

Системы обучения и воспитания учителей-новаторов

Новаторское движение зародилось в недрах липецкого и ростовского опыта, значение которого, по мнению М. Сикоры, «перешагнуло через географические и временные границы и привело к созданию методических систем» [258, с. 179]. Однако их комплексное исследование и применение по ряду причин так и не было осуществлено педагогической наукой.

Основная причина заключалась в том, что возникшие в 70–80-е гг. XX в. новые школы и научные направления в первую очередь стремились определить свои методологические и теоретические позиции, а не обеспечивать школе «эффективную помощь при решении основных вопросов воспитательно-образовательного процесса» [246, с. 34]. Препятствовал глубокому анализу систем обучения и воспитания новаторов и тот факт, что в момент изучения они еще не сложились.

Новаторский опыт исследовался учеными фрагментарно. Ю. П. Азаров, Л. Я. Зорина, Л. А. Кабанова выявили общие тенденции новаторской педагогики. И. Н. Баженова, В. П. Беспалько, Г. К. Селевко, В. А. Якушин раскрыли технологические аспекты опыта новаторов. Л. М. Фридман, З. И. Калмыкова, Д. Б. Богдашевская проанализировали опыт с позиций психологической науки. Р. М. Зайкин, А. М. Мухин и другие ученые рассмотрели гуманистическую направленность педагогических новаций учителей.

Апробация опыта новаторов временем открыла новые возможности для выявления причин зарождения новаторского движения, детального анализа каждой авторской системы, установления связи новаторской педагогики со всем позитивным потенциалом педагогических идей предшествующих эпох.

Введение всеобщего обязательного среднего образования в 70-е гг. XX в. привело к кризису в школьной практике. Переход на новую ступень образования осуществлялся на базе старой школы, учебный процесс которой предполагал отбор способных и отсеивание неуспевающих учащихся. Учителям же предстояло учить всех – без отбора и отсева. Создавшуюся ситуацию ученые назвали «*учение без исключения*» [143, с. 70].

Практики оказались в трудном положении: достичь стопроцентной успеваемости школьников при существующей системе обучения не представлялось возможным. Отдельные учителя в знак протеста ушли из школы. Другие стали формально осуществлять полную успеваемость. Творческие педагоги приступили к поиску путей выхода из создавшейся ситуации. Учителя-новаторы Ш. А. Амонашвили, И. П. Иванов, Е. Н. Ильин, С. Н. Лысенкова, В. Ф. Шаталов и другие вышли за пределы массового опыта, выдвинули идеи, послужившие отправной точкой для возникновения «нового педагогического мышления» [209].

Начальным этапом деятельности учителей-новаторов считается середина 70-х гг. XX в. Педагогический поиск Ш. А. Амонашвили был ориентирован на работу с шестилетними детьми; С. Н. Лысенковой – на подготовку учащихся начальной школы; В. Ф. Шаталова – на совершенствование предметов естественно-математического цикла; Е. Н. Ильина – на нравственное формирование личности в процессе преподавания литературы; И. П. Иванова – на воспитание общественно-активной творческой личности.

С шести лет – в школу (Ш. А. Амонашвили). Изучая период детства, грузинский ученый и педагог Ш. А. Амонашвили пришел к выводу, что оно представляет собой непрекращающийся процесс взросления. Дети шестилетнего возраста стремятся освоить чтение, письмо, простой счет. Эти знания находятся в зоне развития шестилеток и вызывают у них сильный познавательный интерес. Но в школу дети идут в семилетнем возрасте. Учителя на уроках изучают с ними буквы, читают несложные тексты, выполняют простейшие арифметические примеры, то есть семилеткам предлагается учебный материал, который по сложности ниже их возможностей. Не получая необходимого «питания» для дальнейшего развития, познавательный интерес детей падает.

Ш. А. Амонашвили научно обосновал и проверил на практике принципы вовлечения шестилетних детей в школьную жизнь. «Яркая, насыщенная событиями школьная жизнь с многообразием целенаправленных действий есть та благоприятная среда, в которой каждый маленький ученик находит условия для активного проявления своих возможностей, способностей, для развития своих внутренних сил», – писал он [6, с. 6].

Одновременное обучение детей с разными уровнями развития (С. Н. Лысенкова). Учитель начальных классов средней школы № 587 г. Москвы С. Н. Лысенкова добилась того, что на ее уроках слабые ученики одновременно с сильными осваивали учебный материал. Открытие заключалось в следующем: «если дети отстают, им надо помочь опередить программу» [178, с. 14].

С. Н. Лысенкова ввела «опережающее обучение». Она стала изучать материал последующего класса в последней четверти предыдущего учебного года. Отводила для этого на уроке по пять минут. Так,

незаметно, тугодумы получали лишние сорок-пятьдесят занятий (на уроках) и вместе с другими ребятами приходили к финишу.

У С. Н. Лысенковой появилось много последователей. Учительница из Винницкой области М. Ф. Подлесняк писала: «Первый раз в моей трудовой деятельности наступил учебный год, который я не хотела бы заканчивать. Хочется работать! Мои ученики во втором классе знают больше, чем те, которых я переводила в четвертый» [271, с. 109].

Ускоренное обучение детей с любыми индивидуальными данными по предметам естественно-математического цикла (В. Ф. Шаталов). Донецкий учитель В. Ф. Шаталов предпринял попытку решить неразрешимую на первый взгляд задачу: сделать всех учеников успешными. О разработанной им системе обучения высказывались самые противоречивые мнения. Одни педагоги называли систему репетиторством, считая, что «в ней нет ничего нового» [271, с. 109], другие – ключом к решению самых острых и больных вопросов образования, поскольку она нацелена «на развитие личности ученика, формирование у школьников постоянного интереса к учению» [271, с. 109].

Доктор психологических наук З. И. Калмыкова в предисловии к книге В. Ф. Шаталова «Педагогическая проза» писала: «Разные школы, разные учителя, разная степень овладения ими системой В. Ф. Шаталова, но общее одно: доброжелательные отношения между учителями и учениками, атмосфера творчества, заинтересованность в успехе каждого ученика, спокойная и деловая обстановка и, как результат, высокое качество знаний всех учащихся» [332, с. 4].

В. Ф. Шаталов нашел такой способ развития творческого мышления, что даже самые слабые его ученики стали активно учиться. Педагог не призывал их думать, а показывал, как это делать. В педагогической практике метод получил название «открытой мысли». Показывая своим ученикам способы мышления, В. Ф. Шаталов учил их выделять существенные связи. Факты педагог считал опорой для мысли и представлял их «в хитроумных опорных сигналах» [271, с. 110]. Даже дома, опираясь на опорный сигнал-конспект, ученики восстанавливали в памяти ход учительских рассуждений. Повторяя движущуюся мысль, учащиеся повторяли процесс, а не результат. Одновременно происходило запоминание фактов.

Работу учащихся на уроках новатора можно сравнить с прыжком. Ученики В. Ф. Шаталова «прыгали» не через пропасть, а через канавку. Прыжок приравнивался к одному проценту догадки. Через неделю этот процент удваивался. Педагог был убежден: кто хочет получить от ученика сразу и слишком много, тот не получит ничего и никогда.

Формирование высокоморальной личности (Е. Н. Ильин). Учитель школы № 307 г. Ленинграда Е. Н. Ильин в процессе преподавания литературы выявил следующее противоречие: анализ произведения необходим, но он его губит. После анатомирования произведений искусства отдельными учителями ученики отворачивались от классической литературы.

