

Андреев В.И.

ТАЛГЕНИЗМ

ТАЛАНТЫ И ГЕНИИ

Формула успеха:
ЧЕСТНОСТЬ
И КОМПЕТЕНТНОСТЬ

Описание
обучающейся организации

САНКТ-ПЕТЕРБУРГ
2012

ББК 74.202.5
УДК 371
А65

Андреев В.И. Талгенизм (таланты и гении). Формула успеха: честность и компетентность. Описание обучающейся организации – СПб: Дерево жизни, 2012 г. – 128 с., ил.

ISBN 978–5–91470–039–0

В книге подробно описывается методика повышения профессиональной квалификации учителей, которая применяется в школе «Обучение в диалоге. Экстерн» (г. Санкт-Петербург). Методика применяется со дня основания школы – с 18 августа 1988 года.

Идея создания обучающейся организации на основе методики талгенизма и само построение школы «Обучение в диалоге. Экстерн» принадлежат директору школы Андрееву В.И.

Все материалы данной книги написаны и подготовлены к печати также В.И. Андреевым. В разное время и в разной степени к подготовке конкретных документов, сбору отзывов о проводившихся семинарах и др. привлекались педагоги школы Гойдина Е.Е., Дмитриев С.С., Филатова Т.Б., Шальгина О.А.

В текст книги органично включены напечатанные корреспондентами в разных средствах массовой информации сведения по проблематике книги, в т.ч. и взятые из интервью с Андреевым В.И.

Материалы для раздела «Историческая справка» печатаются по разрешению автора Захарова К.П.

ISBN 978–5–91470–039–0

© Андреев В. И., 2012 г.

Содержание

Предисловие	5
Введение	7
Как организованы семинары «Талгенизм», «Пилоты разума»	7
Обучающаяся организация – инновационная технология современного образования	11
Ещё раз о главном.	14
Глава 1. Заметки руководителя школы	17
1.1. Смысл методики Ривина. Итоги 12 лет работы	17
1.2. Пожелания учителям	21
1.3. Методика успеха в воспитательной работе. Качества са- моопределения. Долг. Ответственность. Совесть. Достоинство	24
1.4. Как учить, не обесценивая?	29
1.5. Работа над ошибками	31
1.6. Беседа о будущем	39
Глава 2. Методика А.Г. Ривина в школе	42
«Обучение в диалоге»	42
Семинар для учителей	
Применение методики А.Г. Ривина в работе с учителями	
2.1. Жанна Петрова. Путешествие мысли. В школе “Экстерн” учат работать с книгой. – М.: Наука и образование Петербу- рга. Известия. – № 50 (26367) – 24.03.2003.	42
2.2. Андреев В.И. Руководитель семинара для учителей. Первый этап работы 2000–2003 гг. Из статьи «Теплый храм знаний»	46
2.3. Андреев В.И. Цели семинара для учителей. Из статьи «Путь к ораторскому мастерству. Семинар по повышению квалификации».	48
2.4. Дмитриев С.С., участник семинара для учителей. 2001 г., учитель математики, руководитель детского семинара «Пи- лоты разума». Из статьи «Прояснение слова» и семинар по методике А.Г. Ривина».	50

2.5. Отзывы о семинаре.....	53
2.6. Список литературы, которую читают учителя на семинаре.....	55
Семинар для учащихся	
Применение методики А.Г. Ривина в работе с учащимися	
2.7. Дмитриев С.С., учитель математики, руководитель детского семинара «Пилоты разума». Первый этап работы (3 года). Из статьи «Пилоты Разума».....	57
2.8. Шалыгина О.А., учитель русского языка и литературы. Применение методики А.Г. Ривина в работе с учащимися на занятиях факультатива «Пилоты разума».....	58
Глава 3. Педагогические документы и рекомендации применения методики А.Г. Ривина	
3.1. Введение методики в учебный процесс.....	61
3.2. Гойдина Е.Е. Описание Маршрута руководителя семинара «Тренинг общения».....	64
3.3. Гойдина Е.Е. Описание Маршрута участника семинара «Тренинг общения».....	64
3.4. Филатова Т.Б. Описание работы учителя школы на семинаре «Тренинг общения».....	65
3.5. Памятка участника семинара.....	67
3.6. Маршрутный лист талгениста.....	68
Глава 4. Историческая справка	
4.1. Захаров К.П., к.пед.н., доцент кафедры инженерной педагогики и психологии Гуманитарного факультета СПбГПУ. «Отец Жирар и взаимное обучение».....	70
4.2. Захаров К.П., к.пед.н., доцент кафедры инженерной педагогики и психологии Гуманитарного факультета СПбГПУ. «Александр Григорьевич Ривин».....	88
4.3. Дьяченко В.К. Коллективный способ обучения становится массовой практикой. //Народное образование.—№1. — 2008.....	112
Глоссарий	123

Уважаемый читатель!

