоянством. Расписание, хотя и составлялось на неделю, могло измениться в связи с тем, что разго​вор, начатый на 1-м уроке, затягивался на несколько часов. Увле​ченные дети не хотели расходиться по домам. Об этом писал Е.Д.Мар​ков /преподаватель тульской гимназии/: наблюдательных посетителей поражал дух школьников, их упорные, добровольные занятия в течение 7-8 часов ежедневно. "Постоянная работа мысли", заметная на каждом детском лице, постоянное желание самим докопаться, до истины, интерес к учению - вот что было характерно для школы Толстого того периода.
Подробно о работе Толстого в яснополянской школе мы можем прочитать в его дневнике, который он вел в тот период. В дневниковых записях за ноябрь и декабрь месяцы 1862 г. показана работа учителя на конкретном уроке, использование Толстым разнообразных методов и средств обучения и воспитания, анализируются воспитательные ситуации.
В школе Толстого естественно преобладало литературное направ​ление, и в этой связи Л.Н.Толстой разработал методику написания сочине​ния. Этой проблеме посвящена его статья "Кому у кого учиться писать: крестьянским ребятам у нас или нам у крестьянских ребят?" Я ниже остановлюсь на вопросах "идея "свободного воспитания" и "дидактические взгляды Толстого", /они обозначены в плане лекции/, а к сказанному выше следует добавить, что по инициативе Л.Н. Толстого было открыто свыше 20 школ, подобных яснополянской, в них работали сподвижники Толстого - и учителя, и студенты, которым Толстой помогал при составлении планов, поддерживал и идейно направлял их пед. деятельность, старался улучшить их материальное положение, условия жизни. 50-80 копеек серебром в месяц - платили родители. С молодыми учителями Толстой много занимался: не просто делился своими мыслями и приглашал посмотреть, как сам учит детей, а формировал у них уважение к крестьянской среде, к труду крестьян. Студенты не гнушались жить среди крестьян и даже были довольны, что их жизнь сливается с жизнью простых людей. Это сближение с жиз​нью народа искупало неподготовленность молодых учителей к профес​сиональной деятельности. Но почти во всех школах педа​гогический процесс строился на принципах, провозглашенных Толстым в его журнале "Ясная Поляна". Во всех школах повторялось одно и тоже явление: учитель влюблялся в свою школу, в свое дело и учеников - этот гуманистический принцип был самым главным педагогическим принципом.
С 4 февраля 1862 г. Толстой издавал журнал "ЯП", который в то время был, пожалуй, единственным настоящим педагогическим - журналом. Страхов Н.Н. - критик, психолог, философ писал: этот журнал пронизан духом детской невинности, свежести и чистоты.

Каждый номер включал пед. раздел и рассказы для детей всего вышло 12 номеров. Некоторые статьи, опубликованные в этом журнале, я вам уже назвала в начале нашей лекции - это статьи о народ​ном образовании, о воспитании, о методах обучения, о формирова​нии творческого мышления, нравственного сознания учеников. Автор и редактор этого журнала. Толстой, должен был при этом постоянно вести борьбу с цензурой. И как бы не было велико значение этого журнала для учителей и общественности, все-таки врагов у Толстого, как у всего передового первоначально, было немало.
Во время его отъезда в Самарскую губернию в Ясной Поляне был произведен обыск: искали тайную типографию и нелегальную литературу.
Жандармский полковник Воейков писал, что: «Толстой восстановил про​тив себя помещиков, а обращение его с крестьянами слишком просто и даже дружеское..." Для Толстого этот обыск явился отрадным ударом, личным оскорблением и пренебрежением ко всему тому, чему он отдавался со всей страстностью и что приносило ему большое нравственное удовлетворение.
Обыск, придирки цензоров при издании журнала, некоторые обсто​ятельства личной жизни в связи с женитьбой на С.А.Берс, начало работы над романом "Война и мир" - все это привело к тому, что Толстой в 1862 г. прекратил свою работу в Яснополянской школе.
Готовясь к семинару, вы прочтете рекомендованные вам статьи из журнала "Ясная Поляна", это даст вам возможность более глубо​ко изучить содержание 2-го этапа пед. деятельности Толстого.
3-й период педагогической деятельности Толстого. Уже в 1868г., в процессе работы над романом "Война и мир", Л.Н.Толстой составил план книги для чтения в народной школе. Пос​ле завершения работы над романом начинается 3-й период - 1869-1876 гг. Л.Н.Толстой составляет "АЗБУКУ" - своеобразный комплекс учебных книг для первоначального обучения детей чтению, письму, грамматике славян, языку и арифметике (сообщение на 5 минут об "Азбуке").

"Азбука" состояла их четырех книг:
1. собственно АЗБУКА/ букварь, тексты для первоначального чтения, славянские тексты, материал для обучения счету, методические указания для учителя.
2. Следующие три книги включали художественные и научно-популярные рассказы по истории, географии, физике, естествознанию.
Это была своеобразная энциклопедия знаний для первоначального этапа обучения. В популярной форме раскрывались понятия физики, химии, бота​ники, зоологии. Многие рассказы имели проблемный характер, содер​жание научных понятий связывалось со знакомыми детям явлениями.
"АЗБУКУ" Толстого педагогическая общественность ждала с боль​шим нетерпением, ... но рецензенты её забраковали, объясняя это не той методикой обучения грамматике, какую они хотели бы видеть, не тем отделом арифметики. Министерство нар. просвещения отказалось рекомендовать "Азбуку" Толстого для школ.
"Новая азбука" вышла в свет в 1875 г. значительно отличалась от первого пособия. "Новая азбука" была самостоятельным учебни​ком, также были самостоятельными три прежние части: учебник, "Арифметика", учебники-книги для чтения. Эту азбуку министерство народ​ного просвещения рекомендовало использовать в школе, где начина​ют обучение с азбуки.
В период работы над «Азбукой» Толстой вновь начал обучать крестьянских детей. Таким образом, он на практике проверял эффективность своей методики обучения грамоте. К Толстому съезжались учителя из разных школ: знакомясь с его методикой, и даже привозили своих учеников.
Общаясь с молодыми учителями, Л.Н. Толстой отметил, что у них мало пед. знаний, опыта. А в школе должны работать квалифицированные учителя. И он решил в 1875 г. открыть 2 годичные пед. курсы (учительскую семинарию): 50 человек должно было обучаться. Долго решался этот вопрос. Наконец-то, почти через год было получено разрешение. Но, как писал секретарь Толстого Гусев, в силу ряда причин, это предприятие успеха не имело: мало было желающих и др. причины.
Толстой не только занимался разработкой методики обучения, но и › времени посвящал организационным, административным вопросам, заботился о быте учителей, добился прибавки оплаты учительского труда в открытых крестьянских школах, снабжает учащихся учебниками и письменными принадлежностями.
В этот период появляется его статья «О народном образовании»- это ответ тем, кто не верил в его методику. Он проанализировал причины неудачного эксперимента. Он писал, что взяты слишком малые дети, не готовые к учению, не достигшие «возраста школьной зрелости». Во- вторых, в школе много было посетителей, отвлекающих внимание учеников. Далее, должен быть свободным интерес ученика, никакого принуждения, никакого строгого режима и палочной дисциплины. Читать книги надо только в школе, объясняя каждое слово ¾ времени надо отводить наглядному обучению: описание комнаты, стола и т.п.
Толстой в этой статье удовлетворительным результатом обучения грамоте:
1. способ обучения должен быть способом, развивающим умственные силы ребёнка, чтобы учение грамоте достигалось вместе с развитием и укреплением мышления.
2. Он должен вносить в обучение личный интерес ребёнка, подвигая дело этим интересом, а не притупляющим насилием.
3. Он должен представлять собой процесс самообучения, возбуждая, поддерживая и направляя интерес ребёнка.
4. Он должен основываться на впечатлениях слуха, как того чувства, которое служит для восприятия языка.
5. Он должен соединять анализ с синтезом, начиная разложением сложного целого на простые части и переходя к сложению простых начал в сложное целое.
4 и 5 – не обязательно, а вот первые 3 условия – это как программа. Обязательно должны выполняться! В этой статье разбирает и критикует немецкую школу. При этом сам пытается ответить на вопрос:
1. чему нужно учить? (какие предметы)
2. как нужно учить? (какие методы)
Это вопрос о том, какое отношение между учащим и учащимся будет наилучшим.
Административные вопросы рассматривают:
1. школьное помещение
2. распределение времени учения
3. распределение школ по местностям
4. выбор учителя
5. материальные средства вознаграждения учителей.
В этой статье говорится о важности специальной подготовки и широкого общего образования для народного учителя, о стремлении придавать обучению развивающий характер. Эта статья напоминала, что не народ существует для школы, а школа для народа.

Сам Толстой называл эту статью педагогической исповедью.
Важный момент. Здесь мы находим систему дидактических взглядов Толстого, особый интерес представляют его высказывания о соотношении науки и учебного предмета, роли обобщения в формировании научных понятий.
Задание: сделать выписки из этой статьи Л,Н.Толстого.
Во второй половине 70-х гг. Толстой отошёл от педагогической деятельности → « Анна Каренина». На рубеже 70-80 –х. гг. в мировоззрении Толстого произошёл переворот: его стала сильно тяготить жизнь богатых людей, жизнь людей его круга. И притягивает к себе всё › и › жизнь трудящегося народа.
IV период педагогической деятельности - конец 80-х гг. – 1910 г. Это период духовного кризиса. Толстой пишет произведения, в которых срывает все и всяческие маски, вскрывает наиболее кричащие противоречия современной ему действительности, весь ход его рассуждений приводил к признанию классовой борьбы в том случае, если правительство не уступит. В этот период времени он обосновал новую для своего времени идею о нравственной революции на основе свободного самоулучшения личности, которая была направлена против первоначально выдвинутого им положения постепенного «выпрямления» «кривых» людей. Для пропаганды своих идей Л.Н. Толстой использовал издательство «Посредник», где напечатал для простых людей немало книг. Он работает над энциклопедическим словарём для крестьян и целым рядом учебников по все отраслям знаний, печатает (через «Посредник») «круг чтения», «На каждый день», « Путь жизни» и др.
Педагогические взгляды IV периода отмечены влиянием его увеличения религиозно- нравственными вопросами. И в основу воспитания детей Толстой ставит свою религию – признание, что человек носит Бога «в самом себе», всеобщую любовь к людям, всепрощение, смирение, непротивление злу насилием и в то же время – отрицание обрядовой, церковной религии.

Если в 60-х гг. Толстой разделял образование и воспитание и считал, что детей не нужно воспитывать, то теперь он уже отказывается от этих своих прежних убеждений и считает их ошибочными. Теперь Толстой считает, что детей не только можно, но и нужно воспитывать, и воспитывать именно в духе проповедуемого им «очищенного христианства». Эти взгляды Толстой не только высказал в своих статьях того периода, но в 1907- 1908 гг. проводил занятия с детьми именно в духе своего религиозно-нравственного учения. В статье «О народном образовании» он подчёркивал: « Повторяю ещё раз: религия есть единственное законное и разумное основание воспитания».

Но какие бы методы и теории образования и воспитания детей не пропагандировал Толстой, и как бы они не были противоречивы и ошибочны, он всегда считал, что просвещение народа, воспитание и образование его детей является важной задачей, для решения которой стоит жить, бороться и неустанно работать.

В последние месяцы жизни Толстой много думает о нравственном воспитании детей, о занятиях с мальчиками по вопросам морали.

Толстого интересует и проблема подготовки учителя: «каким он должен быть?» → статья «В чём главная задача учителя?» \за год до смерти.

До последних дней жизни Толстой думает о школе, о детях. Перед уходом из Ясной Поляны он принёс ученикам Яснополянской школы экземпляры детского журнала «Солнышко». Сам беседовал с детьми об этом журнале.

7. Л.Н.Толстой о "свободном воспитании" и творческом развитии личности.

С понятием «свободное воспитание» мы уже с вами встречались. Впервые на теоретическом уровне проблему свободного воспитания как форму развития личности обосновал и изложил французский просветитель Ж.-Ж. Руссо. Он разработал структуру, содержание, формы и методы свободного воспитания, органически связав его с природой и естественным развитием ребёнка.

Л.Н. Толстой впервые в России серьёзно апробировал экспериментально и внедрил в практику «свободное воспитание». Для такого эксперимента существовали достаточно объективные предпосылки:

Содержание эксперимента отражало состояние конкретно исторической обстановки – демократизации в России. Пед. деятельность Толстого в Яснополянской школе осуществлялась как раз в период подъёма общественно-педагогического движения \характеристику этого движения я давала в лекции об Ушинском - наиболее ярко представляют нам содержание общественно-педагогического движения начала 60-х гг.: статьи Добролюбова, Чернышевского и др/.
Л. Н. Толстой не был одинок в своих воззрениях на проблему свободного воспитания. Вопросы свободы, свободного развития человека просматриваются во многих произведениях, статьях того периода и, в частности, в знаменитой работе К.Д. Ушинского «Труд в его психическом и воспитательном значении», в которой поднимается проблема свободного труда.
Идею свободного воспитания мог реализовать в России достаточно «свободный», состоятельный и авторитетный человек, каким и был граф Толстой – известный писатель.

Теория свободного воспитания Толстого на протяжении 100 лет развивалась в нескольких аспектах. Один из них – это идея защиты детства. В основу воспитания и обучения, взаимоотношений учителя и учащихся в школе Толстой положил принцип полной свободы детей. Идею эту развили впоследствии К.Н. Вентцель /1857-1947 гг./, Дьюи, Ян Корчак и др. великие педагоги. Взрослые не вправе «ломать» детство, диктовать ему свою волю. Детство имеет свои законы, и оно должно быть счастливым. Взрослый не возглавляет, а действует рядом с ребёнком. Примером сотрудничества и сотворчества учителя и учащихся была Яснополянская школа Толстого, где Лев Николаевич всей душой любил детей и призывал своих коллег, последователей любить и принимать ребёнка таким, какой он есть.
2-ая линия развития идеи свободного воспитания – линия противостояния традиционной авторитарной системе образования и воспитания.
Л.Н.Толстой резко критиковал современную ему школу, всю систему образования в России, предлагая передать дело народного образования в руки самого народа. Народ сам должен решать вопрос о создании школ, о приемлемом для него типе школы, определять круг учебных предметов /чему учить?/, по своему усмотрению приглашать учителей.

На семинарском занятии мы более подробно остановимся на этом вопросе и сравним некоторые положения педагогических статей Толстого с содержанием современного Закона РФ «Об образовании». А пока на полях отметьте – см. Закон РФ «Об образовании» /статьи 2, 12 об участии народа в решении проблем демократизации и гуманизации системы народного образования/.

И в заключение 2-го вопроса лекции, я хотела бы обратить ваше внимание на следующее:

9. Л.Н.Толстой о труде учителя, его подготовке и назначении в обществе.

Анализ практики Л.Н. Толстого, содержание его пед. трудов и статей журнала «Ясная Поляна» позволяет сделать вывод о создании в его школе определённой системы свободного воспитания. Системообразующим фактором такого воспитания являлось отсутствие обязательности и принуждения в обучении и воспитании. /Базисом/

Основанием его системы была спонтанная, вариативная образовательно - воспитательная деятельность учителей. Главной составной частью системы такого воспитания – своеобразная организация учебного процесса, учёта и контроля знаний учащихся.

Компоненты этой системы были связаны принципами гуманного отношения к детям, глубокой веры в творческие силы детей, полной свободы, отсутствия насилия и всяких средств подавления личности ребёнка, постоянной заботы об удовлетворении запросов детей и др. Отличительной особенностью системы свободного воспитания является её локальный характер. Функционирование системы было локализовано стенами школы и временем пребывания в ней. Это было ежедневное «свободное» 5-6-ти часовое воспитание в условиях крепостнически-авторитарных отношений в окружающем социуме, в условиях авторитарной семьи. Иными словами: полная свобода в школе и всеобъемлющий авторитаризм вокруг.

Пед. процесс, основанный на принципе свободы учащихся Яснополянской школы, был направлен, как я отмечала выше, на развитие творческой личности. Творческая индивидуальность, самостоятельность учащихся развивалась и укреплялась и в решении организационных вопросов, и в выборе предмета обучения, и выборе содержания учебной деятельности учениками / особенно ярко это проявлялось в написании сочинений/; а также способствовали творческому развитию детей разнообразнейшие формы организации познавательной деятельности /необычные для того времени/: групповые, парные /по 2, 3 или 5 человек, «выбирая себе партнёра по силам»/.

Некоторый отход от принципа свобод, наметившийся в более поздний период деятельности Л.Н. Толстого, был обусловлен тем, что в массовой практике его педагогическая концепция ещё не могла быть признанной, в силу её необычности. В 1875 г. он писал, что граница свободы учащихся сама собою определяется учителем, его знанием, его способностью руководить школой; «свобода эта не может быть предписываема: мера этой свободы есть только результат большего или меньшего знания и таланта учителя. Свобода эта не есть правило. По-видимому, речь идёт в данном случае о смещении акцента со скрытой ведущей роли учителя на открытую позицию как более доступную и понятную массовому педагогическому сознанию того времени.