Педагог внес предложение: *урок искусства должен быть искусством*. «Лишь там, где урок – искусство, есть место искусству», – писал он [121, с. 11]. Е. Н. Ильин стал *создавать* урок литературы теми же способами, которыми писатель создает произведение. Для этого он в совершенстве овладел писательскими приемами (вопрос, прием, деталь).

Ученики Евгения Николаевича после уроков литературы становились в очередь за книгами: «Неужели в них и вправду есть все то, о чем говорилось на уроке?». Посетившие уроки Е. Н. Ильина учителя делали для себя открытие: на примере одной фразы из книги, оказывается, можно раскрыть содержание всего произведения. Так, «Войну и мир» Евгений Николаевич представлял фразой о печеной картошке во французском плену: «Пьеру казалось, что он никогда не ел кушанья вкуснее этого» [271, с. 110]. Е. Н. Ильин призывал учителей сделать уроки литературы «уроками жизни». Только на таком занятии, по его мнению, можно было формировать высокоморальную личность.

Воспитание активной творческой личности (И. П. Иванов). Творческий поиск ученого Ленинградского педагогического института им. А. И. Герцена И. П. Иванова позволил дать ответ на вопрос: «Почему школьники плохо относятся к учебе, равнодушны к общественной работе, постоянно нарушают дисциплину?». Педагог обнаружил причину там, где ее никто не искал. Это *позиция взрослого в воспитательном процессе* [116]. Согласно И. П. Иванову, и школьники, и педагоги должны были иметь общие заботы. «Вместо односторонних воздействий педагогов на учащихся – общая творческая деятельность воспитанников вместе с воспитателями и под их руководством», – отмечал педагог [116].

Слово «вместе» означало, что и ученик, и учитель, не зная, как решить ту или иную жизненную задачу, вместе ищут ответ. Так возникает совместное, коллективное общественное творчество. Изменение позиции педагога относительно ребят, решение творческих задач вместе с ними приводит к изменению самого учителя. «Все творчески, иначе зачем?» – констатирует И. П. Иванов [269].

Учителя-новаторы широко пропагандировали свой опыт. С каждым годом у них появлялось все больше последователей. Только в 1974–1975 гг. в Донецке и Донецкой области по методике В. Ф. Ша-

талова обучались 4342 учащихся [270]. Методику новатора широко использовали в техникумах и вузах. Преподаватель горного дела Донецкого горного техникума А. А. Липавский, проработав один год по системе В. Ф. Шаталова, писал: «Ни в одной из пяти групп не осталось учащихся, которые систематически не готовились бы к занятиям самым добросовестным образом... Из 149 учащихся 122 стали учиться только на «4» и «5» [270, с. 99].

Академическая наука отнеслась к педагогическим находкам новаторов настороженно. Одна из причин заключалась в том, что теоретико-эмпирические системы учителей-экспериментаторов имели недостатки в своей теоретической и методологической основе. Только в середине 70-х гг. Академия педагогических наук СССР обратила внимание на идеи, высказанные новаторами. В июне 1975 г. академики заслушали доклад В. Ф. Шаталова, отметив при этом, что в методике «есть возможности для развития» [271, с. 112].

Отзывы учителей об уроках В. Ф. Шаталова, отклики на его статьи побудили издательство АПН СССР «Педагогика» приступить в 1979 г. к изданию книг серии «Педагогический поиск». Первыми в серийном издании вышли работы В. Ф. Шаталова, С. Н. Лысенковой, Е. Н. Ильина [331; 178; 121]. Книги новаторов пользовались популярностью. Десятки тысяч учителей получили возможность ознакомиться с идеями новаторов, с опытом их практического осуществления.

В сентябре 1986 г. «Учительская газета» организовала встречу учителей-экспериментаторов. Редакция газеты решила придать гласности то, что «столько лет искусственно держалось под спудом, но буквально рвалось наружу» [217, с. 4]. Встреча состоялась в подмосковном Переделкино. На ней присутствовали директор НИИ педагогических наук им. Я. С. Гогобашвили, доктор психологических наук, профессор Ш. А. Амонашвили; заслуженный учитель школы РСФСР, кандидат педагогических наук, учитель школы № 2 г. Реутово Московской области И. П. Волков; учитель-методист школы № 307 г. Ленинграда Е. Н. Ильин; заслуженный учитель школы РСФСР, кандидат педагогических наук, директор школы № 825 г. Москвы В. А. Караковский; заслуженный учитель школы РСФСР, учитель начальных классов школы № 587 г. Москвы С. Н. Лысенкова; сотрудник Донецкого института усовершенствования учителей, учитель школы № 5 г. Донецка В. Ф. Шаталов; старший научный сотрудник Института общих проблем воспитания АПН СССР М. П. Шетинин.

На встрече новаторов понятие *«сотрудничества»* единодушно было принято всеми как слово, наиболее точно «отражающее существо новой педагогики» [217, с. 5].

Двухдневная встреча в подмосковном Переделкино показала, что, работая порознь, учителя-новаторы выдвинули похожие идеи: *учение без принуждения; идея трудной цели; идея опоры; идея свободного выбора; идея опережения; идея крупных блоков; идея соответствующей формы; идея самоанализа; интеллектуальный фон класса; коллективное творческое воспитание; творческий производительный труд; сотрудничество с родителями; личностный подход; сотрудничество учителей.*

18 октября «Учительская газета» опубликовала отчет об этой встрече. Он назывался **«Педагогика сотрудничества»**. Идеи, содержащиеся в нем, затронули фактически каждого учителя. В редакцию газеты пришло более тысячи писем, в которых сообщалось, что учительство страны приняло идеи новаторов. В отдельных письмах педагоги сетовали: «В нашей школе стоит затишье, ни о каких переменах нет и речи»; «В школе, районе и области до настоящей реформы очень далеко»; «В школе дела идут плохо – дальше некуда» [217, с. 21].

Спустя год учителя-новаторы вновь встретились в поселке Цинандали, недалеко от Тбилиси. 17 октября 1987 г. «Учительская газета» опубликовала второй отчет о новаторском использовании идей педагогики сотрудничества под заголовком **«Демократизация личности»**. Он содержал ряд новых идей: *идея ответственности; идея самоуважения; идея уникальности; игра как средство демократизации личности* [217, с. 41].

Третья встреча учителей-новаторов состоялась в Москве после февральского Пленума ЦК КПСС – в марте 1988 г. На встрече, кроме прежнего состава, присутствовали доктор педагогических наук, профессор И. П. Иванов, директор школы № 20 г. Тулы Е. Б. Куркин. В результате обсуждения документов февральского Пленума ЦК КПСС в газете за 19 марта 1988 г. появился новый отчет **«Методика обновления»**. Он содержал наброски методики обновления учителя и школы: *момент истины; момент решимости; момент напряжения; момент озарения; момент перелома* [217, с. 56].

Четвертая встреча прошла осенью 1989 г. в Краснодарском крае в расширенном составе (участвовали ученые и публицисты). Новаторы с горечью констатировали, что сборники материалов о педагогике сотрудничества «вышли на китайском, словацком, болгарском, грузинском языках, а на русском такого сборника нет...» [217, с. 74]. Педагоги обсудили две противоположные концепции новой школы: АПН СССР и Временного научно-исследовательского коллектива Госкомобразования. Более успешной была признана концепция ВНИКа, так как она предлагала смену приоритетов, сближала ребенка и школу [217, с. 79]. На встрече обсуждался также вопрос о создании *делового союза учителей и педагогических деятелей*

лей, без которого «новой школе к жизни не пробиться» [217, с. 87]. Речь шла о *непрерывном образовании, развитии культуры, работе школьных клубов*. Отчет о встрече – «Войдем в новую школу» появился в «Учительской газете» 18 октября 1988 г.