Скорее всего, Вы сегодня впервые слышите это слово – Талгенизм! Если есть в мире парадоксы и удивительные явления, то открытая Вами книга из их числа. Мы постоянно ищем таланты и гениев, пытаемся вырастить их в своей профессиональной работе в школе, очень хотим быть сами гениями и талантами. Но «талгенизм» – что это такое?

В нашей педагогической жизни мы имеем не так много удивительных позитивных фактов, которые на определённой исторической ступени развития общества способны изменить мировоззрение участников образовательного процесса и саму школу настолько кардинально, что это позволяет через некоторое время увидеть тенденцию, выявить позитивный результат и захотеть профессионально сделать то же самое и – по возможности – также!

Автор этой книги – удивительный человек, мечтатель, философ и практик – Владимир Иванович Андреев. Это он организовал новую школу, «Обучение в диалоге». Высказанная им идея этой школы, предложенные методики их реализации, высочайшего уровня гуманистическая философия, пронизывавшая это новое образование, были настолько захватывающими, интересными и новыми для конца 80-х годов прошлого столетия! Но «талгенизм» нов и актуален именно сегодня. Разве мы не реализуем сегодня государственную программу работы с одарёнными детьми?

Сегодня, когда Школа, благодаря необыкновенной жизненной настойчивости Владимира Ивановича, твердости духа и непреодолимой убеждённости в правоте своей идеи и своего дела воспитания детей, существует 25 лет, очень многие проблемы организационные, финансовые, управленческие, даже кадровые – решены или имеют алгоритм решения в абсолютно новых для обучения детей условиях.

А условия подготовки талантов и гениев, созданные в школе «Обучение в диалоге», это – не просто провозглашённые лозунги. Дети действительно выбирают учителя, у которого

им комфортно учиться, дети действительно имеют индивидуальный маршрут обучения. Они сами выбирают время изучения того или иного предмета и знают, что государственный стандарт образования – вещь абсолютно необходимая и достижимая. В маршрутном листе каждого ученика идёт персональный учёт его учебных достижений, где ежедневно он сам и работавший с ним преподаватель отмечают и оценивают результаты. Но главное – в школе, благодаря реально организованной образовательной среде, ни один ни взрослый, ни ребёнок – не подвергается «обесцениванию».

По своей организации и психологическому комфорту для педагогов и детей, полагаю, в нашей действительности найдётся очень немного таких школ.

В этом особая роль и значимость этой, и сегодня не похожей ни на одну из других, школ.

Если вы внимательно прочитаете эту книгу, то непременно захотите узнать, в чём смысл методики А.Г.Ривина, В.К.Дьяченко, коллективного способа обучения, подумаете над смыслом свободы и ответственности в обучении, захотите преодолеть в себе стереотип подавления младшего в образовательном процессе и захотите посостязаться с ним на равных в познании. Вам непременно понравятся семинары «Пилоты разума», постоянно работающие семинары для педагогов.

Философские и нравственные раздумья Владимира Ивановича Андреева, умного и тонкого человека, прекрасного педагога и всесторонне образованного практика-управленца помогут каждому думающему профессионалу выйти из привычного круга своих педагогических размышлений и увидеть новые грани своей творческой деятельности.

*С пожеланиями успехов, Доктор педагогических наук, профессор, главный научный сотрудник Учреждения Российской академии образования «Институт педагогического образования»
А.П.Жилина.*

Введение

Как организованы семинары «Талгенизм», «Пилоты разума»

Потребность любить и быть любимым мы можем реализовать только в общении. Только общаясь, мы можем выразить нашу любовь. Только общаясь, мы можем понять, как любят нас. Однако наше общение не всегда бывает успешным. Мы сомневаемся, боимся, стесняемся. *А вдруг меня не поймут, а вдруг меня поймут неправильно? А вдруг я вообще не прав и лучше уж промолчать? Как научить общаться?*

Все начинается с учителя.

Чтобы учить детей, нужно сначала научить учителей общаться. Никто не удивится, если мы скажем, что профессия учителя требует высокой степени самоотдачи. Или что учить может только духовно-богатая, развитая личность.

Такой образ учителя стал почти штампом, но, к сожалению, не всегда находит свое воплощение в жизни. Исходя из принципа «невозможно научить тому, чего не знаешь сам», мы учим учителей общению.

Учим не только уверенности в собственной правоте, но и способности принимать правоту другого, оставляя за другим право на собственную точку зрения. Только в такой ситуации может существовать полноценная, уверенная в себе личность учителя.