10. Значение педагогического наследия Л.Н.Толстого для развития современной педагогической науки и школы.

Школа Л.Н. Толстого вчера и сегодня

1. Из истории школы.
"Я хочу образования для народа только для того, чтобы спасти тех тонущих там Пушкиных, Остроградских, Филаретовых. Ломоносовых. А они кишат в каждой школе." Л.Н.Толстой - Из книги Толстого л.Н. С 1862г.)

Чем же будет школа?
Всестороннею и самою разнообразною сознательною деятельностью одного человека на другого с целью передачи знаний, не принуждая уча​щегося ни прямо насильственно, -: дипломатически воспринимать то, что нам хочется. Школа не будет, может быть. школа, как мы ее понимаем,-с досками партами, лавками, кафедрами, учительскими или профессорски​ми,- она, может быть, будет театр, библиотека, музей; свод наук, программы, может быть, сложатся везде, совсем другие. Но самое главное, что отмечал Толстой, если хочешь наукой воспитать ученика, люби свою науку и знай её, и ученики полюбят и тебя, и нау​ку и ты воспитаешь их; но сам не любишь её, то, сколько бы ты не зас​тавлял учить, наука не произведёт воспитательного влияния.
Осенью 1859 г. по деревне разнесся слух, что граф Л.Н.Толстой открывает бесплатную школу для крестьянских детей. Основной задачей было добиться доверительных, добрых отношений с детьми. Он хотел, чтобы дети относились к своему учителю доброжела​тельно, чтобы детям было с ним хорошо.
Он учил в своей школе каллиграфии, черчению, истории, пению и другим наукам.
Всего было 12 предметов, тогда как в церковно-приходской школе того времени было всего 4 предмета: чтение, письмо, счет. Закон Божий.
- Школа Толстого внешне не похожа была на современную школу, од​нако, дух её присутствует и сегодня во многих современных инновацион​ных школах, являясь основой нравственного воспитания человека.
- Толстой занимался педагогикой порывами. Следует отметить три периода его педагогической деятельности:

первый период - 1859-1862 г. когда Толстой учил крестьянских детей в Яснополянской школе, издавал журнал "ясная Поляна";
второй период - 1870-1876 г. Толстой составил "Азбуку", "книги для чтения, снова занимался с детьми, вёл методическую работу с учителя​ми:
третий период - начиная с 80-х годов и до конца жизни. Толстой неоднократно высказывался по вопросам воспитания, принимал участие в издательской деятельности " Посредника", давал. уроки детям 1907-1908 г.г.
- Всего педагогической деятельностью Толстой занимался 38 лет, в конце которой он как бы подвел ее итог, сказав: "Школа - моё детище, дети - моя поэзия и любовь".
- 10 июня 1921 г. Президиум ВЦИК назначает хранителем музея "Ясная Поляна" младшую дочь Л.Н.Толстого Александру Львовну Толстую.
- в 1923 г. она начинает строительство новой школы, приурочив от​крытие ее в сентябре 1928г., как школы памятника к 100-летию со дня рождения своего отца.
Всего один год школа работала под руководством А.Л.Толстой. Она хоте​ла во платить в жизнь педагогические идеи своего отца, прежде всего пе​дагогику ненасилия (сейчас говорят "педагогику сотрудничества").
В 1929 г. вынуждена А.Л.Толстая покинуть Россию. Умерла в Америке в 1973г. в возрасте 95 лет. Так не побывав больше на Родине, но она поддерживала связь с нашей школой до последнего момента.
- Яснополянская школа всегда наполнена духом добра, любви, который принёс в неё гений, мыслитель, писатель, педагог, гуманист Л.Н.Толстой.
- 1948 г. школа восстановлена к 120-летию со дня рождения Л.Н.Тол​стого. Фашисты сожгли всё. Чудом уцелела скульптура Л.Н.Толстого.
- В 60-е годы над школой шефствует Академия педагогических наук РСФСР.
- в 90-е годы школе был придан статус экспериментальной площадки, и впредь школа дол жна была именоваться "школа-лаборатория".
Дополнительный материал к семинарским занятиям.

Статья «О предметах суждений и прений педагогических советов гимназий»

Экстраординарные педагогические заседания и циркуляры, содержащие в себе изложение мнений гимназических наставников, учреждены мною с целью, чтобы:
1. дать возможность гимназическим наставникам свободно, откровенно и беспрестанно обсудить различные педагогические меры и предлагаемые способы преподавания;
2. познакомить ближе высшие учебные инстанции, как с господствующими, так и с исключительными взглядами наших педагогов;
3. дать средство высшим инстанциям судить по этим взглядам о степени развития нашей педагогики;
4. посредством размена взглядов познакомить и сблизить одну с другой различные дирекции округа:

университет и другие высшие учебные заведения.
Против возвеличивания роли классического образования выступали революционеры – демократы Чернышевский, Добролюбов, отстаивавшие единое и всестороннее гуманитарное и реальное образование учащихся общеобразовательной школы. Не соглашались с мнением Пирогова Ушинский и Толстой.
В своем учебном округе Пирогов издавал циркуляры, направленные на преподавание новейшими методами, призывая будить мысль учащихся, развивать их умственные способности, прививать навыки самостоятельной работы. Главное для успешности обучения – внимание и интерес учащихся к изучаемому предмету.
Значителен вклад Пирогова в разработку проблем теории обучения и воспитания. В соответствии с развиваемой им идеи общечеловеческого воспитания, формирования истинных людей как главной цели воспитания Н. И. Пирогов разрабатывал вопросы содержания, принципов и методов обучения, форм его организации и контроля. Они способствовали широкому обмену опытом работы в школе, возбуждали творческое отношение к учебному делу, дух товарищества и сотрудничества. Н. И. тщательно разрабатывал вопросы содержания обучения.
Он детально анализировал таблицы недельного распределения учебных предметов и часов для всех типов школ.
Выступая против многопредметности в обучении, Пирогов главную задачу усматривал в глубине усвоения изучаемого материала. Он ставит вопрос о таком отборе предметов, который бы обеспечил объем знаний, необходимый «для солидного образования».
В противовес «Уставу учебных заведений» 1804 г. Пирогов выдвигает и обосновывает принципы обучения в духе идей демократической педагогики: наглядности; учета индивидуальных особенностей и возраста учащихся; доступности и борьбы с формализмом в обучении; принцип осмысленности, сознательного и глубокого усвоения знаний учащихся; самостоятельности учения; активности обучения; воспитывающего обучения; повышение роли учителя в учебно-воспитательном процессе, творческого начала в его работе.
Наметил структуру педагогического процесса и его условия.
Эффективность учебного процесса зависит от:

1. свойства самой науки;
2. личности и степени развития ученика;
3. личности и степени образования учителя;
4. способа преподавания предмета.
В развитии самостоятельности и творчества, учащихся большая роль принадлежит методам обучения.
Методы обучения.

Надо будить мысль учащихся, развивать их умственные способности, навыки самостоятельной работы. Учитывать интерес к учебному материалу. (Самостоятельность).
Внимание уделяется словесным методам обучения наряду с наглядными: рассказ, беседа, лекции. Пирогов был сторонником таких методов обучения, при которых учитель не проводит резкой черты между опрашиванием и объяснением урока. Этот метод требует большой сноровки и логики. Главное считал он, нужно уметь «удерживать внимание целого класса в постоянном напряжении», так как «весь успех гимназического учения основан на взаимодействии учителя и учеников». Был сторонником «сократовского метода обучения. За индивидуальный подход (изучение личности ребенка) И учитель, и воспитатель, и каждая мать должны серьезно изучать личность ребенка, он должен быть постоянно в центре их внимания.
Не мог Пирогов согласиться и с бытовавшим в то время в учебных заведениях формальным, чисто арифметическим способом выведения средней оценки знаний учащихся при вступительных и переводных экзаменах. Был противником переводных экзаменов. (Экзамены содержат в себе элемент формализма, случайности.) Перевод по результатам годовой успеваемости.
 Главное внимание в организации школьного дела Пирогов уделял подготовке учительских кадров. О требованиях к учителю (см. тетради стр. 19-20)
В первом Одесском проекте учительской семинарии (декабрь 1857 г.):

1. учреждение постоянных центров подготовки учительских кадров в других учебных округах для всех ступеней общеобразовательной школы.
2. улучшение качества специального научного образования путем упорядочения номенклатуры изучаемых предметов (ликвидация многопредметности) и повышение его целенаправленности.
3. организация дифференцированного теоретического и практического педагогического образования,

приема в семинарию желающих посвятить себя учительскому труду по призванию.
4. А так же улучшение материального и социального положения учителей.
Второй (Киевский) проект педагогической семинарии (ноябрь 1858 г.) Подготовка учителей только для гимназий и дворянских уездных училищ.
Литература:

9. Джуринский, А. Н. История образования и педагогической мысли: Учеб. для студентов вузов / А. Н. Джуринский.– М.: ВЛАДОС, 2004.

10. Джуринский, А. Н. История педагогики: Учеб. пособие для студентов педвузов / А. Н. Джуринский.– М.: ВЛАДОС, 1999.

11. Дидактический материал и методические рекомендации для самостоятельной работы по курсу «Философия и история образования». Ч. 1 / Сост. С. А. Воронина.– Тула: Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2002.

12. История воспитания и образования в России XVIII века.
Ч. 2: Материалы для самостоятельного изучения / Сост. Д. И. Латышина.– М.: Изд-во Рос. открытого ун-та, 1992.

13. История педагогики и образования от зарождения воспитания в первобытном обществе до конца ХХ века: Учеб. пособие для пед. учеб. заведений / Под ред. А. И. Пискунова.– 2-е изд., испр., доп.– М.: Сфера, 2001.

14. История отечественного образования (IX–XIX вв.). Учеб. пособие / Под общ. ред. проф. Д. М. Забродина.– М.: Исследоват. центр пробл. качества подгот. специалистов, 2003.

15. Коджаспирова, Г. М. История образования и педагогической мысли: Таблицы, схемы, опорные конспекты: Учеб. пособие для студ. высш. учеб. заведений / Г. М. Коджаспирова.– М.: ВЛАДОС-ПРЕСС, 2003.

16. Латышина, Д. И. История педагогики. История образования и педагогической мысли / Д. И. Латышина.– М.: Гардарики, 2005.

 «Развитие образования и педагогической мысли в СССР в 1917-1940-е годы»

План:
1. Основные педагогические идеи и направления в отечественном образовании в советский период (1917 – 1930-е гг.)

2. Павел Петрович Блонский (1884 – 1941 гг.)

3. Станислав Теофилович Шацкий (1878 - 1934 гг.)

4. Антон Семенович Макаренко (1888 - 1939 гг.)

1. Основные педагогические идеи и направления в отечественном образовании в советский период (1917 – 1930-е гг.)

Переломным рубежом в развитии отечественного историко-педагогического процесса стала Октябрьская революция. Первым значительным программным документом советского правительства по вопросам образования можно назвать «Основные принципы единой трудовой школы» (1918), смесь идеалов «школы труда» и «свободного воспитания». Этот документ ориентировался на принципы гуманизма и демократии и был пронизан коммунистической идеологией. Развитие педагогической мысли и образования в послереволюционной России продолжалось в русле прозападных традиций.

Советское правительство признало наиболее соответствующей идеалам социализма модель «школы труда», обогащенную идеями Д. Дьюи. В 20-е годы трудовая школа стала усиленно насаждаться в рамках государственной школьной политики, что сопровождалось борьбой как со сторонниками «школы учебы», так и со сторонниками «свободного воспитания». В целом 20-е годы прошли под знаком «школы труда», модель которой разрабатывалась организаторами народного просвещения, учеными-педагогами и учителями-практиками, такими как А.В. Луначарский, Н.К. Крупская, П.П. Блонский, С.Т. Шацкий, В.Н. Шульгин. Ими были созданы теоретические основы единой трудовой школы, разработаны дидактические и методические средства их реализации в учебно-воспитательном процессе, а также программ начальной и средней школ для учебных заведений различных типов (1923 - 1927).

В 30-е годы в СССР утвердилась "школа учебы", как наиболее адекватная задачам тоталитарного общества образовательная модель. Она во многом опиралась на опыт дореволюционной массовой школы, наполняя его, прежде всего, новым идеологическим содержанием. «Идеологические структуры государства, — отмечают И. Ремезова и Т. Никишина, — стали регулировать отношения советской системы образования с мировой культурой, с культурными традициями своего народа. И этот "ход" можно в какой-то степени понять, но не оправдать. "Вложить" очень сложный мир в головы полуграмотного народа можно было, только упростив многие проблемы, превратив их в идеологические схемы, стереотипы, ориентирующие "нового человека" в новом мире. Человека избавили от личного опыта душевной работы... Государст​венная организация образования подчинила себе волю и сознание человека, сделала его послушным орудием достижения своих целей. Следствие этого - переориентация интересов учащихся: не открывать и "производить" знания через личный опыт жизни, а потреблять готовые образчики знания... Образование становится нормативно-обязательным, формально-принудительным; оно олицетворяет не "внутреннее беспокойство духа", а его окостенение, омертвение. Образование становится отчужденным от человека».

Развивающаяся преимущественно в русле авторитарных традиций, советская педагогика приобрела после постановления «О педагогических извращениях в системе наркомпросов» (1936 г.) уникальное качество бездетной. Этот документ, формально направленный против педологии (междисциплинарного подхода к изучению целостного развития рё6енка), закрепил проявившуюся уже в 20-е годы тенденцию отказа от целостного рассмотрения человека, свободно и сознательно осваивающего и преобразующего мир в процессе творческой деятельности. Ребенок превратился в пассивный объект педагогического воздействия, формирующего личность на основе партийных директив.

В результате оказалась разрушена педагогическая антропология — системообразующий стержень наук о воспитании и образовании, резко снизились эффективность и гуманистическая направленность педагогических исследований.

П.П. Блонский, С.Т. Шацкий, А.С. Макаренко – выдающиеся педагоги этого периода.

2. Павел Петрович Блонский (1884 – 1941 гг.)

Блонского часто называли советским Песталоцци. Он оказал большое влияние на менталитет научного сообщества педагогов двадцатых годов. Образ педагогической науки первого революционного десятилетия во многом складывался под влиянием идей Блонского, изложенных в монографиях "Реформа науки" и "Трудовая школа".

Блонский на разных этапах творческого пути развивал и изменял свои позиции. В науке он всегда занимал плюралистическую позицию, используя все ценное для развития педагогической теории. В течение долгого времени считалось, что крен Блонского в сторону "биологизма" не имеет перспективы. Между тем, современные педагоги все чаще обращаются ко всему спектру антропологических наук, в том числе к генетике, физиологии, педологии и педтехнике. П.П. Блонский - автор первого учебного курса педагогики, написал более двухсот педагогических, психологических, педологических и философских работ.

2.1. Становление мировоззрения

Павел Петрович Блонский родился 14 мая 1884 года в Киеве. Болезненный мальчик, страдавший туберкулезом, рос одаренным ребенком. В 1902 году он поступает в Киевский университет на филологический факультет. В творческой атмосфере гимназии и университета Киева конца 19 - нач.20 вв. формировался тип широко образованного и духовно свободного человека. Стремление сохранить свое Я, реализовать себя в творчестве характеризовало выпускников Киевского университета Н.А. Бердяева, В.В. Зеньковского, К.Г. Паустовского, М.А. Булгакова, В.Ф. Асмуса, Г.Г. Шпета и многих других, оставивших яркий след в истории отечественной гуманитарной науки и искусства.

В 1902 году вступил в ряды эсеровской партии, в которой находился до 1917 года. Занимался пропагандой среди рабочих, вел кружки, пять раз арестовывался и сидел в тюрьме. Одаренный студент привлек внимание профессора философии и психологии Г.И. Челпанова, который пригласил его участвовать в семинаре. И когда Челпанов переехал в Москву и возглавил первый психологический институт, то предложил Блонскому работу в институте и возможность защитить магистерский диплом под его руководством.

Оказавшись в Москве, приват-доцент Московского университета Блонский много и плодотворно работал в лучших гимназиях столицы. Вслед за Песталоцци он сравнивал образование с лестницей, позволяющей живущим в бедности и нищете людям подняться и освоить все этажи жизни. В предреволюционные годы много писал и печатался. Статьи Блонского были посвящены дошкольному воспитанию, философии, методам научного исследования, национальному воспитанию, психологии, истории педагогики.

В середине 20-х годов центр интересов ученого все более смещался к педологии и психологии. Он считал, что образование без опоры на физиологию, психику ребенка малоэффективно.

2.2. Методология

Педагогическое знание должно соответствовать всем требованиям, предъявляемым к строгой и точной науке.

«Научное педагогическое знание принципиально отличается от житейских досужих размышлений», - заявлял ученый. Необходимо строить рассуждения в соответствии с формулой: " Если существуют такие-то условия и предпосылки, то в соответствии с ними надо поступить так-то, а не иначе". Вот почему Блонский в своих работах уделял так много внимания путям предупреждения ошибок в диагностике.