Обсуждение вопросов о строительстве новой школы учителя-новаторы продолжили за круглым столом, организованным Правлением Всесоюзного общества «Знание» совместно с органами народного образования и Академией педагогических наук СССР (1989 г.). И. П. Волков, Е. Н. Ильин, В. А. Караковский, Е. А. Ямбург и другие известные педагоги дали оценку реально происходящим событиям и переменам в школьной практике [306]. Заведующий лабораторией НИИ общей педагогики АПН СССР Я. С. Турбовской в заключительном слове сказал: «Хочется верить, что состоявшийся разговор будет тем кирпичиком, который мы заложим в здание новой школы» [306, с. 89].

После «круглого стола» усилился интерес к идеям педагогики сотрудничества со стороны высшей школы [183; 274]. Ученые кафедры педагогики Харьковского государственного университета издали учебное пособие «Педагогика сотрудничества» [193], в котором широко представили методические приемы и дидактические средства, используемые учителями-новаторами.

Оригинальным опытом новаторов заинтересовались ученые В. В. Давыдов, А. В. Петровский [88; 209]. Они проделали значительную работу по его теоретическому осмыслению. Отдельные ученые [117; 277; 278; 314] выступили с критической интерпретацией новаторской педагогики. «В последние годы предприняты огромные усилия, чтобы выдать педагогику сотрудничества за нечто новаторское и выдающееся, свести к ней всю теорию воспитания и сделать ее основным средством дальнейшего совершенствования учебно-воспитательной работы школы... Подобные попытки лишены необходимой основой», – отмечал И. Ф. Харламов [314, с. 35].

В. П. Игнатъев, анализируя систему В. Ф. Шаталова, резко критиковал новатора за то, что тот позаимствовал идею опорных сигналов у профессора Н. Н. Баранского. В 1946 г. в пособии «Очерки по школьной методике экономической географии» Н. Н. Баранский констатировал, что «существенную пользу преподаванию приносят схемы связей, которые ведут к осмыслению изучаемого школьниками, научают их вычленять главное и основное, приучают устанавливать логические связи, существенно помогают учителю вести урок, а ребятам его усваивать» [29, с. 106]. В. П. Игнатъев отмечал: «Удивительное сходство опорных сигналов, блоков и конспектов со схемами связей! Разница только во времени появления их на свет...» [117, с. 71].

В методике В. Ф. Шаталова, по мнению В. П. Игнатъева, повторяются все традиционные элементы урока: опрос (воспроизведение учащимися заученных символов); контроль и выставление отметок; изложение учителем нового материала с использованием средств наглядности (преимущественно символической); закрепление (воспроизведение символов); домашнее задание (воспроизводящая деятельность учащихся). Ученый считает «новую» методику шаблонной, так как ее фундаментом служит репродуктивное воспроизведение опорных сигналов» [117, с. 76]. Критикуя методическую систему новатора, он все же признает, что у В. Ф. Шаталова «имеется немало отработанных и привлекающих внимание методических приемов, которые можно рекомендовать к практическому использованию в работе учителей» [117, с. 76].

Сложно согласиться с критическим замечанием В. П. Игнатъева о заимствовании В. Ф. Шаталовым идеи опорных сигналов у профессора Н. Н. Баранского. Такая позиция встречается каждый раз, когда кто-либо предлагает оригинальное открытие или изобретение. Оценивая их, всегда можно найти в истории определенную параллель. Явление повторения объясняется тем, что объективные общественно-материальные условия развития определяют необходимость и характер новых знаний, открытий, изобретений, вызывают и создают возможность их реализации. Вся творческая деятельность проявляется в своей сущности как общественная и тем самым родовая, а не как гениальный результат деятельности отдельного человеческого индивида [358].

Действительно, система опорных сигналов существовала задолго до В. Ф. Шаталова, но она не нашла применения в практике, не повлияла на нее. Донецкий педагог в нужное время сумел синтезировать в достаточно совершенной форме объективные стимулы и условия. Результат его творческой деятельности применим на практике.

А. А. Столяр резко критикует публициста С. Л. Соловейчика, пропагандирующего опыт учителей-новаторов [277–278]. «Потеря драгоценного чувства меры и переоценка своих возможностей, – пишет А. А. Столяр, – приводят С. Л. Соловейчика к грубым методологическим ошибкам и парадоксам...» [277, с. 94]. Главным парадоксом ученый считает суперметоды обучения и воспитания, которые, если им строго следовать, просто не могут не привести к успеху. «Отсутствие необходимых качеств хорошего учителя можно компенсировать суперметодом, который в руках посредственного учителя даст хорошие результаты... Какой парадокс!» – замечает А. А. Столяр [277, с. 94].

С. Л. Соловейчик утверждает, что известные педагоги-новаторы, очень разные по своей творческой индивидуальности, пришли независимо друг от друга к одним и тем же идеям. «Что касается назван-

ных выше учителей-новаторов, то единственное общее, что их действительно объединяет: они талантливые, ищущие педагоги», – подчеркивает А. А. Столяр [278, с. 125].

Глубоко проанализировав книгу В. Ф. Шаталова «Точка опоры», А. А. Столяр с горечью констатирует об отсутствии в ней последовательного описания методической системы. «Книга пропагандирует методику В. Ф. Шаталова без того, чтобы оказать существенную помощь в овладении ею», – пишет он [278, с. 124]. Практика В. Ф. Шаталова опровергает попытку доказать, что исчезновение троек является следствием его методики и якобы носит закономерный характер. «Учащиеся Виктора Федоровича не получают тройки потому, что он их не ставит», – подчеркивает А. А. Столяр [278, с. 128].

«Урок, – пишет В. Ф. Шаталов, – это театр одного актера» [333, с. 113]. На что А. А. Столяр возмущенно заявляет: «... И эту точку зрения на урок высказывает не противник педагогики сотрудничества, а один из ее авторов» [278, с. 129]. Однако признает, что новатор «действительно реализует на практике идею театра одного актера» [278, с. 130]. Он говорит больше чем ученики, сам объясняет новый материал, подсказывает, если ученик затрудняется у доски.

В. Ф. Шаталов на страницах книги «Точка опоры» утверждает, что его сильные ученики «решают упражнения по сборникам задач повышенной сложности, по специальным изданиям готовятся к математическим олимпиадам...» [333, с. 98]. У А. А. Столяра возникает встречный вопрос: «Почему же эти учащиеся никогда не участвовали в математических олимпиадах?». На этот счет есть другая точка зрения. «За все годы эксперимента, – пишет С. Н. Виноградов, – ученики В. Ф. Шаталова не проиграли в соревнованиях с учащимися других школ ни одной сопоставительной контрольной работы... все без исключения его выпускники с 1969 г. по 1990 г. становились студентами высших учебных учреждений... Из них выросли 12 докторов и 64 кандидата наук» [58, с. 90].

Учителя, работающие по системе В. Ф. Шаталова, изучают годовые курсы алгебры, геометрии, физики за считанные недели. По видеоурокам и учебникам известного педагога ныне учатся в Европе и Америке. И это при том, что будущее разработанной им системы обучения под вопросом, поскольку в ней отсутствует «организационное ядро, способное ее поддерживать и развивать», – подчеркивает С. Н. Виноградов [58, с. 90].