В школе организована система повышения квалификации по методике, созданной А. Г. Ривиным, получившая название «Талгенизм» (Таланты и гении). Талгенизм – это объединение двух понятий: таланты и гении. Под этим определением также понимается учебный процесс, созданный в 1918 году Александром Григорьевичем Ривиным. До сих пор нет достоверных источников о том, что послужило основой для его открытия: собственные ли достижения или материалы, которые пред-

ложил монах из Швейцарии Грегор Жирар еще в 1806 году. С помощью своей методики «работы в парах сменного состава» или, как позже его стали называть, «коллективного способа обучения» Ривин организовал учебный процесс таким образом, что значительно увеличил эффективность обучения детей и взрослых.

Еженедельно в нашей школе для всех учителей проводятся коммуникативные тренинги. Договор с учителем закрепляет его обязанность - еженедельное посещение семинара и активное в нём участие. Создана система учета и поощрения активных участников семинара.

Для изучения на семинаре используются тексты либо философские, либо публицистические, трудные для чтения, поэтому общение получается по-настоящему интересное и нужное. Учи-

теля разбираются по парам, у каждого свой текст. Последовательность работы с текстом¹ следующая: каждый по очереди читает абзац, выбирает ключевые слова. Некоторые слова требуют подробного пояснения значения. Далее необходимо совместно сформулировать главную мысль абзаца, сказать, как связана главная мысль данного абзаца с содержанием предыдущего абзаца, озаглавить абзац и записать название, и предположить о чем пойдет речь в следующем абзаце.

Ту же самую последовательность действий только со своим текстом выполняет второй человек из пары. После этого происходит смена партнеров. Теперь новому собеседнику следует рассказать то, о чем говорилось в предыдущем абзаце, при этом собеседник может не согласиться. Тогда придется всю последовательность действий совершать заново, искать новый смысл и либо отстаивать свою точку зрения, либо соглашаться с иной.

¹ Алгоритм работы с абзацем взят из книги Минк Я.А. Оптимизация сложности учебного текста: в помощь авторам и редакторам (М.: Просвещение, 1981)

Подобная работа в парах часто провоцирует конфликт двух различных точек зрения:

– *я считаю так...*

– *а я не согласен, думаю, тут совсем не о том говорится.*

Задача собеседников – признать право каждого иметь свою точку зрения, при этом еще раз пересмотреть суть и прийти к согласию:

– *возможно, это правильное решение.*

– *да, и я так считаю.*

Тренинги учат свободно общаться.

Таким же образом по абзацам разбирается весь текст, после чего каждый готов выступить перед аудиторией с докладом о прочитанном.

Для того чтобы успешно работать с текстом и делать доклады были разработаны надпредметные программы «Алфавит», «Работа со словарем», «Вдумчивое и осознанное чтение по абзацам», «Устная речь», «Письменная речь». Освоение и применение этих программ обязательно для учителей и учащихся.

Семинар используется для тренировки надпредметных программ, чтобы потом учителя передавали свои умения ученикам и могли компетентно тренировать эти умения у учащихся.

Тренинг развивает учебные и личные качества, которые необходимы учителям в работе.

1. Ответственность:

- за свои действия,
- за свои знания,
- за работу в команде.

2. Самостоятельность:

- в приобретении знаний,
- в суждениях, во взглядах,
- в понимании, анализе своих слабых и сильных сторон,
- в решении проблемы.

3. Умение критически мыслить:

- критически и творчески применять навыки мышления,
- уметь выделять нужную информацию, искать ее.

4. Честность:

- не списывать,
- не использовать чужие идеи и работы.

5. Способность анализировать полученную информацию и делать выводы.

6. Организованность, дисциплинированность и деловые качества в индивидуальной и групповой работе.

7. Умение видеть, ставить и решать проблему – применять школьные знания в решении практических задач от предметного уровня до бытового.

8. Умение представлять результаты своих исследований.

Эти же качества учитель воспитывает в детях.

Обучающаяся организация – инновационная технология современного образования.

Обучение в парах сменного состава – организованный диалог, сочетательный диалог, коллективный способ обучения – эти разные названия метода Ривина неоднократно уходили в прошлое, сохраняясь в памяти лишь особо дотошных историков образования, и вдруг вновь взлетали на волне очередной педагогической революции и завоевывали тысячи сторонников.

Идея парного обучения связана с такими именами как священник Grogor Girar (1765–1850, Швейцария), А. Г. Ривин (1878–1944, Россия) и Дьяченко В. К. (1923–2008 г.), который стал современным теоретиком коллективного способа обучения (КСО).

Именно в теории «пар сменного состава» или КСО (коллективный способ обучения) еще в пятидесятые годы 20 века впервые в российской истории было заявлено то, о чем другие репатася заговорить лишь в восьмидесятые: «Сущность обучения – общение...».