Для его методологии характерна скрупулезная отработка процедуры и техники исследования, основание гипотезы, выверенность объективных диагностических показателей: "… План изучения ребенка состоит из следующих моментов: 1) анкетирование (анамнез); 2) тестирование (сравнение со стандартами массового ребенка); 3) диагноз; 4) этиологический анализ; 5) педагогический рецепт…"

Но экспериментирующее познание обнаруживает еще одну черту совершенного мышления – его интенсивную активность. По крылатому выражению Канта, экспериментирующий разум подходит к природе "не в качестве школьника, которому учитель говорит все, а в качестве судьи, умеющего заставить свидетелей отвечать на предлагаемые им вопросы"

Блонский не допускал вольного обращения с гипотезой. Гипотеза, утверждал он, это то, что необходимо доказать, она не должна превращаться в базовое теоретическое положение. Опасно, заявлял он, результаты, полученные на ограниченном материале нескольких замеров, использовать для объяснения поведения людей во всех жизненных ситуациях. Особенно Блонского тревожило непродуманное внедрение в практику результатов научно-педагогических исследований.

По иронии судьбы, в 1936 году ученому вменили в вину преднамеренное злоупотребление тестами и анкетами во вред советским детям.

2.2б. "Любите не школу, а детей, приходящих в школу"

Для Блонского центром педагогического процесса является ребенок. Успешная социализация ученика подразумевает бережное отношение к нему, понимание, что весь учебно-воспитательный процесс направлен на раскрытие и обогащение его мировосприятия.

Подлинная любовь по Блонскому подразумевает не простое восхищение в форме инстинктивного восторга и любования. Успешность работы воспитателя, будь то мать, отец, учитель, общающийся с ребенком взрослый, определяется тем, что в современной психолого-педагогической литературе обозначено термином "эмпатия", что означает интуитивное вчувствование во внутренний мир ребенка, сопереживание.

Детство для Блонского - ключ к пониманию поведения взрослого. Как и фрейдисты, он считал, что неврозы и невротические состояния - это следствие комплексов, приобретенных в детстве. А источники трудностей кроются прежде в социальных факторах, которые, по его мнению, являются причиной отклоняющегося от нормы поведения.

2.3. "Нельзя успешно обучать и воспитывать ребенка без глубокого знания норм и ценностей его социального окружения"

Блонский обратил внимание на роль неформальных отношений в становлении личности, во многом опередив взрыв интереса к ним, возникший в шестидесятые годы. Ученый акцентировал внимание на специфике детского организма, дисгармонии физического и психического развития, неумении школьника координировать движения. Причины отклоняющегося от нормы поведения он видел во внешних и внутренних факторах.

Школьный класс в качестве предмета педагогического изучения выступает как сложная система, обладающая следующими свойствами: общественное мнение, настроение, оценки, доминирующие установки.

Каждый возраст, подчеркивал Блонский, обладает специфическими характеристиками, которые необходимо учесть в воспитательной работе.

Сетка межличностных, складывающихся в коллективе отношений детерминирует поведение детей – к такому выводу пришел ученый, изучая механизм поведения ребенка.

2.4. Типология учащихся

В основе типологии Блонского лежит основание "сильный - слабый". Он выделяет сильный и слабый типы физического развития, сильный и слабый типы умственного развития ребенка. Интерес представляет выделение учащегося со слабым типом психического развития и педагогическая работа с ним.

Ребенка со слабым типом психического развития, отмечает Блонский, характеризует неумение сосредоточиться на главном, "застревание" на мелочах, фиксации второстепенных элементов. Ученый разработал педагогические пути решения задачи. Нельзя, пишет Блонский, сопоставлять слабого ребенка сильному, ибо соперничество ему недоступно. Также необходимо организовать дополнительные занятия по трудному предмету. Ребенку необходимо дать окрепнуть, лучше подготовиться, чтобы потом продвинуть вперед его развитие. Школа должна быть школой посильных занятий, иначе она приносит огромный вред прежде всего ребенку со слабым типом психического развития.

2.5. Средства образования

Новая цель воспитания определила содержание и методы образования созданной Блонским концепции трудовой школы.

Не фрагменты знаний в виде отдельных школьных дисциплин должны изучать школьники, утверждал Блонский, а самую жизнь: труд людей и их отношения между собой, мир окружающих предметов и явлений.

3. Станислав Теофилович Шацкий (1878 - 1934 гг.)

Один из ярких российских педагогов, С.Т. Шацкий внес много нового в создание и распространение идей социальной педагогики. 3аслуга Шацкого в том, что он одним из первых сделал предметом исследования влияние микросредовых условий на социализацию ребенка. Ему принадлежит первенство в разработке в России таких важных для педагогики проблем, как самоуправление школьников, воспитание как организация жизнедеятельности детей, лидерства в детском сообществе. В его концепции школы - центра воспитания в социальной среде - преобразовательная деятельность становится главным источником формирования когнитивной и ценностно-эмоциональной сферы ребенка. Главную задачу школы он видел в приобщении ребенка к культурным достижениям человечества. Образование, утверждал ученый, должно быть направлено на формирование человека, способного самосовершенствоваться, рационально заниматься трудовой, умственной и эстетической деятельностью, кооперировать свои усилия для достижения цели.

2.1 Становление мировоззрения.

Родился Станислав Теофилович Шацкий в 1878 году. Его детство прошло в Москве, в многодетной семье военного чиновника. Учился в Московском университете, Московской косерватории и в сельскохозяйственной академии. Шацкий был одним из членов общества "Сетлемент" в Москве. На средства, собранные среди владельцев крупных предприятий - братьев Сабашниковых, Кушнеревых, Морозовой, по проекту Зеленко строится в России клубное здание для детей. Начинается интенсивный поиск форм организационно-воспитательной деятельности, направленной на развитие творческой личности.

Ядро коллектива сотрудников образовали выпускники Московского университета Е.А. Казимирова, К.А. Фортунатов, А.А. Фортунатов, Л.К. Шлегер, Н.О. Массалитинова. Это были яркие и одаренные люди, много внесшие в развитие педагогических идей в России.

Однако работа "Сетлемента" прерывается в 1907 году. Благодаря настойчивости Шацкого в 1908 году создается новое общество "Детский труд и отдых", фактически продолжающее и развивающее традиции "Сетлемента". В 1911 году в рамках общества открывается детская летняя колония "Бодрая жизнь". Здесь С.Т. Шацкий вместе с сотрудниками в опытной работе проверяет идеи связи трудовой, эстетической и умственной деятельности, взаимоотношений воспитателей и воспитанников, динамики развития детского сообщества. Глубокое знакомство со школами Западной Европы в 1912-1914 годах позволило Шацкому сделать вывод о том, что созданные им и его коллегами в Москве колония и клуб не уступают лучшим иностранным учебным заведениям. "Я заграницу только почитаю за устойчивость и практику, а им не хватает идей свежих, широких. Разве не тоскуют здесь именно по этому?" (Шацкий С.Т. Пед. соч.: В 4 т. Т.4. С.228).

Февральская революция окрылила Шацкого, открыла ему новые перспективы работы и творчества. Октябрь он не принял. Шацкий был одним из организаторов забастовки учителей, организованной Всероссийским учительским союзом и направленной против захвата власти большевиками.

 В 1919 году он создал первую опытную станцию по народному образованию, которой руководил вплоть до ее закрытия в 1932 году.

Первая опытная станция - уникальное в истории образования учреждение - занимала целый район. В нее входили четырнадцать начальных школ, две средние, школа-колония "Бодрая жизнь", детские сады, читальни. Центральной задачей станции было исследование влияния среды на рост и развитие ребенка, использование в воспитательной деятельности всего ценного и позитивного в культуре среды, активное включение родителей в воспитательный процесс. В 1932 году Шацкого назначают директором Московской консерватории.

В формировании его педагогического призвания Шацкий неоднократно подчеркивал роль Л.Н. Толстого. Толстой привлекал его уважением и преклонением перед ребенком, творческим отношением к педагогической деятельности, оценкой образования как важного средства развития духовных сил людей. Ему было близко стремление Толстого использовать в воспитательной работе традиции и обычаи крестьянского уклада жизни.

На развитие Шацкого-педагога оказал большое влияние профессор сельскохозяйственной академии А.Ф. Фортунатов. Он организовал дома школу, в которой по определенной системе учил детей друзей и своих собственных. В основу обучения были положены идеи развития интереса детей, предоставления им свободы выбора учебного материала, опора на жизненный опыт, стимуляция вопросов, на которые с помощью преподавателя нужно было найти ответ. А.Ф. Фортунатов выступал против экзаменов, ориентации гимназистов и студентов на диплом. Главным для него было научить ребенка самостоятельно работать, чтобы уметь ответить на поставленные обществом вопросы.

Значительную роль в формировании педагогического мировоззре​ния Шацкого сыграл Д. Дьюи. В работах американского педагога Шацкий выделял демократизм, стремление внести в традиционный уклад новые элементы.

В своем предисловии к книге Д. Дьюи "Шко​ла и общество" Шацкий подчеркнул роль философа и педагога в раз​работке методологических основ педагогической науки, в привнесе​нии в нее деятельного начала.

"Ценность данной работы Дьюи заключается в том, что он опре​деленно ставит процесс воспитания как неразрывную часть соци​альной жизни, исходящую из нее, черпающую материал из ее прак​тики и направленную на улучшение жизненных форм. Чувствуется, что за каждым утверждением Дьюи стоит гора изученных фактов, и хорошо признать верность его фактов может только тот, кто много поработал и продумал в своей жизни, кому знакома трудная работа размышления над опытом, добытым личными усилиями. Дьюи по​лон желания построить школьную систему, не поддерживающую социальных противоречий. "До сих пор, - говорит он, - ни рост демократии, ни расширение научных знаний, ни книги, газеты, путешествия, техника - не уничтожило двух враждебных классов - рабочего и нетрудящегося. - Мысль и действие должны быть сли​ты, и воспитание, объединяющее эти два начала, одно только спо​собно сделать все необходимое для объединения всего в разумной работе на общую пользу" (Дьюи Д. Введение в философию воспита​ния. - М., 1921. С.5).

Творчески используя идеи этих значительно различающихся между собой по направлению педагогической мысли педагогов, Шацкий создал новые подходы к воспитанию подрастающего поколения, под​готовке его к труду и жизни.

3.1 Методология.

 Ограниченность и низкую эффективность педагогических иссле​дований Шацкий видел в том, что их авторы изучают только специ​ально организованный воспитательный процесс. В создании педагогики, которая принимает во внимание все соци​ализирующие факторы и использует положительные в проектирова​нии и организации образовательного процесса, Шацкий видел важ​нейшую задачу своей работы.

ИСТОЧНИК РАЗВИТИЯ РЕБЕНКА НЕ В ГЕНЕТИЧЕСКИХ ЗАДАТКАХ, А В СОЦИАЛЬНОЙ И ЭКОНОМИЧЕСКОЙ СРЕДЕ.
Выдвигая этот тезис, Шацкий выступал против широко распространенных в его время идей о первичности биологических источников развития ребенка. Шацкий утверждал, что главным детерминирующим фактором поведения является "социальная наследственность", под которой он понимал нормы, традиции, обычаи, передаваемые из поколения в поколение. "Мы не должны рассматривать ребенка самого по себе, как педологический аппарат, а должны смот​реть на него как на носителя тех влияний, которые на нем обнаружи​лись как идущие от окружающей среды". Такой подход был новаторским в 20-е годы, и во многом он предопределял прорыв ученого в решении проблемы.

В НАЧАЛЕ XX ВЕКА БЕЗУМИЕ СЛЫШАТЬ ПРИЗЫВЫ "КАЛЕЧИТЬ ПРИРОДУ РЕБЕНКА", "ЛОМАТЬ" ЕЕ И "КОВАТЬ" НОВОГО ЧЕЛО​ВЕКА ВО ИМЯ ПРЕКРАСНОГО БУДУЩЕГО.

Выступал против примитивных, непрофессиональных попыток отнестись к ребенку как материалу, из которого в соответст​вии с замыслом создателей можно сформировать требуемый тип лич​ности. Подлинное воспитание требует глубокого знания природы ре​бенка. Надо выращивать ребенка, опираясь на его опыт, знания, интересы и потребности. Анатомо-физиологическое, психологическое и социальное знание школьника - фундамент для создания эффек​тивной воспитательной системы. Шацкий неоднократно подчерки​вал, что природу надо уметь наблюдать, надо анализировать ее явле​ния. Надо понимать обстановку, в которой живут дети, надо уметь дать себе отчет в элементах, из которых эта обстановка складывается, надо видеть влияния, сопутствующие детской жизни.

ВСЕ ПОПЫТКИ "ВЫВЕСТИ" ПЕДАГОГИКУ ИЗ ДРУГИХ НАУК БЕЗ ОПОРЫ НА ОПЫТНЫЕ И ЭКСПЕРИМЕНТАЛЬНЫЕ ИССЛЕДОВА​НИЯ ВСЕГДА КОНЧАЛИСЬ КРАХОМ.

Педагогика - прикладная нормативная наука, которая, опираясь на педологию, разрабатывает содержание, методы и формы учебно-воспитательной работы с детьми.

Педагогические знания адресованы учителю и поэтому должны быть ясно и доступно изложены. Язык многих педагоги​ческих работ только маскирует отсутствие мысли и новизны в реше​нии воспитательных проблем. Шацкому претили всякие попытки от​городить педагогику от жизни ширмой псевдонаучных рассуждений.

ШАЦКИЙ ВЕСЬМА СКЕПТИЧЕСКИ ОТНОСИЛСЯ К ПОПЫТКАМ ПРЕДСТАВИТЕЛЕЙ ЭКСПЕРИМЕНТАЛЬНОЙ ПЕДАГОГИКИ СОЗДАТЬ ПРИНЦИПИАЛЬНО НОВУЮ НАУЧНУЮ ДИСЦИПЛИНУ С ПОМОЩЬЮ СТРОГИХ И ТОЧНЫХ МЕТОДОВ ИССЛЕДОВАНИЯ.

Использованный Шацким метод наиболее близок к творчеству Толстого. Целостное исследование образовательного процесса, которое позволяет получить объективное представление об отношениях между детьми, их переживаниях, мыслях и чувствах в естественных условиях обучения и воспитания - вот что характеризовало метод исследования ученого. Школа представлялась ему лабораторией, в которой процесс воспитания органически сочетается с исследованием происходящего. Наблюдения за жизнью детей и их деятельностью дополнялись материалами, полученными в результате проведения сочинений, анкетирования, бесед. Анкетирование и беседы Шацкий применял в тех случаях, когда хотел зафиксировать определенный этап развития детского сообщества, определить отношение детей к ценностям, имеющим важное значение для воспитательной работы школы. Материалы, полученные в результате социально-педагогических исследований, активно использовались в планировании и организации учебно-воспитательной работы станции.

ХАРАКТЕР И НАПРАВЛЕНИЕ ПЕДАГОГИЧЕСКОЙ РАБОТЫ В МИКРОСРЕДЕ ОПРЕДЕЛЯЕТСЯ РЕЗУЛЬТАТОМ СОЦИАЛЬНО-ПЕДАГОГИЧЕСКИХ ИССЛЕДОВАНИЙ МИКРОСРЕДОВЫХ УСЛОВИЙ ЖИЗНИ ДЕТЕЙ.

Разработке плана учебно-воспитательной деятельности на 1926 год в Московском отделении Первой опытной станции предшествовало обследование 88 семей, в которых жили 122 ребенка в возрасте от 8 до 15 лет. Результаты были следующие:

1. Не имеют своей постели - 82%.

2. Родители применяют физическое наказание - 67%.

3. Не имеют в доме книг - 20%.

4. Не имеют элементарных гигиенических навыков - 67%.

5. Дети, потребляющие алкоголь: часто -7%.

 редко - З6%.

6. Курящих детей - 21%.

 (НА РАО. Ф.1. ед.хр.88. С.55).

Учителя школы познакомили родителей с результатами обследования и разработали совместную программу охраны здоровья детей.

Другим направлением работы школы была кооперация семей для совместных закупок ткани, обуви, продуктов, книг, учебных пособий для детей. Много внимания уделялось культурно-просветительной работе среди родителей.

В результате работы значительно повысился уровень бытовой культуры населения. Сравнение санитарно-гигиенических условий жизни детей в семье в 1922 году, в начале эксперимента, и в 1926 году, после его завершения, свидетельствовало о значительных изменениях условий жизни.

3.2. Цели образования и воспитания.
 Цели образования и воспитания глубоко связаны между собой. Надо не только научить ребенка считать, говорил Шацкий , но и научить его не обсчитывать другого. Нравственное и умственное, волевое и эмоциональное воспитания позволяет продуктивно решать поставленные жизнью вопросы.

УМЕНИЕ ДЕТЕЙ КООПЕРИРОВАТЬ СВОИ УСИЛИЯ В ДОСТИЖЕНИИ ОБЩЕЙ ЦЕЛИ - ВАЖНАЯ ЦЕЛЬ РАБОТЫ ШКОЛЫ.