Идеи педагогики сотрудничества достаточно полно отражены в научной литературе конца XX в. В гуманитарных науках, по мнению А. М. Сидоркина, принципиально новая идея – вообще чрезвычайно редкое явление [257]. Развитие педагогической науки совершается с помощью дальнейшей разработки в конкретных условиях наиболее актуальных в определенный момент идей. Заслуга учителей-новаторов состояла в том, что они указали на эти актуальные идеи.

Новаторы раньше других поняли, что в последней четверти XX в. произошли глубокие перемены не столько в учителе, сколько в ученике. Школа должна была научить всех и каждого. Ученики нуждались в иных стимулах учения (не внешних, а внутренних), лежащих в самом учении, в той познавательной деятельности, которую они осуществляли на уроках и в самостоятельной подготовке к ним.

Благодаря средствам массовой информации идеи учителей-новаторов стремительно овладели умами педагогов-практиков, а сами творцы получили признание общественности и обрели небывалую популярность. Однако до настоящего времени их уникальное педагогическое наследие должным образом не проанализировано. Обращение к опыту учителей-новаторов, всестороннее изучение их идей, современная трактовка их методических новаций позволят в значительной мере предвосхитить дальнейший ход развития практики образования.

Учение гуманно-личностной педагогике Ш. А. Амонашвили

Ш. А. Амонашвили прошел путь от пионерского вожатого до академика Российской академии образования, профессора Московского городского педагогического университета. Современные ученые и учителя-практики называют его «самобытным духовным мыслителем, навсегда прописанным в Мире Детства» [11, с. 111]. В становлении и развитии его философско-педагогической системы условно можно выделить три периода: *конец 50 – начало 90-х гг. XX в.; 90-е гг. XX в.; начало XXI в. – по настоящее время.*

Главное содержание *первого периода* составляло формирование дидактических основ и методики гуманной педагогики. В составе коллектива лаборатории экспериментальной дидактики НИИ педагогики им. Я. С. Гогешвили ученый активно включился в разработку проблем обучения детей шестилетнего возраста и безотметочного обучения. В экспериментальной деятельности по обучению детей шестилетнего возраста участвовали более 600 грузинских учителей начальной школы [6].

Ш. А. Амонашвили считал шестилетний возраст наиболее благоприятным периодом для умственного развития и социальной подготовки ребенка. «Чтобы потенциальные возможности ребенка превратились в реальные силы, в личностные свойства и чтобы на их базе он научился быть человеком, нужен целенаправленный, воспитывающий, обучающий, формирующий, развивающий педагогический про-

цесс», – писал педагог [6, с. 26]. Ход и результаты экспериментальной деятельности по обучению шестилетних детей нашли отражение в трудах «Здравствуйте, дети!» [8], «Как живете, дети?» [9], «Единство цели» [7]. Тираж книг составил около 1,5 млн экземпляров [2].

Результатом экспериментальной деятельности учителей под руководством Ш. А. Амонашвили по безотметочному обучению явилась разработка *системы обучения в начальной школе без отметок*. В педагогической науке такой подход получил название содержательной (качественной) оценки знаний. Он органично отвечал принципам гуманистической педагогики, но трудно сочетался с решением проблемы оценивания в массовой школе. Для реализации безотметочного обучения требовалось создание «нового педагогического пространства – гуманно-личностной педагогики» [45, с. 115].

Тридцатилетний творческий поиск Ш. А. Амонашвили завершился *созданием модели целостного образовательного процесса на основе гуманной педагогики*. Позже педагог отмечал: «Я чувствовал, что совершаю свое предназначение, свою миссию ... Это чувство не покидает меня до сих пор и, надеюсь, не покинет уже никогда. Оно источник моей веры» [10, с. 87].

В конце 80-х гг. педагог-новатор создал *уникальное научно-производственное педагогическое объединение*, в которое вошли несколько школ, детский сад, профессионально-техническое училище, школа искусств и спортивный комплекс. На его базе педагог мечтал построить Детское государство, но в силу изменившихся социально-политических обстоятельств проект так и не был реализован.

Второй период творческой деятельности педагога-новатора был довольно сложным. Новое правительство Грузии обвинило Ш. А. Амонашвили в русификаторстве и лишило его всего – института, лаборатории, школы. «Жизнь изменилась, – писал Шалва Александрович, – изменилась сразу и с грохотом. Она разрушилась. На ее место пришел иной строй» [14, с. 43–44]. Известный педагог продолжил работу за пределами Грузии. Его монография «Размышления о гуманной педагогике» [12], вышедшая в 1996 г., завершила прежнюю парадигму личностно-гуманной педагогики.

Выход в свет трактата «Школа Жизни» [15] знаменовал собой начало качественно нового периода в развитии гуманно-личностной педагогики – «переход ее в статус Учения» [45, с. 120]. Исследователь рассматривал «Школу Жизни» как открытую педагогическую систему, дающую учителю возможность проявить свою индивидуальность, раскрыть творческий потенциал, приблизиться к сотворчеству.

Третий период формирования учения гуманно-личностной педагогики – *воплощение смыслов* – начинается с 2000-х гг. Новатор открыл для себя другую педагогическую науку – сокровенную. «Сокровенные знания постигаются только сердцем, только духовным чтением благородных педагогических книг», – подчеркивал педагог [13, с. 4–5]. Его произведения «Истина школы», «Баллада о воспитании», «Как любить детей (опыт самоанализа)», «Учитель, вдохнови меня на творчество!» – это Послания, устремленные в Будущее. По мнению М. В. Богуславского, в этом содержательном векторе «воплотилось несколько пластов жизни и деятельности самого Ш. А. Амонашвили» [45, с. 121].

Педагог-новатор много делает для распространения гуманной педагогики среди учителей России, стран СНГ и Балтии. Он проводит семинары, мастер-классы, участвует в создании Международных центров гуманной педагогики. В настоящее время их уже более 200.

Система обучения С. Н. Лысенковой Толчком к разработке методической системы учителя начальных классов С. Н. Лысенковой послужили занятия с отстающими учениками. После длительных рассуждений Софья Николаевна пришла к выводу, что отдельным ученикам не хватает времени для усвоения темы. Поиск способов включения каждого ученика в работу привел ее к идее *комментированного управления*. Дети на уроках Софьи Николаевны «мыслили вслух, объясняли свои действия, вели за собой остальных» [177, с. 50].

В процессе работы Софья Николаевна стала замечать, что первое объяснение на развернутом наглядном материале доступно всем, а вот воспроизведение нового материала, построение на его основе своих суждений давалось только отдельным ученикам. Решение вопроса подтолкнуло учителя к обоснованию источников выигрыша времени. Важнейшим источником решения данной проблемы она считала использование опорных карточек.

Педагогические находки С. Н. Лысенковой постепенно поднимались до высоты методологических обобщений, трансформировались в систему, которую учительница назвала *«перспективно-опережающим обучением»* [44, с. 79].

Перспективная подготовка в системе педагога-новатора – это возможность попутно, но в тесной связи с изучаемым на уроке материалом коснуться содержания трудных тем, которыми учащимся предстояло овладеть в дальнейшем. Динамика «наложения» тем позволяла педагогу растянуть время. Так, например, на тему, которой уделялось 50 ч., Софья Николаевна отводила 150 уроков. По ее мнению, это стало возможным за счет «трех китов»: *экономии времени на уроке, опорных схем, комментированного управления* [178].

Основа системы – *экономия времени на уроке*. Достигалась она за счет рационализации ведения урока. Для учителя было важно все: запись условий задач, количество вызванных учеников к доске, запись заданий полностью или схематично и т. д. Педагог сэкономила даже секунды, поэтому не делала дисциплинарных замечаний во время занятий.