Мысль Толстого, что именно дух класса, атмосфера обучения и воспитания являются определяющим фактором в процессе успешной работы учителя, привлекала ученого. Школа, по мнению Шацкого, должна научить детей координировать свои усилия для достижения совместно поставленной цели. В процесс обучения входило умение формулировать цель, находить и планировать средства ее достижения, рефлексировать над трудностями, которые помешали выполнить поставленные задачи, и успешно преодолевать их. Особое внимание Шацкий уделял проблемам детского самоуправления, выступавшего важным инструментом создания условий для самоактуализации, саморегулирования жизнедеятельности детей.

Сотрудничество взрослых и детей, их доверие друг к другу, открытость сообщества инновациям, критике, росту, преодоление неизбежно возникающих трудностей создавали благоприятный морально-психологический настрой сообщества детей и педагогов.

НОВОЙ ШКОЛЕ ТРЕБУЕТСЯ УЧИТЕЛЬ, ОБУЧЕННЫЙ ПРОЦЕДУРАМ И МЕТОДАМ ИССЛЕДОВАНИЯ РЕБЕНКА И ОКРУЖАЮЩЕЙ СРЕДЫ,

Много внимания Шацкий уделял подготовке учителя с качественно отличными от традиционного педагога характеристиками. Учитель, заявлял он, должен научиться "пропускать материал через себя". Взгляд на учителя как на "передатчика" знаний, умений и навыков детям ограничен и вреден. Педагог обязан уметь изучать конкретные условия жизни ребенка в семье, в детском сообществе, исследовать опыт детей, их мотивы и потребности. Не менее важным является помощь учителю в овладении такой функцией социального педагога, как работа в микросреде и совместно с микросредой работа над решением учебно-воспитательных задач.

РЕФОРМА РАБОТЫ ШКОЛЫ ДОЛЖНА НАЧИНАТЬСЯ С РЕФОРМЫ ПОДГОТОВКИ УЧИТЕЛЯ.

Выступая перед учителями в Народном университете имени Шанявского в 1918 году, Шацкий с особой остротой подчеркнул ценность и необходимость программы обучения педагога рефлексии, его продвижения вперед на основе анализа достижений и ошибок, полученных в личном опыте.

ЦЕЛЬ ВОСПИТАНИЯ ДОЛЖНА СТАВИТЬСЯ С УЧЕТОМ МАКРО- И МИКРОСОЦИАЛЬНОГО ОКРУЖЕНИЯ РЕБЕНКА.

Образовательная задача школы в ее широком понимании заключается в глубоком и тщательном исследовании позитивного и негативного начала детской субкультуры. Школа никогда не начинает с нуля, она стремится использовать ценное в субкультуре детей, чтобы поднять педагогический процесс на новую ступень. Таким образом, согласно концепции ученого, цель воспитания всегда соотносится с целями социального окружения, в котором происходит педагогический процесс. Позитивное в детской субкультуре используется как строительный материал в обучении и воспитании.

ВОСПИТАНИЕ КАК ОРГАНИЗАЦИЯ ЖИЗНЕДЕЯТЕЛЬНОСТИ РЕБЕНКА.

Подлинная школа, по Шацкому, преследует цель развить ребенка целостно и всесторонне, выдвигая на первый план трудовую, эстетическую, умственную, физическую, социальную деятельность. В син​тезе, во взаимопроникновении друг в друга эта деятельность способ​ствует многостороннему развитию личности. Важнейшей целью вос​питания Шацкий считает проектирование процесса развития личнос​ти школьника. В первой группе школы ребенка следует знакомить с жизнью семьи с целью раскрыть горизонты, обогатить новыми зна​ниями. Во второй группе школы он знакомился с экономикой, куль​турой района, города или деревни, в котором он жил. В третьей-​четвертой группе макросреда представлялась ему во всей полноте и сложности экономических, политических, культурных связей. Так, шагая со ступеньки на ступеньку, ребенок развивался за счет расши​рения пространства культуры. Главное, на что постоянно обращал внимание Шацкий, размышляя о целях образования - выдвигать пе​ред учеником все новые, усложняющиеся задачи, постоянно приучая его формулировать их и до всего "доходить самому".

3.3 Средства образования.

ТОЛЬКО ШКОЛА, ОРГАНИЗУЮЩАЯ ДЕЯТЕЛЬНОСТЬ ДЕТЕЙ С ЦЕ​ЛЬЮ РЕШЕНИЯ ЖИЗНЕННО ВАЖНЫХ ПРОБЛЕМ, МОЖЕТ ЭФФЕК​ТИВНО ВОСПИТЫВАТЬ.

Классическая гимназия не уделяла внимания потребностям и ин​тересам, социальным условиям жизни и учебы гимназистов. Воспи​танный такой школой, человек был хорошо теоретически подготов​лен, но неспособен решать практические задачи.

Далекими от потребностей и нужд реальной жизни оказались и "новые школы", широко распространившиеся в России в начале века. Выросшие в тепличных условиях дети оказывались впоследствии со​вершенно неспособными сопротивляться трудностям жизни. Обучать и воспитывать детей с пользой для них, утверждал Шацкий, можно только в процессе постановки и решения личностно значимых про​блем; ежедневно и ежечасно встающих перед ними. Не изолировать детей от острых вопросов современности призвано воспитание, а учить решать проблемы в соответствии с общечеловеческими ценностями и идеалами.

Единая трудовая школа в своей теоретической и педагогической направленности была обращена к жизни. Однако в значительной части массовых школ подлинное участие детей в решении актуальных жиз​ненных проблем подменялось иллюстративным материалом. Шац​кий с иронией рассказывают, как на уроках детей с помощью клея, ножниц и картона учили, как надо правильно укладывать мох между бревнами деревенской избы или же как экскурсия в лес подменялась лепкой деревьев из пластилина.

ШАЦКИЙ СОЗДАЛ ПРИНЦИПИАЛЬНО НОВУЮ МОДЕЛЬ ШКОЛЫ, ВЫСТУПАЮЩУЮ ЦЕНТРОМ ВОСПИТАНИЯ В МИКРОСРЕДЕ, КООРДИНАТОРОМ ВОСПИТАТЕЛЬНЫХ ВОЗДЕЙСТВИЙ.

В ее основу была положена идея, которую ученый лаконично сформулировал в названии одной из своих статей: "Изучение жизни и участие в ней". Специально созданная группа исследователей тща​тельно изучала культурные особенности жизни ребенка, его социальные, экономические, хозяйственные характеристики, воспитательные средства, используемые в процессе социализации. Особое внимание уделялось изучению жизненного опыта ребенка. Полученные знания анализировались, систематизировались и служили основой для раз​работок стратегии и тактики образовательной работы школы. Если обнаруживалось, что в крестьянском хозяйстве использовались мало​эффективные способы ведения работ, то школа организовывала дет​скую кооперацию и с ее помощью внедряла новые сорта картофеля, свеклы, сои и других культур. Улучшение санитарно-гигиенических условий жизни детей, эстетизация быта, обучение детей сотрудниче​ству в решении важных для сообщества проблем были положены в основу разработанной Шацким воспитательной системы. Созданная ученым школа принципиально отличалась от существующих за рубе​жом, была оригинальна по замыслу и исполнению. Это хорошо по​нимал сам создатель и его современники. "Идею трудовой школы мы понимаем существенно различным образом от всех идей, которые доныне распространены за границей. Мы говорим о трудовой школе не только как о школе умственного труда, не только как о школе, которая применяет физический труд как метод преподавания, кото​рая вводит у себя мастерские разнообразного ручного труда, а как о трудовой школе, которая должна изучать трудовую деятельность лю​дей" (Шацкий С.Т. Пед. соч.: В 4 т. Т.З. С.11-12).

ШКОЛА, ВЫСТУПАЮЩАЯ ЦЕНТРОМ ВОСПИТАНИЯ В СОЦИАЛЬНОЙ СРЕДЕ, ДОЛЖНА ИСПОЛЬЗОВАТЬ КРАЕВЕДЧЕСКИЙ МАТЕ​РИАЛ В КАЧЕСТВЕ ДИДАКТИЧЕСКОГО СРЕДСТВА.

Все учителя Первой опытной станции имели в своем распоряжении и использовали в работе карту местности с нанесенными на ней селениями, школами, кооперативами, в ней содержались основные сведения справочного характера по разным сторонам жизни волости.

Весь материал был представлен в виде таблиц, карт, диаграмм, схем, удобных для занятий с детьми. Например, из пособий, состав​ленных на основе материалов изучения экономики, дети узнавали, что в волости 17000 кур, что каждая курица дает убыток 1-2 руб. в год и может дать такой-то доход при использовании рациональной технологии. Указывалась книжка, в которой можно было прочитать, как нужно ухаживать за курами на основе специально подготовлен​ных материалов. Учитель составлял ряд арифметических задач, при решении которых дети лучше знакомились с экономикой ведения хозяйства деревни и города.

Работа школы в центре города и работа школы на окраине, заявлял Шацкий, должны различаться, потому что они находятся в суще​ственно отличающихся условиях и работают с разными социальными группами. Неудачи школы в работе с детьми во многом определяются тем, что не принимаются во внимание микросоциальные условия жизни детей и соответствующие интересы.

ТВОРЧЕСТВО ВО ВСЕХ ВИДАХ ДЕЯТЕЛЬНОСТИ, СВЯЗАННЫХ С ПОТРЕБНОСТЯМИ РЕБЕНКА, - НЕОБХОДИМОЕ УСЛОВИЕ ЭФФЕКТИВНОСТИ ОБРАЗОВАНИЯ.

Созданная Шацким школа была ориентирована на творчество детей, пробуждение в них интереса к самостоятельному поиску решения проблемы. Любимой приговоркой Шацкого была "Ты сам до этого дойди". Его непримиримое отношение к постановке образования в официальной гимназии определялось прежде всего тем, что там ученик не имел возможности свободно реализовать свои потребности и интересы. Только в творческой атмосфере школ Первой опытной станции могло сложиться отношение ребенка к своей деятельности, описанное учителем Г.А. Степиным. "Вчера на занятиях одна из девочек задумала сделать корытце для кошки (кормить кошку). Она принесла полено, отпилила от него брусок, я помог ей наметить контуры будущего углубления, и она стала выдалбливать. После уроков Нюша забегает в школу: "Мать похвалила меня. Говорит Вале (старшей сестре): вот ты большая, а ничего дома не сделаешь". (НА РАО. Ф.1, ед.хр. 226, л.37). Свобода выбора творческого дела, его направленность на решение прикладной задачи, полезной и важной для жизни окружающих, создание атмосферы стимуляции деятельности детей - все это важные характеристики стиля работы Шацкого.

ГЛАВНАЯ ЦЕННОСТЬ НЕ В ЗНАНИЯХ УЧЕНИКА, А В РАЗВИТИИ ЕГО МЫШЛЕНИЯ.

Эта мысль ученого, настойчиво повторяемая им много раз, вызывала справедливую критику. Разве можно развить ум ребенка без фундамента знаний? Почему развитие ума и знания должны быть противоположны? Хорошо знавший Шацкого и друживший с ним П.П. Блонский следующим образом выразил свое несогласие с позицией ученого: "По-моему, С.Т. Шацкий перегибал, когда утверждал, что школа должна давать навыки, а не знания. Я очень сочувствовал, когда он говорил о большом значении приобретения умственных навыков, под которыми он, конечно, понимал не грамматику и арифметику, а то, что я назвал бы воспитанием ума. Но меня коробило, когда говорили: "а не знания"; я всегда хотел видеть детей народа очень много знающими". (Блонский П.П. Мои воспоминания. М.. 1971. С.169). Блонский был прав, обращая внимание на акцентирование Шацким идеи развития ребенка. Это была открытая позиция Шацкого, направленная против широко распространенной тенденции "пичканья" разнообразными знаниями в ущерб интеллектуальному развитию ученика.

САМАЯ ПОСТАНОВКА ВОПРОСА О ТОМ, ЧТО РЕЗУЛЬТАТЫ ДЕТСКОГО ПРОИЗВОДИТЕЛЬНОГО ТРУДА СПОСОБНЫ ВОСПОЛНИТЬ ЗАТРАТЫ НА ОБРАЗОВАНИЕ, ГЛУБОКО ОШИБОЧНА И ОПАСНА.

Детский труд имеет, прежде всего, воспитывающее значение. Школьники должны овладеть разнообразными формами трудовой деятельности, ибо все это поможет им в жизни продуктивно решать производственные и хозяйственные проблемы. Воспитанники колонии "Бодрая жизнь" могли делать многое: выращивать урожай, убирать школу, готовить еду, вязать и шить одежду. Но когда кто-нибудь из инспекторов поднимал столь популярный среди соцвосовских деятелей вопрос о самообеспечении детей, то встречал резкую отповедь. Педагогов станции не убеждали доводы, что Болшевская коммуна или коммуна Дзержинского содержатся за счет заработанных воспитанниками средств. "Коренной ошибкой Хоружего является то, что дети своими средствами не могут обставить жизнь (пища, одежда и т.д.). В крестьянской семье ребенок также не сам добывает себе средства к существованию. Если мы говорим о воспитании детей, то ставить детей в условия непосильного труда нельзя, тогда не будет умственного появления и будет вред для физического роста детей" (НА РАО, Ф.1, ед. хр. 32, л. 165). Даже в самых кошмарных снах они не могли предположить массовое применение детского труда на плантациях хлопка, уборке картофеля и других культур, которое не только не способствовало развитию детей, связи обучения с трудом, но представляло собой форму эксплуатации детей.

3.4.Оценка

Концепция Шацкого об использовании социализирующих факторов в учебно-воспитательном процессе была новой и оригинальной не только для России. Знакомившиеся с работой Шацкого иностранные педагоги отмечали инновационность, принципиальную новизну целей и задач. Новой была направленность педагогической деятельности на перестройку микросоциального окружения силами детей. Обращалось внимание на глубокое знание учителями и научными сотрудниками экономических, социальных и культурных факторов социализации, использование их в процессе обучения и воспитания школьников. Поражал масштаб работы станции. Ничего подобного на Западе в те годы не было. Высокий уровень владения коллективом педагогической технологией, проявлявшейся в тщательной отлаженности всех форм организации детской жизни, отмечали все без исключения зарубежные гости станции. В книге отзывов сохранилась запись делегации немецких учителей о работе станции, в которой говорилось, что по размаху деятельности станции, а также по особенностям метода работы она является педагогическим исследовательским институтом громадного значения; в институте работает ряд выдающихся педагогов, во главе с небезызвестным в Германии С.Т. Шацким; опытную станцию посещают начинающие и старые педагоги не только Москвы и близлежащих областей, но и самых отдаленных мест Советской России.

Однако условия и обстановка, в которых Шацкому пришлось воплощать в жизнь свои идеи, сильно мешали ему. Станция постоянно находилась под угрозой расформирования. Шла нескончаемая политическая травля Шацкого то как "представителя правого крыла московских педагогов", то как толстовца. Ученый своей образованностью и масштабностью выпадал из общей массы соцвосовских работников. Начавшаяся в конце 20-х годов кампания, направленная на уничтожение старой интеллигенции, когда были репрессированы друзья и знакомые Шацкого, вызвала в Шацком глубокие переживания.

Вот что он писал Крупской: "Дорогая Надежда Константиновна! После тяжелого раздумья обращаюсь к Вам с просьбой отпустить меня. Мне стало трудно работать в ГУСе, и я не надеюсь, что моя работа в нем была плодотворна. Я знаю, что огорчу Вас, но вот почему я прихожу к таким мыслям. Мы начинали с Вами эту работу вместе. Вы пригласили меня, и я, не колеблясь, пошел на Ваш зов. Я вложил в работу много мыслей и считал ее своею. Мы серьезно и много совещались о ее ходе и направлении. Оно в общем сводилось к тому, чтобы сделать атмосферу Наркомпроса теплой, доступной, нужной и понятной мас​сам, вдохнуть живой педагогический дух в центре, поднять оживле​ние и интерес к делу у педагогических работников, дать конкретное направление молодой русской школе. Все это меня сильно захватило и создало для меня большую привлекательность. Но Вы, конечно, помните, что не всегда я чувствовал себя легко. Я постоянно ощущал холодок недоверия к себе, как к "чужому" человеку в наркомпросов​ской среде, и я добросовестно указывал Вам на это и выдерживал большую горечь (хотя бы в истории с Рафаилом) благодаря Вашей дружеской поддержке. Но чем дальше, тем более ответственную работу я беру на себя... Но вижу, что это далеко не просто, и что нужно иметь для этой работы, которую я себе наметил, - и безусловный авторитет, и безусловное доверие. И ни того, ни другого я не чувст​вую. Атмосфера очень сгущена и полна неожиданностей. Меня сра​зил странный и вынужденный уход ценнейшего работника - А.Н. Вол​ковского из Соцвоса, который был моим помощником. Как могли его отпустить, я не понимаю. Опять поднят вопрос о том, чтобы на ответственных местах были только коммунисты. Что-то назревает: какой-то поворот в политике. И я особенно плохо себя чувствую. И не выдерживаю, и не надеюсь, и решаю уйти, пока мне это деликатно не предложили" (РХДНИ. Ф.12, оп.1, ед.хр.1084, л.130-131).

Тяжелейшие условия насилия и бесправия разрушающим образом воздействовали на опытную работу ученого. Поэтому трудно гово​рить о целостности проведенной Шацким работы, ее законченности и оформленности. Однако получившая широкое признание теория и практика, воспитывающая и образовывающая ребенка с учетом со​циализирующих факторов, несомненно, привлекает сегодня внима​ние исследователей самых различных направлений.

4. АНТОН СЕМЕНОВИЧ МАКАРЕНКО

(1888 - 1939 гг.)

Сегодня нет педагога, на​следие которого вызывало бы столько споров и разноречи​вых оценок, как Макаренко. Идея воспита​ния в коллективе и с помо​щью коллектива была доми​нирующей в советской педагогике. Отказываясь от рефлексологического и биогенетического подхода в воспитании, Макарен​ко предложил свое решение проблемы. Педагог сосредоточил внима​ние на социальных факторах. Он артикулировал роль традиций, обы​чаев, норм, ценностей, стиля и тона отношений в коллективе, под​черкивал значение самоуправления воспитанников в педагогической деятельности. Много внимания уделял Макаренко технологизации педагогического процесса. Разработанная им методика параллельно​го действия, перспективных линий развития коллектива, метод взры​вов получили широкое распространение и оказали большое влияние на практику воспитательной работы.

Отношение Макаренко к предшественникам амбивалентно. Он сетовал, что в педагогике до него не обращали внимания на техноло​гию, потребности учителя-практика недооценивались, лидеры педа​гогики, "олимпийцы", как он их называл, занимались оторванными от жизни абстрактными проблемами. Вместе с тем ученый не раз говорил о своем уважении к старым педагогам.

В числе авторов, оказавших влияние на его педагогические идеи, Макаренко называл Л.И. Петражицкого (1867-1931). Юрист, социо​лог и психолог, лидер партии кадетов, Петражицкий одним из первых в России обратил внимание на эмоциональные групповые реак​ции в поведении детей. Философские работы Владимира Соловьева, русского религиозного философа, с его стремлением исследовать "кол​лективную личность", следует назвать в числе стимулировавших об​ращение Макаренко к феномену коллектива. Он подверг критике идею эволюционного развития коллектива, разработанную Шацким в колонии "Бодрая жизнь".

4.1 Становление мировоззрения.

Макаренко родился в 1888 году в городе Белополье на Украине. В семнадцать лет, после окончания двухгодичных учительских кур​сов, Макаренко начал свою работу в школе. В Полтавский педагоги​ческий институт в 1914 году он пришел с большим опытом работы с детьми, с желанием получить ответы на вопросы жизни. В 1917 году он закончил Полтавский педагогический институт с золотой медалью.

С 1917 по 1919 год Макаренко заведовал железнодорожной школой при Крюковских вагонных мастерских. Элементы военизации, контроль школы за средой, строй, музыка, внимание к форме, подтянутость, что было так чуждо советской системе образования в 20-е годы и вызывало возмущение у знакомившихся с работой новатора, родилось в опыте Макаренко до начала работы в колонии Горького. С 1920 по 1928 год Макаренко - бессменный заведующий коло​нией имени Горького. Работа по 16 часов в сутки без выходных, на​стойчивый поиск принципиально новых средств воспитания искале​ченных гражданской войной детей, признание успеха и позорное из​гнание с должности заведующего колонией Горького - все это цена нового педагогического знания о воспитательном процессе.

В 1928 году Макаренко переходит на работу в коммуну Дзержинско​го, В коммуне Дзержинского Макаренко удалось подтвердить мысль, высказанную ранее Блонским, об огромной роли индустриального труда в воспитании человека. Первым из педагогов Макаренко подчеркнул, что ин​дустриальный труд без параллельно идущего нравственного воспита​ния личности оказывается нейтральным процессом. Коммуна Дзер​жинского с ее шестьюстами воспитанниками становится лучшим вос​питательным учреждением на Украине.

Опубликованная в 1933 году "Педагогическая поэма" была восторженно встречена читателями, но не затронула ум и сердце чинов​ников от науки. Игнорирование творчества Макаренко со стороны официальной педагогики продолжалось до самой его смерти.

В 1935 году он оставил коммуну и перешел в управление трудовой колонией для несовершеннолетних в Киеве, где работал в течение двух лет. Срочный переезд в Москву спас Макаренко от угрозы реп​рессий. Два последних года жизни, с 1937 по 1939-й, оказываются наи​более продуктивными для научной и писательской работы. Вечно занятый решением практических задач, писавший "Педагогическую поэму" в перерывах или поздно ночью, когда воспитанники уже спа​ли, Макаренко компенсировал то, что не успел сделать за долгие годы своей работы в колонии и коммуне. В 1938 году опубликовались повесть "Флаги на башнях" и "Книга для родителей", которая стала настольной для целого поколения отцов и матерей. Вышли в свет педагогические произведения, в которых осмысляется опыт учебно-​воспитательной работы. Однако огромные перегрузки сказались на его организме. 1 апреля 1939 года в возрасте 51 года Макаренко умер от разрыва сердца.

4. 2Методология. Теоретик или практик Макаренко?

Созданное Макаренко настолько отличалось от общепризнанных представлений о научном педагогическом знании, что его работы при жизни отказывались признать научно полноценными. В сознании современников Макаренко научное педагогическое знание обладало рядом атрибутивных характеристик: обязательность гипотезы, статистически достоверные факты, полученные в результа​те использования методик исследования, и т.д. Гипотеза опиралась и вытекала из социогенетической, биогенетической, рефлексологичес​кой, культурно-исторической концепций. Полученный в процессе ис​следования фактический материал служил основой разработки реко​мендаций для практиков. Макаренко отрицательно относился к этой абстрактной, с его точки зрения, процедуре получения педагогичес​кого знания. Дедуктивная логика, писал Макаренко, не учитывает специфики педагогического процесса, его качественного своеобра​зия, например, рекомендуется средство - комплексный метод пре​подавания, а затем спекулятивно, логическим путем выводится ут​верждение, что этот способ преподавания приводит к хорошим ре​зультатам. Учителя и воспитатели нуждаются в таком педагогическом знании, которое помогало бы им решать встающие перед ними жиз​ненные проблемы, заявлял Макаренко.

Сегодня мы понимаем возможность существования в одно и то же историческое время разных парадигм в науке. Только разнообразие форм научно-педагогического познания, включающего дедукцию и индукцию, теоретические и практические аспекты, общественно-на​учную и гуманистическую ориентацию, способно обеспечить эффек​тивность педагогического процесса.

4.3 Педагогика самостоятельная, а не прикладная наука.

Макаренко отвергал положение о педологии как теоретической науке и педагогике как науке прикладной. Педология отвечала на вопросы, каков ребенок в его целостности, а педагогика - на вопрос, как его воспиты​вать и обучать. Педология изучала, где находится травмирующий ре​бенка фактор, а педагог должен был, опираясь на данные педологов, воплощать рекомендации в жизнь. Мака​ренко спрашивал: почему педология, представляющая собой конгломерат концепций, идей и средств исследования ребенка, является фундаментальной наукой, а педагогика - прикладной? Почему психо​логи и рефлексологи могут третировать педагогику, оценивая ее как прикладную психологию и рефлексологию? Необходимо созда​ть самостоятельную педагогическую науку, опирающуюся на проч​ные теоретические основания, из которой вытекает соответствующая педагогическая технология.

4.4 Предметом педагогики является не ребенок, а отношения между воспитанниками и воспитателями.
Макаренко сломал общепринятую схему, выделив в качестве важней​шей клеточки анализа отношения между учителем и учеником. Педагогика должна построить свое собственное научное теоретическое обоснование учебно-воспитательного процесса, выдвинув в качестве центрального объекта отношения между учителем и учеником. Отсюда возникает столь непонятное многим современникам Макаренко его внимание к различного рода отноше​ниям, возникающим между воспитателями и воспитанниками.

Дефект надо искать, утверждал Макаренко, не в генетических особенностях или предрасположенности ребенка к противоправному поведению воспитанника, а в дефективности отношений между ним и в первую очередь родителями, окружающими ребенка взрослыми людьми, микросоциальным окружением. Макаренко снимал эти противоречия, предлагая акцентировать внимание на со​циальных факторах. Биологическое и социальное в человеке Мака​ренко рассматривает как различные уровни, где социальное включа​ет в себя биологическое и подчиняет его как высшее низшему.

Только сформировав отвечающие высоким гуманистическим требованиям стиль и тон отношений в коллективе, можно рассчитывать на эффективность воспитательного процесса. Следует простить, го​ворил Макаренко, воровство человеку, который привык воровать и еще не преодолел эту привычку. Но нельзя прощать демонстрацию неприятия общественно значимых норм и ценностей коллектива, на​глость и пренебрежительное отношение к людям.

ПРОТИВОРЕЧИВОСТЬ ВЫСКАЗЫВАНИЙ ИЛИ ПОЗИЦИЯ ПЕДАГОГА?

Исследователи сегодня справедливо отмечают, что в работах Мака​ренко можно найти противоречивые убеждения. Он много говорил и писал о яркости и талантливости детей, необходимости воспитания развитой личности, но в 1937 году заявил, что целью воспитания явля​ется коллектив. Утверждая необходимость создания условий для свобо​ды личностного волеизъявления, Макаренко настаивал вместе с тем на том, чтобы окончательное решение принималось коллективом вос​питанников. Можно согласиться, что в текстах Макаренко принцип связи с жизнью подчас превращался в приукрашивание социальной действительности. В.А. Сухомлинский считал, что за признанное совет​скими педагогами положение о том, что коллектив, а не личность находится в центре педагогического процесса, вина во многом лежит на Макаренко. Считая коллектив единственной воспитательной силой, воздействующей на личность, А.С. Макаренко отрицал огромную роль непосредственно​го влияния педагога на личность воспитанника, или, как он называл это влияние, "парную педагогику". Оценка В.А. Су​хомлинского нам представляется излишне резкой и в определенной степени преувеличенной: осуждая "парную педагогику", Макаренко не отрицал индивидуального подхода и это следует учитывать.

4.5 Цели воспитания
Цель воспитания - одна из важнейших категорий педагогики. Между тем, заявлял Макаренко, обсуждением проблемы целей, проекти​рованием качеств личности фактически никто не занимается. Вместо постановки и решения проблемы целей воспитания идут бесконеч​ные словопрения об идеале воспитания. Необходимо, утверждал Макаренко, создать проект личности и подчинить учебно-воспитательный процесс претворению поставленной цели в жизнь.

Общественные потребности должны стать системообразующими при конструировании целей воспитания. «Каждый ребенок, - говорил педагог, - входит в коллектив, репрезентирующей ценности и нормы общества.» Цели воспитания становятся целями личности и реализу​ются в конкретных условиях разнообразной деятельности. Понимание целей воспитания было принципиально ново для современников. Оно представляло собой оригинальное решение сложнейшей проблемы - сочетания общественных и индивидуаль​ных интересов. Опираясь на это положение, Макаренко сформули​ровал следующие цели воспитания: школа должна выпускать энер​гичных и целеустремленных людей, способных в каждый момент своей жизни найти правильный критерий для оценки личного поступка; воспитанник не может в жизни выступать носителем некоего лично​го совершенства, только как добрый или честный человек; он всегда должен оценить ситуацию также как член общества и коллектива, отвечающий за поступки свои и своих товарищей. Таким образом, не противопоставление целей общества и целей личности, а их органи​ческое сочетание, диалектическое взаимодействие определило новиз​ну постановки проблемы Макаренко.

УЧИТЕЛЬ ДОЛЖЕН УМЕТЬ ХОРОШО ДЕЛАТЬ СВОЕ ДЕЛО И НИКОГДА НЕ СТРЕМИТЬСЯ К ТОМУ, ЧТОБЫ ЕГО ЛЮБИЛИ УЧЕНИ​КИ, УВАЖЕНИЕ И ЛЮБОВЬ - НЕ ЦЕЛЬ, А РЕЗУЛЬТАТ ДЕЯТЕЛЬ​НОСТИ.

Макаренко было совершенно чуждо имеющее характер идиллии представление об учителе, который любит детей и любим ими. Антон Семенович иронизировал по поводу распространенных в его время стереотипов отношения к "святому труду учителя, сеящему разумное, доброе, вечное».

ЛИШЕННЫЙ СВОБОДЫ ТВОРЧЕСТВА, ПОДВЕРГАЕМЫЙ МЕЛОЧНОЙ ПРОВЕРКЕ, УЧИТЕЛЬ НИЧЕГО, КРОМЕ ВРЕДА, НЕ ПРИНЕСЕТ ВОСПИТАННИКУ.

Макаренко всегда подчеркивают право педагога на риск, на свободу маневрирования в непредсказуемых условиях педагогического взаимодействия. Ученый-новатор резко протестовал против лицемерных призывов "гореть" на работе, перевыполнять взятые на себя обязательства, преследовать учителя за малейшую ошибку.

Отказаться от риска - значит отказаться от творчества, заявлял он. Оправдывая риск как право на творчество и тем самым на возможную ошибку, Макаренко выступал против насаждавшейся трактовки человека как винтика в государственном механизме, слепого исполнителя указаний сверху.

4.6 Средства воспитания

Макаренко с особой силой подчеркивал роль и значение коллектива в воспитании ребенка. Но представление о роли отношений ответственной зависимости, сложно организованной в сетке межлич​ностных взаимодействий, вошло в золотой фонд мировой педагоги​ки. Макаренковские идеи воспитания активно применялись в работе со взрослыми в разных областях экономики и хозяйства страны. Многие педагоги, пытаясь ответить на вопрос, как организовать взаи​модействие, кооперативную деятельность, чтобы люди могли само​организоваться и достигать цели, обращаются к опыту Макаренко.

Макаренко никогда и нигде не утверждал, что воспитывать надо для коллектива. Человек - самоценность, он не может стать средст​вом достижения каких-либо целей. Создать условия для развития че​ловека, способствовать выявлению индивидуальности и личностного своеобразия - разве не эта идея пронизывает каждую строчку "Педа​гогической поэмы"? Макаренко отвергал стремление "остричь всех одним макаром, втиснуть человека в стандартный масштаб" (Мака​ренко А.С. Пед. соч.: В 8 т. Т.1. С.170). Он писал о нежности и тонко​сти задач индивидуального воспитания, был мастером по "неулови​мым гримасам физиономии", "мельчайшим завиткам личности" уга​дывать, каков воспитанник сейчас, каковы тенденции его развития в будущем.

РАССЧИТЫВАТЬ НА ОДНО ЕДИНСТВЕННОЕ "ПРАВИЛЬНОЕ" ПО ОТНОШЕНИЮ К ЦЕЛИ СРЕДСТВО - ГЛУБОКО НЕВЕРНО.

Широко распространенное среди педагогов представление о единственно правильном средстве, с помощью которого можно решить любую проблему воспитания, - миф и прожектерство, утверждал Макаренко. В первые годы после революции надеялись на комплекс​ный метод преподавания. Потом на метод проектов. Затем на урок как ведущую форму обучения. Но ведь проблема решается сочетани​ем средств, их расстановкой по отношению друг к другу, общей гар​монизированной направленностью. Макаренко иронизировал по по​воду "фокусов", которые на страницах "Учительской газеты" выдава​лись за новейшие средства воспитания. "Ученик X. хулиганил, сры​вал уроки, бил учеников, разрушал имущество, оскорблял учителей. Учительница познакомила его с лейтенантом, когда узнала, что он любит военное дело. Мгновенно ученик превратился в отличника по успеваемости и поведению". Такого рода "воспитательные образцы" заполняли учебно-методическую литературу. По справедливому замечанию Макаренко, они компрометировали педагогику примитив​ностью и убожеством.

Педагогика, утверждал Макаренко, - самая диалектическая наука, и никакое средство не может быть всегда полезным и действую​щим во все времена одинаково. В зависимости от обстоятельств, вре​мени и особенностей личности и коллектива, от таланта и подготов​ки учителя, от близкой и далекой цели диапазон применения того или иного средства может принципиально изменяться.

ВОСПИТАТЕЛЬНАЯ СИСТЕМА СТРОИТСЯ НА ПОЛОЖЕННЫХ В ЕЕ ОСНОВАНИЕ ПРИНЦИПАХ, ИХ ВЗАИМОСВЯЗЬ ОБРАЗУЕТ ЦЕЛОСТ​НОСТЬ И ОРИГИНАЛЬНОСТЬ СИСТЕМЫ.

Особая роль в воспитательной системе Макаренко уделялась связям общества и коллектива, пересечениям личностных и общественных интересов, отношениям ответственной зависимости. Нарушение этих оснований, подчеркивал Макаренко, ведет к дезорганизации жизни коллектива, провалам воспитательной работы. В качестве ос​новополагающих принципов Макаренко выделял следующие: единство детского и педагогического коллективов, отказ педсовета от права законодательства, возможность подчинения воспитателей воспи​танникам, принцип завтрашней радости. Система Макаренко опира​лась на глубокую взаимосвязь в организации постоянных "сводных отрядов", во главе которых стояли поочередно избиравшиеся коман​диры. Особое внимание Макаренко уделял символике и атрибутике: строю, оркестру, знамени, форменной одежде, которые способство​вали мажорному стилю и тону отношений.