Так, один из уроков начался с возмущенного возгласа Кати С.: «Софья Николаевна, а почему это Дима все время оборачивается и кидает то ластик, то линейку?» – «Хорошо, Катя. Все ясно», – ровным голосом отвечает Софья Николаевна. Урок продолжается, учебный процесс не прерван. А Дима и Катя притихли. Списывая с доски, они переживают за секунды, украденные у класса, и оба думают, какой урок извлечь из этого «хорошо» [177, с. 79–80]. С. Н. Лысенкова признавала на уроке только одну дисциплину – «дисциплину труда» [178, с. 16]. Спокойно и твердо она убеждала учеников в том, что на уроке надо учиться.

Сэкономленные минуты шли на изучение следующей трудной темы. На нее затрачивалось значительно больше учебного времени, чем предусматривалось программой, а следовательно, даже самые слабые ученики хорошо усваивали материал.

Тема, идущая с опережением, начиналась на стадии отработки пройденной темы. Введение нового материала осуществлялось в доступной для всех форме, что обеспечивало его понимание всеми учениками. На этом этапе Софья Николаевна равнялась на слабых учеников, и помогали ей в этом *наглядные схемы-опоры* – второй «кит» ее системы.

Опорные схемы – это выводы, которые «рождались на глазах учеников в момент объяснения и оформлялись в виде таблиц, карточек, чертежей, рисунков», – подчеркивала педагог [178, с. 8]. Схемы, рисунки выступали наглядным закреплением логики педагога. При этом Софья Николаевна акцентировала внимание на том, что «схемы должны постоянно подключаться к работе на уроке, а не висеть как плакаты» [178, с. 8]. На уроках педагога-новатора опорные схемы задавали алгоритм рассуждения и доказательства, помогали ученикам, испытывающим затруднения при воспроизведении материала по памяти.

Опорные схемы С. Н. Лысенковой – это способ внешней организации мыслительной деятельности детей. Развернутая логика действий, изображенная на схеме, была понятна каждому ученику. Поэтому и усваивали материал абсолютно все. У одних это получалось быстрее, у других медленнее. На первой стадии материал вводился перспективно, по нему не давались домашние задания. На второй стадии он выступал в качестве основного. Сильные ученики его усваивали, слабые в нем ориентировались. В центре внимания учителя находился средний ученик. Материал по изучаемой теме в этот период отрабатывался на усложненных примерах. Поскольку ученики уже владели в определенной мере данной темой, часть времени, отведенного программой на изучение материала, экономилась. Оно использовалось для доведения знаний до уровня навыка (третий этап). Время работало на слабого ученика. А Софья Николаевна на этом этапе снова вводила новый материал для работы в перспективе.

С. Н. Лысенкову часто упрекали за то, что она излишне усложняла процесс подачи учебного материала, предъявляя наглядные опоры всему классу. Учитель на этот счет имела свое мнение: опоры нужны всем ученикам. Для слабого ученика работа с опорами – это условие равноправного сотрудничества в учебном процессе. Для сильного – гарантия надежности и полноты усвоения знаний. Для класса в целом опоры – выигрыш во времени [178].

Наглядные опоры имели и психологический аспект. С их помощью учительница оберегала детей «от душевных травм» [44, с. 82]. Она так управляла деятельностью детей, что «каждый чувствовал окрыляющую силу успеха» [177, с. 86]. Такие уроки Софья Николаевна называла *уроками сотрудничества*.

Общее время обучения по схемам было гораздо короче, чем время, отводимое на тему традиционной программой. Ученые установили, что в процессе обучения с помощью схем формируемые представления и понятия становились более доступными для детей в раннем возрасте.

В процессе работы педагог заметила, что материал легче усваивается при первоначальном его проговаривании хором. Учитывая, что хоровое проговаривание проходит без должной степени осознанности, она использовала систему *комментированного управления* (третий «кит» системы).

В системе обучения С. Н. Лысенковой комментирование – это не просто проговаривание вслух каждым учеником своих действий, а развернутые, четкие рассуждения. «Учит не учитель, учит ученик», – часто повторяла Софья Николаевна.

Главное достоинство методической системы С. Н. Лысенковой состоит в том, что она позволяла учащимся с различными способностями успешно учиться. Педагоги, посещавшие ее уроки, единодушно отмечали: «Дети опережают своих сверстников в умении мыслить, рассуждать. Секрет их успехов – постоянное повторение, работа по опорным схемам, опережающее изучение нового, развитие речи путем комментирования и проговаривания действий вслух, отдых за счет смены видов деятельности, по-

ощрение, требовательный и доброжелательный тон учителя» [177, с. 75]. В системе педагога-новатора на успех работали не только опоры, управление, перспектива, опережение, но еще тысяча других мелочей...

**Система
обучения
Е. Н. Ильина**

Е. Н. Ильина в педагогической среде называли «учителем-духовником, учителем-психологом, учителем-философом» [155, с. 75]. В отличие от В. Ф. Шаталова, стремящегося повернуть образование к требованиям научно-технического прогресса, Е. Н. Ильин стремился повернуть образование к прогрессу человеческого общества. Педагог создавал свою систему преподавания литературы в период «распада единой культуры человека на учебные предметы» [155, с. 75].

Система преподавания литературы обладала способностью оживлять представленные в книгах знания, делать их близкими во времени. Книгу педагог считал нравственной темой, а не отрезком теории и истории литературы, а урок – *уроком искусства*, ибо оно «способно воспитывать юную душу, увлечь жизнью, делами человеческими» [121, с. 11]. При анализе художественных произведений новатор пользовался теми же средствами, что и писатель. Он мастерски перевоплощался в писателя, смотрел на мир его глазами и входил в образ действующих лиц. «Пора пробудить учителя сбросить с себя маску человека-приставки к учебнику, который не может говорить за себя, перестать быть простым толкователем программы, таким ретранслятором метоуказаний...», – отмечал Евгений Николаевич [121, с. 15].

Педагог строил свои уроки на основе *«яркой конструктивной детали, трудного нравственного вопроса, творческого приема»* [121, с. 11]. В каждом произведении он находил незаметную на первый взгляд деталь и от нее шел к образу и проблеме. Так, Константину Симонову оказалось достаточно одного-единственного слова «жди» в знаменитом стихотворении «Жди меня», чтобы выразить спасительную верность любви, величие человеческого духа. Эмиль Вержарн через малую «песчинку» провозгласил понимание эстетических ценностей художественного контекста: «Миры скрываются в песчинках малых».

Использование детали – давнишний прием анализа. Педагог Е. Н. Ильин в старой проблеме нашел новые аспекты. Деталь для него стала конструктивным элементом разбора больших и малых структур текста. По мнению Евгения Николаевича, деталь – это путь учеников в Искусство, в далекое и близкое Детство, в прекрасный мир Эмоций. Раскручиваясь, она дает уроку сюжет, концепцию. «В ручейках отдельных слов, реплик, эпизодов берет начало то бурная, то тихая, но всегда полноводная река эстетического урока. На своем пути она не обходит, а забирает все то, что способно влиться в ее расширяющееся русло», – утверждал новатор [120, с. 190].

Раскрутка детали на уроке осуществлялась с помощью сложного *искусства вопроса*. В классе после таких вопросов, как правило, наступала тишина. «Почему Раскольников, еще не вскрыв письма от матери, испуганно целует конверт?», «Если бы у Катерины («Гроза») были детки – вышла бы она за калитку к Борису? И вообще – ушла бы из жизни?». Вопросы педагога – особые. Скорее, они к самому себе, но решал их учитель с ребятами. «Что может быть яснее вопроса, заданного самому себе, и значительнее, когда он волнует всех», – рассуждал педагог [119, с. 72].