МАЖОРНЫЙ СТИЛЬ И ТОН ОТНОШЕНИЙ В ДЕТСКОМ И ПЕДАГОГИЧЕСКОМ КОЛЛЕКТИВЕ - НЕОБХОДИМОЕ УСЛОВИЕ ЭФФЕКТИВНОЙ ВОСПИТАТЕЛЬНОЙ РАБОТЫ.

Внимательное отношение к тонким, сложным эмоциональным межличностным отношениям всегда было в традициях русской педа​гогики. Еще Толстой обращал внимание на "дух школы", те трудно поддающиеся описанию переливы настроения, захватывающие участ​ников взаимодействия. Настроение, побуждавшее учеников увлечен​но учиться или убегать из школы, было, по мнению Толстого, клю​чом к пониманию психологии детей. Постоянное движение вперед, темп, стремление энергично решать поставленные жизнью проблемы отразились в названии школы-колонии Шацкого "Бодрая жизнь".

Опыт Макаренко не только подтвердил продуктивность подхода предшественников, но, главное, закрепил в педагогической технологии открытое ранее. Он гордился тем, что его воспитанники были всегда активны, энергичны и бодры. "Это обстоятельство я считаю особен​но важным, так как организация трудовой общины всегда в самой себе должна нести опасность нарушения прекрасного детского ра​достного фона" (Макаренко А.С. Львов, 1978. С. 124).

Смех в колонии, подтянутость воспитанников, стремление к ро​зыгрышу, мягкий юмор - эти качества доминировали в общении, и все посещавшие колонию и коммуну отмечали их. "Стороннего на​блюдателя прежде всего поражает радость на лицах, четкость движе​ний и лаконичность деловой речи колонистов. Когда старый горько​вец идет по двору, видно, какое наслаждение испытывает он, слушая упругость своих мышц. Эта четкость и точность проникает во всю жизнь колонии. Только четкость задания дает возможность требовать четкости исполнения" (Остроменская Н.Ф. Навстречу жизни // На​родный учитель. 1929. № 1-2. С.21).

Особое внимание уделял Макаренко внеклассной воспитательной работе, которая, по его замыслу, должна быть наполнена творчески​ми делами. Он был в восторге от организатора клубной работы Терско​го именно потому, что тот умел создавать обстановку творческого по​иска, которая способствовала благоприятной атмосфере воспитания.

"У меня был педагог Терский. Я дрожал, как бы его у меня не сманили. Он был удивительно веселый человек. Он меня заражал и воспитанников заражал своим буйным весельем... Он без веселья и минуты не мог ничего делать, причем он оказался удивительным мастером на всякие выдумки, ребусники и т.д. Например, ребусник - это большой плакат на полстены. Я даже удивлялся гению этого человека, как можно так много придумать задач. Плакат забит раз​ными вопросами: и короткими, и длинными, и с рисунками, и с чертежами, и вопросами типа шуток. И не он один придумывает эти вопросы, а у него человек 150 работает, целая коллегия редакцион​ная, находят в журналах - тащат, сами придумывают и т.д. Вокруг этих ребусников он сумел объединить всех коммунаров, и сюда он не мог не внести своей огневой бодрости" (Макаренко А.С. Пед. соч.: В 8 т. Т.4. С. 175).

Эстетика обстановки, костюма, комнаты, станка является важным фактором воспитания, утверждал Макаренко. Она делает притяга​тельной жизнь в детском коллективе. Каждый воспитатель должен признать, что детей характеризует свой особый тип эмоционально​сти, отличный от взрослого.

"...Красота в детском коллективе не вполне может повторять красоту коллектива взрослых. Вот хотя бы игра. Игра обязательно должна присутствовать в детском коллективе. Детский коллектив неиграю​щий никогда не будет настоящим детским коллективом. Игра долж​на заключаться не только в том, что мальчик бегает по площадке и играет в футбол, а в том, что каждую минуту своей жизни он немно​го играет, он приближается к какой-то лишь ступеньке воображе​ния, фантазии, он что-то из себя немного изображает, он чем-то более высоким себя чувствует, играя. Воображение развивается только в коллективе, обязательно играющем. И я, как педагог, должен с ним немножко играть" (Макаренко А.С. Пед. соч.: В 8 т. Т.4. С.200).

Реакция на негативный поступок, согласно замыслу Макаренко, должна включать в себя элементы розыгрыша, смех, шутку. На лень колониста Ховраха, его стремление под любыми предлогами изба​виться от работы в колонии колонисты реагируют импровизирован​ным спектаклем, обладающим всеми признаками карнавала.

"От колонии полной рысью летел Молодец, а за его крупом пры​гал на каком-то странном экипаже сам Антон Братченко. Высоко над экипажем реял в небе белый флаг с красным крестом, да и весь экипаж, представлявший из себя высокий деревянный ящик, по​ставленный на линейку, был испещрен красными крестами на бе​лом фоне. На ящике сидело не меньше полдесятка хлопцев, и все они были в халатах и все были украшены красными крестами. Кузь​ма Леший был только без спасательной формы, но зато он держал в руке целый кузнечный мех и еще издали направлял его в Ховраха. Ховрах вскочил на ноги и бросился в лес, но выпустил из виду, что имел дело с Таранцом. В лесу Ховрах сразу наперся на его подруч​ных. Сам Федоренко положил Ховраха на землю, а Кузьма Леший мгновенно установил против больного свой мех, и несколько чело​век заработало им с искренним увлечением. Они обдули Ховраха во всех местах, где предполагали притаившийся солнечный удар, и повлекли к карете скорой помощи... Карета медленно двинулась в колонию, а у сводного отряда утроились силы, любят пацаны такие штуки" (Макаренко А.С. Пед, соч.: В 8 т. Т.З. С.470).

Оркестр, походный строй, выправка воспитанников, элементы военизации жизни - все, за что так ругали Макаренко, служило одному - создать приподнятость настроения, мажорный стиль и тон, объеди​няющий детей в воспитательный коллектив. В результате казавшиеся со стороны незначимыми способы стимуляции мажорного тона и стиля отношений оказывались ключевыми в воспитании коллектива.

ПРЕДСТАВЛЕНИЕ О ТОМ, ЧТО НАКАЗАНИЕ ВОСПИТЫВАЕТ РАБА, - ПРЕДРАССУДОК.

Наказание, ущемляющее честь и достоинство личности, действительно калечит человека. Но наказание, направленное на защиту цен​ностей и норм коллектива, способствующее защищенности личности от насилия, справедливо и необходимо. Всепрощение оказывает раз​рушительное воздействие на межличностные отношения в коллективе и приводит к упадку и разложению, утверждал педагог-новатор. Макаренко считал, что отказ от наказания делает учителя беззащит​ным перед агрессией и хулиганским поведением. Каким бы ни было наказание - "арестом", когда воспитанник должен был сидеть два часа в кабинете Макаренко, или исключением воспитанника из ко​лонии - оно всегда должно отражать справедливые требования кол​лектива ко всем участникам педагогического процесса.

Это защищаемое Макаренко положение противоречило духу и букве школы 20-х годов. Крупская, Блонский, Шацкий выступали против применения наказаний. В уставе школы 20-х годов устанавливается запрет на любые формы и виды наказании детей. Считалось, что дис​циплинарные проступки детей провоцируются плохой воспитатель​ной работой, и стоит только ликвидировать вызывающие противоп​равные действия факторы, ребенок станет нормально вести себя.

Н.К. Крупская в категорической форме выступала против детских су​дов и оценивала их как рудименты буржуазного воспитания. Мака​ренко же в "Конституции страны ФЭД" демонстративно вводил това​рищеский суд, подчеркивал его демократический характер. Заседа​ния суда всегда происходили открыто, в присутствии воспитателей и воспитанников. Члены суда избирались на три месяца в составе четы​рех воспитанников. Пятым был воспитатель. Наблюдение за выпол​нением решений суда возлагалось на выбираемого общим собранием судебного исполнителя.

Крупская категорически выступала против "кодекса" наказаний, в котором перечислялись бы "штрафы", накладываемые на воспитан​ников за проступки. Макаренко же считал возможным "допустить такой кодекс наказаний и даже в некоторых случаях применения физической силы", главным образом с целью задержки, остановки, торможения противоправных действий (На вершине Олимпа. Мар​бург. 1991. С.91). Отсюда резкая реакция Н.К. Крупской на появив​шиеся в печати факты о применении наказания в колонии Горького. "Сознательная дисциплина не может быть воспитана окриками и па​лочной дисциплиной. Самое незначительное наказание со стороны педагога, примененное к трудновоспитуемому, подрывает доверие с его стороны к педагогу, портит их взаимоотношения" (Крупская Н.К. О дисциплине в учреждениях для трудновоспитуемых детей // На путях к новой школе. 1928. № 12. С.12).

В каждой из рассмотренных позиций была "своя правда". Гуманистические устремления педагогов 20-х годов входили в жесткое противоречие с условиями жизни, с неготовностью массового учите​ля организовать учебно-воспитательный процесс в соответствии с интересами и потребностями ребенка. Дестабилизация общества в конце 20-х годов, связанная с кризисом НЭПа, авантюристическим курсом на коллективизацию, вызвала волну хулиганства и насилия в школе. Со стороны родителей и учителей стали раздаваться голоса с требованием ввести наказания в школу, "сильной рукой" навести порядок. В этих условиях требования Макаренко защитить учеников и учителей от хулиганства и издевательств, ввести наказание отража​ли сложившуюся в школе 20-х годов реальную ситуацию.

НЕВЕРНО ПРЕДСТАВЛЕНИЕ, БУДТО ТРУДОВОЕ ВОСПИТАНИЕ - ПАНАЦЕЯ ОТ ВСЕХ ЗОЛ. ТРУД САМ ПО СЕБЕ НЕ ВОСПИТЫВАЕТ, ТОЛЬКО СВЯЗАННЫЙ С ПАРАЛЛЕЛЬНО ИДУЩИМ НРАВСТВЕННЫМ ВОСПИТАНИЕМ, ОН ОКАЗЫВАЕТ ВЛИЯНИЕ НА РАЗВИТИЕ ЧЕЛОВЕКА.

. Разработанное Макаренко положение отвергало сложившийся в советской педагогике стереотип о чудодейственной роли труда. Труд, и прежде всего труд индустриальный, становятся важным, но не един​ственным средством воспитания. Огромную роль в формировании личности воспитанника приобретали установленные в колонии и ком​муне нормы и правила поведения, отношения ответственной зависи​мости между членами коллектива, пронизанный эмоциями и нравст​венностью стиль жизни воспитательного учреждения.

4.7. Оценка

Педагогические идеи Макаренко во многом определили направ​ленность развития советской теории воспитания на многие десятиле​тия. Он был самым цитируемым автором из всех педагогов. Посещая музеи Макаренко в Кременчуге, В.Д. Сухомлинский кланялся бюсту Макаренко в пояс и говорил: "Здравствуй, батько". Необходимо от​метить влияние теории Макаренко в Польше, Венгрии, Болгарии, Чехословакии, где группы исследователей занимались пропагандой и внедрением в практику его идей. Творчество Макаренко оказало боль​шое влияние на поворот интереса исследователей к жизни малых групп и коллективов, анализу динамики ее развития, специфическим меха​низмам воздействия на личность. Заслуга талантливого педагога в разработке технологии воспитания личности в коллективе, в поста​новке вопроса об использовании индустриального труда в перевоспи​тании, единстве детского и педагогического коллективов, связи нрав​ственного и трудового воспитания. Вместе с тем, В.А. Сухомлинский во многом прав, отмечая, что догматическое, покровительственное отношение к педагогической системе А.С. Макаренко привело к тому, что за коллективом перестали видеть человека. Умение руководить и подчиняться начали рассматривать как самоцель (Сухомлинский В.А. Наша добрая семья//Свободное воспитание. Вып. З. М., 1993. С.16).

Разработанные Макаренко средства воспитания были, согласно утверждению Солженицына, использованы в ГУЛАГе. Но разве мож​но винить Макаренко в этом? Он ставил перед собой прекрасную и благородную цель - вернуть обществу "отвергнутых" людей, зара​женных цинизмом и воровской психологией. Многие воспитанники Макаренко стали достойными людьми, они участвовали в войне, ра​ботали в промышленности, сельском хозяйстве. Жизнь показала высокую эффективность макаренковской методики воспитания. Твор​чески, применительно к изменившимся условиям жизни общества переработанные педагогами идеи Макаренко следует использовать в качестве бесценного наследия, разработанного нашим предшествен​ником.

Дополнительный материал к семинарским занятиям
ВОПРОСЫ

1. Что побудило Шацкого выбрать в качестве профессии педагогическую деятельность?

2. Перечислите основные этапы работы Шацкого.

3. Как Шацкий оценивает взаимосвязь воспитывающих и социализирующих факторов?

4. Каково отношение Шацкого к дилемме "ломать природу ребенка" или опираться на ее знание в процессе обучения и воспитания?

5. Почему, по Шацкому, невозможно существование педагогики исключительно как теоретической науки?

6. Какие факторы, по мнению Шацкого, влияют на определение целей воспитания?

7. Что нового внес ученый в дело подготовки учителя?

8. Каковы основные характеристики разработанной Шацким идеи школы, отличающие ее от других моделей?

9. Почему Шацкий был противником идеи использования продуктов дет​ского труда как средства самоокупаемости школы?

10. Шацкий ставил перед собой следующие вопросы: "Как получился опыт ребенка? Откуда появилась у него ориентировка в окружающем, в известной мере достаточная для того, чтобы жить? Почему создавалась уже у ребенка, далеко прежде чем он попал в школу, оценка разнообразных жизненных явлений, во всем их подавляющем количестве?" (Шацкий С.Т. Пед. соч.: В 2 т. Т. 2. М., 1980. С.53). Ставит ли эти вопросы современная школа? Являются ли они для Вас смыслообразующими?

11. Сотрудник Первой опытной станции Л.Н. Скаткин, много лет проработавший вместе с Шацким, следующим образом охарактеризовал программные позиции коллектива педагогов:

"Применявшиеся до сего времени способы разработки вопросов народного образования характеризовались оторванностью научной работы от реальной жизни, отсутствием связи между практической и исследовательской работой; при определении содержания работы не принимались во внимание реальные условия среды; разработка мето​дов направлялась в сторону выработки техники преподавания, а не анализа образовательного процесса; отсутствовало опытное изучение дела народного образования в целом в данных жизненных условиях" (Скаткин Л.Н. Первая опытная станция по народному образованию // Этапы новой школы. М., 1923. С.7).

Согласны ли вы с требованиями, предъявляемыми исследователем к педагогическим работам? Считаете ли вы, что эти требования сегодня претворены в жизнь? Какое бы требование вы добавили к ним?

12. Проанализируйте запись школьника и ответьте на вопрос, какие цели воспитания, поставленные Шацким, воплотились в мотивах, установках, поведении ученика:

"Когда я принес цветы из колонии, я стал их сажать в присаднике. Сажаю и думаю - что я, из Америки, что ли, приехал? Со всех сторон изгородь облепил народ, все ребята смотрели. А когда цветы зацвели, бывало, идут мимо в праздники болоцкие и любицкие, никто не прой​дет, все остановятся и поглядят, а я смотрю в окно да посмеиваюсь или выхожу поливать. Мне понравилось ухаживать за цветами, и на будущий год я непременно буду брать цветы" (Шацкий С.Т. Пед. Соч.: В 4 т, Т.2. С.272).

13. Сегодня тесты стали "модными" средствами исследования воспитания личности. Однако уже в 20-е годы Шацкий отмечают трудности в их использовании. В чем суть его замечания? Как избежать ошибок, о которых он предупреждает?

"Когда Вы изучаете педологию, Вы берете ребенка таким, как он есть, ребенка как такового, но Вы не изучаете окружающей жизни, которая оказывает на него чрезвычайно сильное влияние, то есть Вы не изучаете самих корней. Возьмем для примера тестирование. Если я дам ребенку известную работу, буду испытывать всевозможные его свойства, то увижу, что они очень изменчивы. Так, например, если ребенка дома тяжело наказали, это не пройдет бесследно для его ра​боты в школе, или же он придет на занятия спокойный, то и реакции его будут совсем другие. Если ребенок плохо спал ночь, если он голо​дал или у него были какие-нибудь другие переживания - все это при правильной оценке должны были принять во внимание, и тогда мы получим возможность поправлять грубейшие ошибки по отношению к данному ребенку" (Шацкий С.Т. Пед. соч.: В 4 т. Т.3. С.427).

ВОПРОСЫ И ЗАДАНИЯ

 1. Жизнь Макаренко полна напряжения, переживаний, борьбы. О себе он писал, что спит через ночь вот уже около полутора месяцев и даже отвык спать... даже неожиданно для себя приучится делать 3-4 дела сразу. И вместе с тем, размышляя о своей судьбе, он отмечал, что все прекрасно, прекрасно жить сегодня, и прекрасна была вся моя жизнь, потому что она привела меня к сегодняшнему дню.

В чем Макаренко видел смысл жизни?

2. Как вы понимаете сущность отстаиваемого Макаренко тезиса "Заработанные трудом деньги - ценнейший инструмент воспитания"?

3. Макаренко часто упрекали в излишней требовательности и суровости по отношению к воспитанникам. Когда все кругом твердили "дети - цветы жизни", он заявлял о необходимости наказаний. "Я в течение восьми лет должен был видеть не только безобразное горе выброшен​ных в канаву детей, но и безобразные духовные изломы у этих детей. Ограничиваться сочувствием и жалостью к ним я не имел права. Я понял давно, что для их спасения я обязан быть с ними непреклонно требовательным, суровым и твердым. Я должен быть по отношению к их горю таким же философом, как они сами по отношению к себе. В этом моя трагедия" (Макаренко А.С. Пед. соч.: В 8 т. Т. 1. С.91).

Как вы объясните позицию Макаренко? Принимаете ли вы ее?

4. Готовы ли вы к тому, что, приступая к изучению творчества Макаренко, столкнетесь с взаимоисключающими оценками его наследия? Про​фессор Геттингенского университета Херман Нооль пишет: "Мака​ренко - великое педагогическое явление исторического значения..." (25 лет лаборатории "Макаренко-рефрет". Марбург, 1993. С.47), Ю.П. Азаров считает, что в воспитательной системе с помощью кол​лектива подавлялись личность, свобода и любовь (Азаров Ю.П. Не подняться тебе, старик. М., 1989. С.26).

По свидетельству Г. Хиллига, Ващенко отзывался о Макаренко так: "...У Макаренко не было основательных знаний в области педагогики и истории педагогики, поэтому он переоценивает свою интуицию" (25 лет лаборатории "Макаренко-рефрет". Марбург, 1993. С.214).

5. В своих записных книжках Макаренко приводит оставляющий тяжелое впечатление пример "бдительности" ребенка по отношению к своим родителям. "Таня - несчастное существо. В свои десять лет она ведет с отцом следующий разговор: "Надо быть бдительным, искать и нахо​дить шпионов". "Кого же ты подозреваешь?" "Всех, даже тебя и маму". "Как, и я могу быть шпионом?" "Конечно, ты можешь быть шпио​ном". Но в "Книге для родителей", которую он писал в это время,

Литература:
1. Данильченко П.П. Педагогические взгляды П. П. Блонского (спецкурс). М.,1974.

2. Королев Ф.Ф. (Вступительная статья) - в книге "Избранные педагогические произведения". М., 1961.

3. Блонский П.П. - в книге "Очерки истории школы и педагогической мысли народов СССР" (Конец 19- начало 20 вв.). М., 1991.

4. Сборник воспоминаний о педагогической работе П.П. Блонского. НА АПН РАО. Ф.112, оп. 1,ед. хр.319.

6. Бершадская Л. С. Педагогические взгляды и деятельность С. Т. Шацкого. М.,1960.

7. Фрадкин Ф. А., Малинин Г. А. Воспитательная система С. Т. Шацкого. М., 1993.

8. Шацкий С. Т. Педагогические сочинения: В 4 т. М., 1962-1964.

9. Шацкий С. Т. Избранные педагогические сочинения: В 2 т. М., 1980.

10. Шацкий С.Т. Работа для будущего. Документальное повествование. Книга для учителя/ Сост.: В.И. Малинин, Ф.А. Фрадкин. М., 1989.

11. Макаренко А.С. Педагогические сочинения. В 8 т. М., 1983-1985.

12. Макаренко А. С. Проблемы школьного советского воспитания (там же).

13. Макаренко А. С. Книга для родителей. 1937 год. (Там же).

14. Гмурман В. С. Макаренко А. С. Педагогическая энциклопедия. М., 1965. Т.2.

«Развитие школы и педагогической науки

в 70-90-е годы XX в.»
План:
1.Советское образование в70-80-е годы.

2.Проблема гуманизации образования.

3.Российская педагогика 90-х годов.

1.Советское образование в70-80-е годы.

Те успехи советской школы, на которые обратил внимание Запад в конце 50-х годов, были успехами школы тоталитарного индустриального общества, максимально соответствующими его внутренней сущности. Советскому образованию удалось уйти от многих проблем и противоречий, над которыми билась Западная цивилизация в попытке преодолеть тенденцию унификации человека, превращения его в функцию огромной социальной машины. Тип личности, порожденный советской индустриальной цивилизацией, оказался совершенно бесперспективным для постиндустриального западного общества; столь же бесперспективной оказалась и система воспроизводства этого типа личности, включающая в себя образовательные институты. Несмотря на все попытки преодолеть излишний формализм в образовании, приблизить советскую школу к жизни, привнести в ее содержание и формы элементы "школы труда", ситуация до конца 80-х годов оставалась в своей основе неизменной.

Регресс советского образования в 70—80-е гг. подтверждают данные ЮНЕСКО о показателях коэффициента интеллектуализации молодежи (КИМ): с третьего (1953— 1954) и второго (1964) места СССР в середине 80-х годов по этому показателю переместился на место в пятом десятке (уровень КИМ в СССР — 17%, США и Канаде — 57—60%). Эти данные, с одной стороны, подтверждают эффективность "школы-учебы" в условиях индустриального общества, с другой — свидетельствуют об ее неэффективности в условиях НТР, развития информационных технологий и других факторов, которые объективно ведут к формированию постиндустриального общества и, как следствие, к резкому возрастанию субъективного начала во всех сферах социальной жизни.

Крушение тоталитарного коммунистического режима и порожденного им общественного строя в нашей стране совпало с глубочайшим кризисом советского образования и крайне заидеологизированной педагогической науки. Попытки создать рыночную экономику, правовое государство, гражданское общество свидетельствуют о том, что в России вновь возрождаются прозападные идеалы. Это касается и педагоги​ческого поиска, который преимущественно движется в русле западных подходов.

2.Проблема гуманизации образования
В условиях краха коммунистических перспектив развития мировой цивилизации на смену идеалам классовой борьбы пришли общечеловеческие гуманистические ценности. Именно в этом контексте происходит обсуждение дальнейших перспектив развития человечества, средств их реализации. На первый план выдвигается проблема гуманизации образования, которая во многом определяет ведущую тенденцию развития педагогических традиций Западной цивилизации конца XX века и становится все более значимой для восточных обществ.

Проблема гуманизации образования особенно остро встала перед отечественной педагогикой во второй половине 80-х годов, хотя, несмотря на 70-летний идеологический прессинг, господство "школы учебы" с вкрапленными в нее элементами "школы труда", изгнание из педагогики ребенка, стремление сформировать преданного режиму исполнителя, идеи гуманизации жили и развивались в советской педагогике. Официальная наука относилась к ним крайне настороженно и даже враждебно, пытаясь уложить их в прокрустово ложе классовой идеологии. Так, Василий Александрович Сухомлинский (1918—1970), которого обвиняли в "абстрактном гуманизме", в том, что он "ввел туманное понятие, именуемое человечностью", писал (1967): "Я убежден, что только человечностью, лаской, добротой можно воспитать настоящего человека... Я добиваюсь того, чтобы наша школа была школой сердечности".

В 1988 г. в СССР в центре и на местах был разработан ряд концепций общего среднего образования; проблема гуманизации школы занимала в них одно из центральных мест. Однако, пожалуй, наиболее адекватно она была разработана ВНИКом "Школа". В концепции подчеркивалось, что главным пороком современной отечественной школы является ее обезличенность. На всех уровнях педагогического процесса утеряно главное — человек. Ученик стал объектом воспитания, превратился из цели в средство деятельности школы, обучение потеряло для него смысл. Учитель, лишенный возможности самостоятельно ставить образовательные цели, выбирать средства и методы их достижения, также оказался отчужденным от учебно-воспитательного процесса. И учитель, и ученик превратились в разнокалиберные "винтики" образовательной машины.

Концепция указывала на единственно возможный путь преодоления этого отчуждения — гуманизацию школы. "Гуманизация, — говорилось в ней, — это поворот школы к ребенку, уважение к его личности, доверие к нему, принятие его личностных целей, запросов и интересов. Это — совпадение максимально благоприятных условий для раскрытия и развития его способностей, для его самоопределения. Это ориентация школы не только на подготовку ребенка к будущей жизни, но и на обеспечение полноценности его сегодняшней жизни на каждом из возрастных этапов — в детстве, отрочестве, юности. Это — преодоление нынешней безвозрастности образования, учет психофизиологической самобытности различных возрастных этапов, особенностей социального и культурного контекста жизни ребенка, сложности и неоднозначности его внутреннего мира. Это — органическое соединение коллективистского и личностного начал, делающее общественно значимым, дающее ему сознание того, что "свободное развитие каждого является условием свободного развития всех". Гуманизация — ключевой элемент нового педагогического мышления. Она требует пересмотра, переоценки всех компонентов педагогического процесса в свете их человекообразующей функции. Она радикально меняет саму суть и характер этого процесса, ставя в центр его ребенка. Основным смыслом педагогического процесса становится развитие ученика. Мера этого развития выступает как мера качества работы учителя, школы, всей системы образования.

3.Российская педагогика 90-х годов

К началу 90-х годов в отечественном педагогическом менталитете утвердилась точка зрения, согласно которой "соответствующая природе человека идея гуманной педагогики не может не возобладать. Сама гуманная педагогика — общечеловеческая ценность, имеющая начало в природе человека и, в конечном счете, преодолевающая различия — этнические, идеологические, классовые". Задача гуманизации образования стала государственной проблемой. В законе Российской Федерации "Об образовании" (1992 г.) в качестве первого принципа, на котором должна базироваться государственная политика в этой сфере, называется "гуманистический характер образования, приоритет общечеловеческих ценностей, жизни и здоровья человека, свободного развития личности" (статья 2).

Педагогические традиции российской локальной цивилизации развивались в XX в., несмотря на все противоречия, проблемы и сложности, в русле всемирного историко-педагогического процесса, логика которого определялась движением к мировой цивилизации. Отечественные педагогические традиции в силу исторических особенностей (православные, т.е. христианские корни, вторичный, адаптивный характер российской цивилизации, постоянное взаимодействие с Западом, целе​направленная вестернизация с XVIII в., интенсивное формирование буржуазных отношений на рубеже XIX—XX вв., утверждение индустриального общества в XX в.) оказались значительно более восприимчивыми к западным идеалам, стандартам и подходам, чем педагогика большинства великих цивилизаций Востока.

На исходе XX столетия центральной проблемой российской педагогической традиции, как и педагогических традиций всех прочих цивилизаций, оказалась проблема человека. Если для Запада человек окончательно и бесповоротно утвердился как высшая ценность, то для обществ, до недавнего времени имевших традиционные социокультурные основы, он таковой не являлся. В настоящее время смещение центра тяжести в трактовке общечеловеческих ценностей с норм социального общения на нормы, обеспечивающие автономию, свободу и самореализацию личности, неизбежно приводит к унификации сущностной основы многообразных педагогических идеалов, путей и средств их достижения. По словам Д.С. Лихачева, XXI век предстает "как век развития гуманитарной культуры, культуры доброй и воспитывающей, закладывающей свободу выбора профессии и применения творческих сил. Образование, подчиненное задачам воспитания, разнообразие средних и высших школ, возрождение чувства собственного достоинства, не позволяющего талантам уходить в преступность, возрождение репутации человека как чего-то высшего, которой должно дорожить каждому, возрождение совестливости и понятия чести — вот в общих чертах то, что нам нужно в XXI веке".

Литература:
17. Джуринский, А. Н. История образования и педагогической мысли: Учеб. для студентов вузов / А. Н. Джуринский.– М.: ВЛАДОС, 2004.

18. Джуринский, А. Н. История педагогики: Учеб. пособие для студентов педвузов / А. Н. Джуринский.– М.: ВЛАДОС, 1999.

19. Дидактический материал и методические рекомендации для самостоятельной работы по курсу «Философия и история образования». Ч. 1 / Сост. С. А. Воронина.– Тула: Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2002.

20. История воспитания и образования в России XVIII века.
Ч. 2: Материалы для самостоятельного изучения / Сост. Д. И. Латышина.– М.: Изд-во Рос. открытого ун-та, 1992.

21. История педагогики и образования от зарождения воспитания в первобытном обществе до конца ХХ века: Учеб. пособие для пед. учеб. заведений / Под ред. А. И. Пискунова.– 2-е изд., испр., доп.– М.: Сфера, 2001.

22. История отечественного образования (IX–XIX вв.). Учеб. пособие / Под общ. ред. проф. Д. М. Забродина.– М.: Исследоват. центр пробл. качества подгот. специалистов, 2003.

23. Коджаспирова, Г. М. История образования и педагогической мысли: Таблицы, схемы, опорные конспекты: Учеб. пособие для студ. высш. учеб. заведений / Г. М. Коджаспирова.– М.: ВЛАДОС-ПРЕСС, 2003.

24. Латышина, Д. И. История педагогики. История образования и педагогической мысли / Д. И. Латышина.– М.: Гардарики, 2005.
 «Развитие образования и педагогики в России в кон. 40-х–90-х гг. ХХ в. Воспитательная система В.А.Сухомлинского. Педагогика сотрудничества в 80-е гг. XX в.»

План:
1. В.А.Сухомлинский и его педагогическая система.

2. Педагогика сотрудничества. В.Ф.Шаталов. М.П.Щетинин и др.

1. В.А.Сухомлинский и его педагогическая система.

Василий Александрович Сухомлинский родился в 1918 г. в с. Омельник под Кременчугом. Окончив рабфак, а потом Полтавский пе​дагогический институт, он посвятил свою жизнь воспитанию детей. С 1944 г. до последнего дня своей жизни (2 сентября 1970 г.) В. А. Сухомлинский руководил Павлышской средней школой.

Воспитание - это постоянное обогащение ребенка знаниями, умениями, опытом, это развитие ума и формирование отношения к добру и к злу, подготовка к активной борьбе против всего, что идет вразрез с принятыми в обществе моральными устоями.

В. А. Сухомлинский был против одностороннего понимания воспи​тания лишь как воздействие на формирующуюся личность. Воспитание закономерно включает в себя многообразные явления жизни, все то, что ребенок делает, видит и чувствует: весь уклад жизни, духовные и моральные ценности, нравственные отношения между людьми, которые его окружают, их духовную культуру.

В. А. Сухомлинский признает два источника воспитания:

1) заранее продуманная воспитательная работа с детьми;
2) сложные явления жизни, взаимоотношения людей, их поступки.

Важное положение Сухомлинского - воспитание не искоренение не​достатков, а укрепление в ребенке всего лучшего. Тогда пороки иско​реняются сами по себе, их "вытесняет бурная поросль достоинств".

Воспитание осуществляется в отношениях, в основе которых должны лежать не власть и подчинение, - они не вызовут взаимного доверия, податливости, - а уважение и любовь.

В. А. Сухомлинский дал глубокий анализ содержанию воспита​ния. Наряду с трудовым, умственным, эстетическим и физическим он во всех педагогических трудах обращает особое внимание на нравствен​ное воспитание. Главным в нравственном воспитании он считает фор​мирование личного отношения подростка к окружающей действитель​ности, воспитание долга и ответственности перед обществом, перед родителями, перед коллективом, перед самим собой - перед совестью.

Эта задача осуществима лишь в том случае, когда ребенка приу​чают к преодолению трудностей, к борьбе к сдержанности к самообла​данию.

Правильное воспитание пробуждает чувство ответственности и формирует способность, изменяя обстоятельства, изменять и самих себя. В воспитании, по В. А. Сухомлинскому, важно возбудить желание самосовершенствования. Связующая воспитателя и воспитанника нить - это искреннее желание воспитанника стать лучше, а воспитателя - видеть воспитанника лучшим, чем он есть сейчас. Такое отношение вос​питателя рождает у воспитанника веру в себя, в возможность своего развития.

Воспитательным идеалом Павлышской средней школы была всесто​ронне и гармонически развитая личность, активный участник общест​венного процесса. "Гармония способностей и потребностей дает чело​веку ту полноту духовной жизни, которая осознается и переживается им как счастье". (В. А. Сухомлинский. Павлышская средняя школа).

Проблема эстетического воспитания в школе Сухомлинского ре​шалась следующим образом: здание Павлышской школы утопало в зеле​ни; вдоль дороги, которая вела к школе, высаживались цветы; в кабине​тах и классах на стенах висели репродукции картин, неотъемлемым ат​рибутом каждой классной комнаты были зеленые комнатные растения, а в некоторых и аквариум.

Что касается трудового воспитания, то оно особенно важно, как отмечал В. А. Сухомлинский, в единстве с интеллектуальной жизнью. Каждой ступени интеллектуального развития личности должна соответствовать определенная ступень трудового мастерства, трудо​вой зрелости.

Так ученик, решающий на уроке математики сложные задачи, стоит высоко по уровню трудового развития: владеет умениями и навыками электромонтажного дела и радиотехники, управляет двигателем внут​реннего сгорания, производит наладку металлообрабатывающих станков.