Серьезные вопросы для Е. Н. Ильина – *праздник души*. Их атакующая мысль разрушала любую инертность. И все же опыт показывал, что даже самый глубокий вопрос оставлял отдельных учеников безучастными. *Творческий прием*, выражающийся в микрозадании, «действовал на всех и сразу» [120, с. 197]. Приковав с помощью приема к себе внимание класса, педагог разворачивал этический монолог, который постепенно перерастал в общение.

«Детали, вопросы, приемы, задания, монологи ... – во имя чего весь этот комплекс?» – задавал себе вопрос Е. Н. Ильин. И отвечал: «Прежде всего – во имя общения» [121, с. 12]. Педагог-новатор был убежден, что учитель не самый главный человек на уроке. Он – ведущий и ведомый одновременно. Если педагог не только ведет, но и сам за кем-то идет, в уроке открывается много неожиданного, подчас содержательнее того, что предусмотрено планом учителя. Инициатива ведущего ученика громче звала ребят к мыслительной активности. Словесник, идя за учеником, помогал ему стать личностью, ибо у всякого, кто впереди и за кем идут, вместе с творческим формируется личностное. Ученик, как правило, промолчит, если не прав учитель, но если не прав сверстник, педагогу приходится не раздувать, а гасить полемику.

Успех в работе Е. Н. Ильина свидетельствовал не о случайном везении, а о правильно выбранной позиции в отношении к ученикам и к себе. Сам педагог об этом говорил так: «Войди в класс человека, подойди к человеку и дай ему человеческие знания» [121, с. 18].

Методика работы новатора Е. Н. Ильина нашла отражение в книгах «Искусство общения» [121], «Шаги навстречу» [123], «Путь к ученику» [122]. Она получила широкий отклик среди педагогической

общественности. Часто класс, в котором педагог давал урок, не вмещал желающих ознакомиться с его опытом. «Как в обычный класс вместить сразу сто пятьдесят гостей: из Владивостока, Мурманска, Архангельска, Минска, Одессы?...», – сетовал директор ленинградской СШ № 307 Ф. И. Михайлов [119, с. 72].

Существовало, однако, и другое мнение. Противники опыта Евгения Николаевича предъявляли ему нешуточные обвинения: «он разрушает предмет; занимается вульгарными увязками с современностью; отвергает литературные знания; «обывовляет» анализ произведения; выдергивает из текста детали; ученики на его уроках пассивны, а когда вступают с ним в оживленные беседы, оказывается, что они не знают литературы и упрощенно понимают жизнь» [124, с. 66].

Г. Н. Ионин, комментируя книгу новатора «Шаги навстречу», утверждал, что общая композиция книги, раскрывающая систему работы педагога, не содержит в себе ничего принципиально нового по сравнению с опытом других учителей. «И деталь, и вопрос, и прием, и монолог, вплоть до задания и общения, показаны на сходных примерах, которые можно объединить простым названием «прием»... Следовательно, в книге показан лишь один из компонентов опыта – искусство приема. А, как известно, прием не составляет метода», – писал Г. Н. Ионин [124, с. 68]. В защиту педагога Е. Н. Ильина выступил директор школы, в которой педагог работал. В ответной Г. Н. Ионину статье он подчеркивал: «Практическая методика Е. Н. Ильина, его система, концепция – это уже реальность... Евгений Николаевич не кандидат, не доцент... Он – просто школьный учитель, который творит науку на своем уроке. Собственно, такая наука и нужна сегодняшней школе» [119, с. 72].

Идеи новатора Е. Н. Ильина выдержали испытание временем. Они широко внедрялись учителями-практиками: кто-то использовал его методику упрощенно; кто-то развивал ее дальше, но самое главное, что ученики Евгения Николаевича росли мыслящими, духовно развитыми, способными решать жизненные проблемы.

Система обучения В. Ф. Шаталова

Система обучения донецкого педагога В. Ф. Шаталова, по мнению Л. Н. Тихомировой, «была подогнана к месту и ко времени, к обстоятельствам и к личности учителя и, главное, работала успешно» [210, с. 57]. Все детали системы тесно взаимосвязаны, поэтому анализировать ее нужно в целом.

Рассмотрение системы целесообразно начать с вопроса о *единице учебного процесса*, так как от решения этого вопроса «зависит решение других вопросов обеспечения учебного процесса» [311, с. 146].

При традиционном обучении вопрос о единице учебного процесса решался противоречиво. В программах и учебниках материал структурировался так, что единицей учебного процесса выступала учебная тема. Для учащихся единицей учебного процесса был урок, на котором учитель объявлял тему.

Педагогическая наука пыталась преодолеть противоречие разработкой нового принципа обучения – *системности знаний*, согласно которому единицей учебного процесса считался не отдельный урок, а учебная тема. Педагог-новатор В. Ф. Шаталов преодолел противоречие другим способом. Он вместил тему, рассчитанную на несколько уроков, в один урок. На последующих уроках ученики отработывали информацию, полученную на первом уроке.

По заранее подготовленному листу с опорными сигналами учитель четко и связно излагал содержание темы, давал расшифровку всех сигналов опорного листа. Один из таких листов В. Ф. Шаталов описывал так: «Он включает в себя четыре изолированных друг от друга формой, цветом и контуром блока. Такая компоновка преследует две цели. Первая – облегчить ребятам процесс запоминания и воспроизведения опорных сигналов. Вторая – определить рамки ответа каждого ученика во время устного опроса» [331, с. 15].

Опорные сигналы – это не условные знаки (хотя встречались и такие), а особые ключевые слова. По мнению В. Ф. Шаталова, они должны были вызывать у учащихся нужные ассоциации. Например, на уроке физики новатор излагал отрезок учебной темы так: «*При выборе коэффициента безопасности (K) нетрудно впасть в две крайности. Слишком высокий K приведет к неоправданному перерасходу материала, слишком низкий – к аварийным ситуациям, наказуемым в уголовном порядке. В Древнем Риме существовал такой закон: если разрушилось здание и при этом не погибал никто из членов семьи хозяина строения, казнили архитектора. Если же были жертвы, казнили всю его семью*» [331, с. 38]. Опорным сигналом для данного отрезка учебной темы являлось словосочетание «Древний Рим».

Из примера видно, что в качестве сигналов выступают связи между подлинным содержанием и случайными иллюстрациями. Связь между коэффициентом безопасности и историей Древнего Рима не закономерная и не научная. Многократное воспроизведение данного опорного сигнала может лишь привести к набору случайных ассоциаций, а не к созданию подлинно научной картины изучаемого явления. Поэтому листы с опорными сигналами, разработанные В. Ф. Шаталовым, сложно назвать схемами в подлинном смысле слова.

Идея применения схем-моделей для обучения достаточно широко отражена в различных теориях учения: в теории учебной деятельности – в форме учебных моделей и принципа моделирования; в теории поэтапного формирования умственных действий – в форме схем ориентировочной основы действий. «Вопрос лишь в том, что понимать под схемой, как она строится, кем строится и когда, какое содержание она отражает», – констатируют Л. М. Фридман и З. И. Калмыкова [311, с. 148].