Задачу общеобразовательной школы Сухомлинский видит в том, чтобы воспитать у учеников любовь к знаниям, книге, науке, возможно полнее раскрыть способности каждого вступающего в жизнь юноши, каждой девушки. Поэтому каждый ученик в старших классах в школе Сухомлинского имел возможность выходить за рамки программы по тому предмету, который его в наибольшей мере интересует. Сухом​линский говорит о целесообразности создания особой программы ин​теллектуального и трудового развития и совершенствования.

Во многом проблему выявления способностей и задатков в Пав​лышской средней школе решали кружки, которых насчитывалось около 80 (химия, металлургия, металлообработка, радиотехника, электротехника, автоматика, литература, поэзия, музыка, сельскохозяйственное про​изводство и т.д.). Надо сказать, что наряду с этим, кружки решали проблему профессиональной ориентации.

Критерием воспитанности по В. А. Сухомлинскому является со​весть человека, его умение видеть себя глазами людей и оценивать свое поведение со стороны. Это и рождает желание стать лучше само​му и приносить радость другим. Создавая радости для других, человек испытывает гордость за себя. Это очень важный стимул воспита​ния. Для того чтобы воспитать гуманного человека, отношение воспи​тателей к детям должно быть гуманным. Гуманизм Сухомлинский опре​деляет как справедливость, как сочетание уважения с требователь​ностью. По-настоящему требовать - значит уметь понять и почувство​вать, что ребенку посильно и что непосильно, помочь ему в его уси​лиях.

Важный элемент школьного воспитания - самовоспитание. Оно зак​лючается в том, что, познавая окружающий мир - природу, труд, общест​венную жизнь - воспитанник познает и самого себя, оценивая свои убеждения, поступки, поведение с точки зрения самых высоких идеалов.

Таким образом, Сухомлинский видел суть воспитания в умении вызвать у ребенка оценку своих поступков, в которых отражается от​ношение к людям и к себе. Воспитание должно стимулировать внутрен​нюю работу ума и сердца, в процессе которой рождается убежденность человека.

Важной задачей воспитания Сухомлинский считал формирование сознания - мировоззренческих, моральных и эстетических поня​тий, взглядов, убеждений, многогранных побуждений к нравственно зна​чимым поступкам. Одна из центральных задач школы - воспитание благо​родных чувств - любовь к Родине, к людям, к труду, к культуре, уважение человеческих достоинств каждого, радость сознания и преобразования мира, бескорыстное наслаждение культурными богатствами.

Отсюда основным содержанием нравственного воспитания Сухом​линский считал формирование таких качеств личности, как идей​ность, гуманизм, гражданственность, ответственность, трудолюбие, благородство и умение управлять собой.

Какие же методы воспитания рекомендует В. А. Сухомлинский? Он придает большое значение воздействию словом. СЛОВО должно быть со​держательным, иметь глубокий смысл и эмоциональную окраску. Чтобы слово воспитывало, оно должно оставить след в мыслях и в душе воспитанника. Сам В.А.Сухомлинский написал более тысячи сочинений-миниатюр, каждое из которых он посвятил явлениям природы, чувс​твам, переживаниям. Очень часто эти сочинения-миниатюры он читал на своих уроках, призывая своих учеников думать, размышлять. Воспитание словом осуществлялось и посредством книг. В кабинете литературы Павлишской школы было такое объявление: «Юноши идевушки. Перед вами названия книг, которые вошли в художественную сокровищницу человека. Их надо прочитать несколько раз. Эти книги научат вас жить, откроют перед вами красоту искусства".

Воспитательные задачи осуществляются успешнее, когда школа и семья выдвигают единые требования. Тогда нет раздвоенности, проти​воречий, которые мешают ребенку разобраться в нравственных поняти​ях и выбрать четкую линию поведения. Педагогический коллектив Пав​лишской школы работал совместно с родительским коллективом. Была образована родительская школа, слушатели которой были разделены на 5 трупп (по возрасту детей):

1) дошкольники (5-7лет),

2) I-II классы,

3) III-IV классы,

4) V-VII классы,

5) VIII-X классы.

Занятия в родительской школе проводились два раза в месяц. Основной формой занятий были лекции и беседы директора, завуча и наиболее опытных учителей. Особое внимание уделялось возрастной психологии, психологии личности, теории физического, умственн​ого, нравственного и физического воспитания.

Ребенка под свое покровительство школа брала с дошкольных лет, так как именно в этом возрасте воспитывается жажда зна​ний, любознательность и пытливость, закладываются основы морали. В своей Школе радости Сухомлинский учил дошкольников обращать вни​мание на красоту окружающей природы. Уроки часто проводились в лесу, роще, на лужайке. Большое значение также предавалось прослушиванию классической музыки.

Семью В.А.Сухомлинский считал подлинной школой воспитания любви, сердечности, отзывчивости. Особую роль в ней играет мать. Педагог стремиться всеми средствами воспитать у детей глубокое уважение к матери, желание помочь ей своим трудом, заботой. В школе Павлыша были установлены традиции, способствующие формированию чувств любви и уважения к матери, это: выращивание цветов, яб​лонь, кустов роз для нее, проведение Праздника матери.

Среди других традиций, существовавщих в Павлишской школе, можно отметить такие:

1) встреча семилетних малышей - будущих первоклассников (начало июня); они получали в подарок книгу;
2) праздник первого звонка для первокласников: ученики выпуск​ного класса поздравляют детей, ведут малышей на школьный участок и передают под наблюдение новых школьников деревца, посаженные когда-то ими самими 10 лет назад, затем сажают вместе яблоньку;
3) праздник последнего звонка для выпускников;
4) вручение аттестатов;
5) ежегодные встречи выпускников (30 января);
6) праздник матери;
7) праздник девочек (первое воскресенье зимних каникул);
8) весенние праздники - Праздник песни, Праздник цветов, Праздник птиц;
9) новогодняя елка для самых маленьких;
10) зимний праздник снежного городка и т.д.
Павлишская школа Сухомлинского дала благополучную почву для раскрытия способностей и задатков учеников; учителя школы успешно справились с задачами воспитания, стоявшими перед ними.

2. Педагогика сотрудничества. В.Ф.Шаталов. М.П.Щетинин и др.

Дидактическая система Шаталова, учителя физики, математики из Донецка явилась своеобразным "открытием" известного журналис​та, писателя С. Соловейчика.

После серии его публикаций в 50-60-е годы педагогическая система никому не известного учителя получила признание, стала предметом пристального внимания ученых: психологов, педагогов, методистов, валеологов. Оценка его системы неоднозначна и проти​воречива: противники его системы считают, что в ее основе лежит репетиторство, что она не развивает творческий потенциал детей; сторонники, а их число постоянно растет, полагают, что эта систе​ма развивает личность ребенка, обеспечивает глубокие и прочные знания, формирует осознанные, продуманные убеждения.

Важнейшим элементом системы В.Ф.Шаталова являются опорные сигналы. Опорные сигналы рассматриваются как наглядная схема, в которой закодировано основное содержание подлежащей усвоению ин​формации. Опорные сигналы позволяют эффективно реализовать такие принципы дидактики как: наглядность, систематичность, последова​тельность, учет возрастных и индивидуальных психических особен​ностей детей и др. Использование ЛОС позволяет усвоить большой объем теоретического материала, увидеть логические взаимосвязи компонентов информации; осуществлять постоянный контроль; разви​вать самоконтроль, формировать адекватную самооценку. К созданию ЛОС целесообразно привлекать психологов, методистов, специалистов по информатике.

В технологии Шаталова В.Ф. используется идея крупноблочного введения теоретических знаний, один ЛОС включает учебный материал 2-3 параграфов, темы. Усвоение школьниками информации осуществля​ется на основе их многократного и вариативного воспроизведения. Шаталов разделяет процессы понимания и произвольного запоминания, ориентируя детей только на осмысление информации. В исследованиях В.Н.Зинченко было доказано, что понимание и произвольное запоми​нание - несовместимые процессы, то есть эта идея Шаталова имеет убедительное психологическое обоснование.

Обучение технологии решения задач осуществляется после изу​чения всего теоретического материала. За решение задач не ставят​ся отметки. Шаталов последовательно, поэтапно разъясняет алгоритм решения наиболее типичных задач. Вместо домашних заданий учащиеся получают домашнее "предложение" (т.е. возможность самим выбрать, какие задачи решать, в какой последовательности, какими способа​ми, как их оформлять и др.).

На начальном этапе обучения преобладает репродуктивная, воспроизводящая деятельность школьников. Только после овладения учебным материалом на репродуктивном уровне ведется целенаправ​ленная работа по развитию элементов творческого, поискового мыш​ления. Таким образом, система уроков, рекомендуемых В.Ф.Шатало​вым, включает следующее: уроки объяснения нового материала на ос​нове ЛОС; уроки воспроизведения учебной информации школьниками на основе ЛОС; уроки объяснения технологии решения задач; уроки "открытых" мыслей; релейные контрольные работы.

Система Шаталова гуманистична в своей основе, ориентирована на развитие личности каждого ребенка, формирование его интеллек​туальной, эмоционально-волевой сферы. Значительное внимание уде​ляется созданию комфортной, доброжелательной атмосферы в классе, становлению гуманистических межличностных отношений. Отсутствие негативных отметок, принцип "открытых перспектив", "тихие", маг​нитофонные опросы детей - все это ориентировано на развитие чувс​тва собственного достоинства у детей, их самоуважения, позитивно​го самовосприятия. Гуманизм педагогики Шаталова - в предупреждении конфликтов из-за неудач в учебной деятельности детей между учениками и роди​телями, родителями и учителями, в оптимистичной позиции учителя, в его вере в возможности каждого ребенка. Шаталов считает необхо​димым заботиться о свободном времени детей (в школе "пятидневка", свободные дни - воскресенье и четверг).

3. Дидактическая система Щетинина М.П.

Эксперимент 1: (1974-1975 гг.)

Место проведения: Белгородский р-н, колхоз им. Фрунзе, с. Бессонов​ка.

Цель: Создание школы искусств, где происходило бы разностороннее развитие будущих музыкантов, путем перестройки структуры учебно-воспи​тательного процесса, а также его содержания, методов, средств и форм организации.

Процесс обучения: Дети учатся параллельно в 2-х школах: образова​тельной и школе искусств.

План работы и расписание занятий утверждается на объединенном совете и ни одна школа из школ без соглашения друг с другом не должна ничего изменить ни в плане, ни в расписании. Повседневной работой школ между педсоветами, руководит административный совет, в который входит директор и завуч обеих школ.

Процесс действия эксперимента. Предполагалось провести эксперимент в 1 - 4 классах. Первый этап - "пробный" решили проводить лишь в 1 кл., а далее расширять до 4 кл.

Эксперимент должен был ответить на ряд вопросов:

1. Испытывает ли общеобразовательная школа необходимость соедине​ния с другими учебно-воспитательными заведениями?

2. Стоит ли создавать комплекс?

3. По каким принципам нужно строить новую школу? Какой она должна быть?

4. И т.д.

Характерные особенности системы:
1. Учебно-воспитательный процесс в школе должен быть построен с учетом, прежде всего возрастных психофизических особенностей детей (развитие чувственных форм восприятия, включая и двигательные).

2. Введение новой структуры дня - "гармоническое развитие предме​тов", т.е. реализ. принцип смены видов деятельности; каждый новый урок является разрядкой, отдыхом от предыдущего и в тоже время стимулом, подзарядкой для последующего.

3. Введение новой структуры урока.

Время продолжительности урока 30-35 мин.
По словам Щетинина М.П.: "Данный урок создает лучшие условия для упражнения корковых клеток, для повышения их способности к усвоению более высокого ритма". Это позволяет использовать учебное время (130-150 мин.) в день заполнить уроками "образного цикла", а если эти уроки расставить между уроками "речевого цикла", то эффект учения повышается".
Выдвигалась гипотеза: Такой режим позволит обеспечить высокую ра​ботоспособность учащихся на протяжении всего рабочего дня (учебного процесса), создаст условия гарантирующие сохранения и даже укрепления здоровья детей.
4. Были введены новые предметы - хореография, что позволило сок​ратить время на "чистую" музыку и физкультуру, ручной труд играл роль синтетически развивающего предмета (зрительное восприятие и методика руководства)

5. Благодаря гигиенически оправданному сокращению времени урока, а также своевременной схеме видов деятельности расписание стало более компактным, сохранив многообразие предметов, развивающих занятий и включенности внимания с первого до последнего урока.

6. Надлежащим образом была спланирована вторая половина дня школьника, которая была спланирована под названием "Свободное время, занятие по интересам".

7. Воспитательный процесс строился на взаимоотношении, в основе которого было уважение, бережного внимания друг к другу; боролись с грубостью, нервозностью.

Эксперимент продолжается (1975 г)

Место проведения Яснозорянская школа (Белгородский р-н, поселок Ясные Зори)
Преобразования и дополнения: с 1975 г. первоначальная задумка по созданию комплекса стала реальностью. Комплекс начал работу в таком составе: общеобразовательная, спортивная, хореографическая, музыкаль​ная школы; клубы юных техников и натуралистов.

С мая 1976 года была перестроена структура учебного дня:

1. Вместо 6 уроков по 35 минут было спланировано: 5х30 и 1х356 за счет отказа от одного дополнительного урока по труду и двух по ИЗО - связано с недостатком квалифицированных кадров по данной специальности.

2. Новое внедрение - прогулка.

3. Эксперимент 1 показал, что совершенство учебного процесса лишь по "горизонтали", т.е. заниматься повышением эффективности самого уро​ка, надо совершенствовать учебный процесс и по "вертикали", т.е. ис​кать наивыгоднейшие для познавательной деятельности ребят соседством предметов.

4. Расширение условий для самоутверждения каждого учащегося, реа​лизации его возможностей, т.е. ребенку предоставляется возможность состояться, почувствовать себя сильнее, неущемленным, неприниженным.

5. Поиск путей интенсификации учебного процесса, в частности ко​роткий урок и ежедневный тренаж ведущих органов восприятия в разнооб​разных видах деятельности.

6. Учебная работа была построена так, чтобы в различных видах де​ятельности были задействованы все анализаторы (зрение, слух, мотори​ка); индивидуальные занятия чередовались с групповыми, коллективными, репродуктивные задания с творческими.

7. В процессе обучения были задействованы методики: Ш.А.Амонашвили, С.Н.Лысенковой, В.Ф.Шаталова,
И.П.Иванова, П.М.Эрднева и др.

8. Особенностью проведения урока был метод "Погружения".
Метод "Погружения" - это совместная активная работа учителя и учащегося, наполненная конкретным реальным содержанием и смыслом. Пос​ле каждого погружения - совместный анализ.
Как проходили занятия и цикл в целом? Каковы результаты? Как кто работал? В чем и почему были затруднения? Обсуждения внутри групп напоминают собрание производс​твенных бригад: по-деловому обсуждаются планы, курсы, производитель​ность. Затем выступают "бригадиры", обобщая мнение количества, заклю​чительное слово предоставляется педагогу.

"Школьные предметы - звенья цепи, на которой крепиться ведро в колодце. Мы пытаемся искусственно соединить их на финише в стройную, объединенную общей идеей конструкцию - Знания. Самое главное, когда интерес к предмету пройдет (.) пика, важно сформировать у школьника мо​тив учения, установку: "Это для меня необходимо" - данный принцип ле​жал в основе построения уроков погруппно. (Щетинин М.П.)
Литература

25. Джуринский, А. Н. История образования и педагогической мысли: Учеб. для студентов вузов / А. Н. Джуринский.– М.: ВЛАДОС, 2004.

26. Джуринский, А. Н. История педагогики: Учеб. пособие для студентов педвузов / А. Н. Джуринский.– М.: ВЛАДОС, 1999.

27. Дидактический материал и методические рекомендации для самостоятельной работы по курсу «Философия и история образования». Ч. 1 / Сост. С. А. Воронина.– Тула: Изд-во Тул. гос. пед. ун-та им. Л. Н. Толстого, 2002.

28. История воспитания и образования в России XVIII века.
Ч. 2: Материалы для самостоятельного изучения / Сост. Д. И. Латышина.– М.: Изд-во Рос. открытого ун-та, 1992.

29. История педагогики и образования от зарождения воспитания в первобытном обществе до конца ХХ века: Учеб. пособие для пед. учеб. заведений / Под ред. А. И. Пискунова.– 2-е изд., испр., доп.– М.: Сфера, 2001.

30. История отечественного образования (IX–XIX вв.). Учеб. пособие / Под общ. ред. проф. Д. М. Забродина.– М.: Исследоват. центр пробл. качества подгот. специалистов, 2003.

31. Коджаспирова, Г. М. История образования и педагогической мысли: Таблицы, схемы, опорные конспекты: Учеб. пособие для студ. высш. учеб. заведений / Г. М. Коджаспирова.– М.: ВЛАДОС-ПРЕСС, 2003.

32. Латышина, Д. И. История педагогики. История образования и педагогической мысли / Д. И. Латышина.– М.: Гардарики, 2005.