В книге «Педагогическая проза» [332] В. Ф. Шаталов предпринял попытку теоретически обосновать построение листов с опорными сигналами. Он ссылается на удивительную способность человеческого мозга – «закреплять в сознании множество смысловых ассоциаций» [332, с. 55]. В качестве примера действенности опорных сигналов-ассоциаций новатор приводит такой случай. *Через много лет он встретил на улице своего бывшего ученика, и тот в разговоре с ним перечислил все свойства квадрата, пропустив лишь одно из десяти. На вопрос В. Ф. Шаталова: «Как же ты умудрился?» – бывший ученик ему ответил:*

– Да здесь и мудрости никакой нет: в конспекте (в листе с опорными сигналами) большими буквами было написано слово ТУНЕЯДЕЦ. А это и значит, что у квадрата своих собственных свойств нет. У него пять свойств параллелограммных, два – прямоугольных и три – ромбовых, а рисунки эти вот как сейчас перед глазами стоят...» [334, с. 162].

Л. М. Фридман и З. И. Калмыкова выразили сомнение относительно полезности опорных сигналов-ассоциаций: «Такие опорные сигналы-ассоциации полезны для запоминания разного рода фактов, формулировок, вообще вербальных знаний... Нам представляется это не шагом вперед, а шагом назад в постановке общего образования» [311, с. 149]. Педагог-новатор утверждал обратное: «Человеку свойственно мыслить образами... Пройдет совсем немного времени, и опорные сигналы станут надежными помощниками восприятия, запоминания и творчества» [334, с. 133]. При этом он подчеркивал, что «опорные сигналы могут надежно работать только тогда, когда *станут обязательной частью целостной методической системы*» [334, с. 135].

Листы опорных сигналов обеспечивали доступное, последовательное изложение нового материала учителем, быструю подготовку учащихся к урокам. Педагог называл их «своеобразной основой, линией развития мысли» [334, с. 139]. Они вывешивались в классах, чтобы учащиеся могли их запоминать во время перемен.

Работа с листами опорных сигналов состояла из следующих этапов: развернутое, образно-эмоциональное объяснение учителем отобранных для урока параграфов; сжатое изложение учебного материала по опорному плакату (увеличенная копия листа с опорными сигналами); раскрашивание учащимися страницы с опорными сигналами; первичное запоминание опорных сигналов во время перемен; работа с учебником и листом опорных сигналов в домашних условиях [311]. На последующих уроках отрабатывалось содержание темы, осуществлялся контроль. В методике В. Ф. Шаталова отработка (закрепление знаний) совмещалась с контролем и оценкой.

Проблема контроля и оценивания в школьной практике 70–80-х гг. XX в. являлась наиболее острой. С одной стороны, школа была призвана дать всем без исключения среднее образование. С другой – система контроля была направлена на отсеивание учащихся и объективно способствовала «несистематической учебной работе школьников, создавала обстановку нервного напряжения» [311, с. 149]. Контроль осуществлялся выборочно, контролировались лишь отдельные действия ученика, отметка служила средством принуждения учащихся к учению.

В. Ф. Шаталову удалось избежать недостатков традиционной системы контроля. В его методике контроль был всеобщим. Неудовлетворительных отметок не было вообще. Учащиеся получали в основном четверки и пятерки. По мнению педагога-новатора, дети *«учились победно»* [334, с. 147].

Содержанием контроля в методике В. Ф. Шаталова являлись результаты *воспроизведения* учащимися опорных сигналов и заранее известных вопросов. На уроке, следующим за уроком изложения новой темы, учащиеся на листках воспроизводили опорные сигналы. Успешно справившиеся с работой ученики излагали отдельные блоки материала учителю устно или наговаривали их на магнитофон.

Введение в практику работы школы «тихого» и магнитофонного опроса позволило увеличить время активной речи каждого ученика в течение одного рабочего дня с 2 до 6 мин. [311]. При «тихом» опросе учитель корректировал ответ ученика сразу и объявлял ему отметку. При магнитофонном опросе отметка выставлялась после прослушивания ответа.

К прослушиванию магнитофонных записей В. Ф. Шаталов активно привлекал учащихся. Эту почетную для них работу выполняли только лучшие ученики. Ребята прослушивали записи во внеурочное время или во время письменной работы. В этот день за письменную работу им выставлялись «пятерки-автоматы». «За все годы не было ни одного случая либерального отношения к ошибкам товарищей», – писал В. Ф. Шаталов [334, с. 143].

При магнитофонном и «тихом» опросах учащиеся пользовались листами с опорными сигналами, что освобождало их от одновременного выполнения нескольких операций: удерживать в памяти план рассказа, вести сам рассказ и мысленно обрабатывать материал, предназначенный для заполнения пропусков между взаимосвязанными опорными сигналами. Упрощалось и оперирование новыми терминами. Из речи учащихся постепенно исчезали слова-паразиты. Строго очерченные рамки обязательного рассказа полностью исключали случайные срывы, способствовали возникновению чувства уверенности в успехе.

После изучения нескольких тем проводился общий устный опрос (уроки взаимоконтроля). Педагог заранее подготавливал лист с набором вопросов (порядка 40). В целях экономии времени вопросы читал один из учеников, а учитель на них отвечал. При необходимости ответы сопровождалось чертежами, рисунками, схемами. Затем ученики по очереди отвечали на эти же вопросы. Дома дети готовились к ответам по листам взаимоконтроля. Других заданий в этот день они не получали.

Следующий урок начинался с ответов учащихся на вопросы, занесенные в лист взаимоконтроля. Готовые к ответам на все вопросы ученики брали на столе учителя флажки и устанавливали их на своих столах. Флажок – сигнал готовности. Первую группу отвечающих составляли 23–25 учеников. Перед каждым из них лежал лист бумаги с фамилией и именем. Учитель называл фамилию ученика и предлагал ответить ему на первый вопрос. Если ответ требовал записей, ученик делал их на доске. Известная последовательность опроса избавляла ребят от ненужных волнений.

Если ученик не отвечал на поставленный вопрос, он не получал выше тройки, даже если хорошо отвечал на все другие вопросы. Если такое случалось дважды, с его парты снимался флажок и дальнейший опрос прекращался.

После окончания первого цикла опроса начинался второй. В нем участвовали только те ребята, которые успешно справились с вопросами первого цикла. В двух циклах каждому ученику приходилось отвечать на 5–6 вопросов. Этого было вполне достаточно, чтобы оценить подготовку ученика по всем вопросам первого листа взаимоконтроля.

Второй цикл опроса проходил довольно быстро. Учащиеся сдавали учителю свои листки с ответами и (по совокупности) отметок получали одну – итоговую. За каждым учеником сохранялось право повторного ответа по листу взаимоконтроля. Правом второго ответа учащиеся могли воспользоваться при опросе второй группы или в любой день во внеурочное время.

Опрос учащихся второй группы продолжался не более 15–17 мин. Каждый ученик отвечал на 2–3 вопроса. Ответивший ученик занимался выполнением упражнений. В случае неудачи он включался в группу, опрос которой переносился на следующий урок.

За отстающими учениками закреплялись консультанты из числа отвечавших во второй группе. На каждого консультанта приходилось не более двух учеников. Они объясняли отстающим материал, проводили контрольный опрос. После доклада консультанта о готовности группы к ответу, учитель задавал каждому ученику 7–8 вопросов [334].

Аналогично проводились контрольные работы. Раз в полугодие выполнялись так называемые *релейные контрольные работы*, в ходе которых учащиеся решали 6–8 задач из числа ранее решенных ими в полугодии.

Особой популярностью у учащихся пользовались *уроки открытых задач*. Ученики на таких уроках решали трудные для них задачи.

Наиболее удачно В. Ф. Шаталов организовал решение задач по математике и физике. На уроке учитель объяснял несколько типовых задач, а учащиеся слушали, наблюдали, затем воспроизводили решение задач в своих тетрадях. Задание проверялось методом взаимопроверки. Для домашнего задания педагог рекомендовал задачи из учебников и задачников. Каждый ученик сам выбирал количество задач для решения. Они заносились на доску учета. Старшие ученики проверяли решение задач у младших.

Обучение решению задач у В. Ф. Шаталова осуществлялось традиционным методом показа образцов. Вместе с тем дух соревнования, свобода в выборе задач, отсутствие отметок за решение задач дома стимулировали учащихся к решению большего числа задач, чем в других школах.

Оценки, полученные ребятами на уроках или во внеурочное время, педагог-новатор заносил в *листы открытого учета знаний*. Ученики имели возможность исправить оценку в любое время. Это привело к устранению «векового источника конфликтов между учеником и учителем, семьей и школой, классным руководителем и администрацией школы – между всеми, кто так или иначе связан с работой школы и ее повседневными проблемами» [334, с. 178].

Важную часть системы обучения В. Ф. Шаталова составляли *методические приемы*. Педагог-новатор широко использовал «полетное» повторение, «десантный» метод, метод цепочки, поиск ошибок в книгах, решение задач по выбору, решение в четыре руки, решение снизу вверх, поощрение подсказки, шестой балл, творческий конспект, скороговорки [254, с. 72].

Развитию мыслительных умений учащихся способствовали *уроки открытых мыслей*. Ученики на таких уроках выступали с сообщениями, спорили, рассуждали. Фамилии детей, высказавших «дельную» мысль, заносились «в *летопись открытых мыслей*» [334, с. 128].

Методическая система педагога-новатора разрабатывалась с учетом следующих принципов: наглядности; крупноблочного введения теоретического материала; многократного вариативного воспроизведения; гармоничного развития репродуктивного и продуктивного видов мыслительной деятельности; проблемности; целенаправленного формирования рациональных приемов умственной деятельности; открытых перспектив; бесконфликтных ситуаций [311]. По мнению Л. М. Фридмана, методика новатора «представляла собой жестко и четко управляемое обучение» [311, с. 151].

Новизна методической системы В. Ф. Шаталова состояла в разработке оригинального подхода к обучению, позволившему реализовать в массовой школе наиболее прогрессивные психолого-педагогические принципы. Основное назначение своей системы В. Ф. Шаталов видел в «обеспечении учащихся глубокими теоретическими знаниями при одновременном сохранении высокого уровня практических умений и навыков» [332, с. 69].

Являясь по содержанию дидактической, система обучения В. Ф. Шаталова создавала условия для активизации воспитывающей функции процесса обучения, способствовала формированию таких качеств, как дисциплинированность, ответственность, трудолюбие, коллективизм, доброта.

Система воспитания активной творческой личности И. П. Иванова

Идея формирования коллективистских отношений зародилась у выпускника Ленинградского государственного педагогического института им. А. И. Герцена И. П. Иванова в первый год работы в школе. На одном из педсоветов директор раскритиковал выпускной 10 «А» класс: «Обилие двоек и троек, равнодушие к учебе, к общественной работе, резкое падение дисциплины» [115, с. 318]. Ситуация с классом взволновала учителей. Таких горячих споров 202-я ленинградская школа не помнила давно.

И. П. Иванов решил помочь классному руководителю 10 класса в организации воспитательных мероприятий. Надолго запомнились и учителям, и старшеклассникам праздники «Рожденная революцией», «Новогодний огонек», «Путешествие в Завтра»; шумная озорная «разрядка» в саду за Русским музеем с гонками «оленьих упряжек», перетягиванием каната, фигурным катанием без коньков, конкурсом фантастических фигур и штурмом снежных укреплений [115].

Итоги совместной с учителями деятельности десятиклассники подвели в сочинении «Мои мысли о нашем классе». Выпускники отмечали, что наибольшее впечатление на них произвела общая забота друг о друге: «Раньше все делалось для нас и за нас. Учителя и план составят, и монтаж подберут, и концерт организуют, и роли распределят, и поручения раздадут. Какой же это праздник? ... А здесь впервые мы работали вместе, друг для друга, на радость всему классу» [115, с. 325–326].

К концу учебного года неудовлетворительные отметки и нарушения учебной дисциплины в классе стали чрезвычайным происшествием. Учебный год класс завершил без неуспевающих, а выпускные экзамены сдал с самым большим количеством хороших и отличных отметок.

На шестом году работы в школе И. П. Иванов подготовил диссертацию, в которой выступил против формализма в работе с детьми, активно защищал права юных на самостоятельность, инициативу, участие в организации общественной жизни. Методику коллективной организаторской деятельности, разработанную педагогом, подхватили другие учителя, вожатые пионерских отрядов и загородных лагерей отдыха. Во всех уголках страны возникали сообщества взрослых и детей, объединенные деятельностью «на пользу и радость себе и окружающим людям» [2, с. 107].

В начале 60-х гг. И. П. Иванов создал в ЛГПИ им. А. И. Герцена Коммуну имени А. С. Макаренко (КИМ) – объединение студентов, преподавателей и учителей. Увлеченный идеями коллективного творческого воспитания, он разработал известную «коммунарскую методику», основу которой составляли коллективные творческие дела (КТД) [116]. Игорь Петрович назвал КТД общественно важным *делом*. Основное его назначение заключалось в заботе об улучшении жизни своего коллектива и окружающих.

Педагог назвал дело *коллективным*, поскольку оно планируется, готовится, совершается и обсуждается воспитанниками и воспитателями. *Творческим* определил потому, что воспитанники вместе с воспитателями ведут поиск лучших путей, способов и средств решения жизненно важных практических задач.

Основополагающими условиями успешного использования КТД (по И. П. Иванову) являются единство и последовательность шести стадий:

1. *Предварительная работа воспитателей*. На этой стадии определяется роль КТД в жизни коллектива, выдвигаются воспитательные задачи, намечаются различные варианты дела.

2. *Коллективное планирование КТД.* Планирование осуществляется на общем собрании коллектива. В микрогруппах, а затем сообща решаются вопросы: «Как лучше провести дело?», «Кому участвовать?», «С кем вместе проводить дело?», «Кто будет руководить?».

3. *Коллективная подготовка дела.* На этой стадии руководящий орган КТД конкретизирует план подготовки и проведения дела, а затем организует его выполнение. Каждый микроколлектив готовит «свой сюрприз», а старшие направляют эту работу.

4. *Проведение КТД.* Осуществляется по конкретному плану, разработанному руководящим органом.

5. *Коллективное подведение итогов КТД.* На этой стадии обсуждаются положительные и отрицательные стороны подготовки и проведения КТД.

6. *Ближайшее последствие КТД.* Выполняются решения, принятые общим собранием, вносятся изменения в чередующиеся творческие поручения микрогруппам, задумывается новое КТД [116].

В 70-е гг. XX в. И. П. Иванов разработал концепцию воспитательной работы с младшими школьниками. Учителя начальных классов из России, Белоруссии, Якутии подхватили идеи ученого и успешно претворили их в жизнь.

Смелые, опережающие время идеи И. П. Иванова по праву нашли признание. В 1989 г. ученый был избран действительным членом АПН СССР.

Автор системы воспитания, основанной на идеях «педагогике общей заботы», доказал эффективность совместной деятельности старших и младших, объединенных реальным социально значимым делом.

РЕПОЗИТОРИЙ БГПУ