Метод, предложенный А.Г. Ривиним, применяется в нашей школе со дня ее основания (1988 г.) и позволил выстроить учебный процесс на совершенно иных основаниях, нежели принято в классно-урочной системе:

- разноуровневое и разновозрастное обучение;
- индивидуальный темп изучения материала;
- воспитание в ходе учебы самостоятельного, ответственного ученика;
- изучение предметов по выбору.

Трудно назвать другой педагогический подход, который бы добился своих самых ярких результатов на противоположных точках социального спектра. «Сочетательный диалог» стал важнейшим и чудесным инструментом для профессионального роста нашего педагогического коллектива.

Важным является не только просветительская функция семинара Талгенизм, но и социально-психологические аспекты его уникальной методики: развитие навыков общения, умение работать с текстом, высказывать свою точку зрения по прочи-

танному и отстаивать ее. При этом эффективно развивается толерантность, качество, необходимое каждому педагогу. Умение принять правоту другого является основным свойством и основным содержанием толерантности.

Как работает методика?

Замечательно, когда человек умеет и готов читать быстро, но на семинаре предлагается читать медленно.

Участники семинара – учителя и сотрудники школы читают в сменных парах, передают содержание предыдущих абзацев новому партнеру, составляют краткий конспект, проясняют непонятные и незнакомые слова: в среднем одна пара должна работать не более 15 минут. Тем самым работа с разными партнерами дает возможность увидеть разные точки зрения на один материал. При этом возникают необходимость и возможность общаться со всеми, в том числе, с теми, с кем и не очень бы хотелось. Это очень важно: так вырабатывается терпимость по отношению к коллегам, а значит – взаимопонимание.

Поабзацное чтение, постоянное углубление в смысл текста, поиск связи между словами. Спокойное прояснение слова и интимно-исповедальное отношение к слову возможны только на этом семинаре. Здесь присутствует постоянное углубление смысла слова и значения предложений.

В процессе работы по данной методике возникает атмосфера легкости и непринужденности. Однако при этом выполняется глубокая творческая интеллектуальная работа.

При завершении чтения главы, части текста делается доклад, который обязательно записывается на видео. В школе собрана видеотека устных докладов на семинарах Ривина, которой могут пользоваться все сотрудники школы. Существует возможность не только посмотреть свое выступление, но и сравнить его с выступлением коллег.

Все доклады обязательно обсуждаются и оцениваются в соответствии с системой критериального оценивания, которая используется в работе с учащимися. Так семинар дает возможность учителю не только реализовать свои интеллектуальные цели через чтение научно-просветительской литературы, но также использовать знания и умения, полученные на семинаре, для работы с учащимися.

Семинар позволяет учителям расширять свои знания и умения по надпредметным школьным программам: «Алфавит», «Работа со словарем», «Вдумчивое и осознанное чтение по абзацам», «Устная речь», «Письменная речь», которые обязательно используются на уроках и во внеурочной деятельности, в том числе, на школьном факультативе «Пилоты разума».

Следует отметить также, что семинар позволяет ликвидировать дефицит профессионального общения учителей. Исключительно важным является создание на семинаре единой научно-культурной среды. Библиография читаемых книг чрезвычайно разнообразна: от педагогической литературы до серьезных философских трудов Канта, Шопенгауэра, Декарта и др. Развивается интерес к серьезной литературе, развивается интеллект, уважение к себе, умение выражать свои мысли, слушать и слышать другого человека, видеть текст, понимать слово. Безусловно, все это положительно отражается на качестве преподавания.

Повышение квалификации учителей и сотрудников нашей школы через семинар Ривина является великолепным примером корпоративного обучения. Нашей целью является – пригодное к употреблению знание, формирующее культуру, способное придать работе целеустремленность и смысл, воспитывать командный дух.

Сегодня невозможно опираться только на формальные знания, полученные когда-то в вузе и на стандартных курсах повышения квалификации, которые учитель посещает один раз в 5 лет. Поэтому в мире популярным становится learning organization (обучающаяся организация)¹ – этим термином обозначается организация, которая особым образом относится к знаниям и опыту своих сотрудников, где происходит обучение и управление знаниями. Это обусловлено пониманием необходимости возрастания роли интеллектуального капитала организации.

¹ HR-Portal. Сообщество HR-менеджеров. Словарь терминов. <http://www.hr-portal.ru/varticle/obuchayushchayasya-organizatsiya-learning-organisation>.

Еще раз о главном.

Мы применяем методiku Талгенизм со дня основания школы, а именно с 18 августа 1988 года. Для людей, участвующих в учебном процессе, она оказалась не только развивающей их способности, но также методикой, которую они могут передавать *ученикам*.

Сама по себе методика имеет социально-психологические аспекты. Она развивает способность общаться, развивает учебные способности (умение учиться), умение работать с текстом, умение высказывать свою точку зрения и отстаивать ее. И самое главное – она очень эффективно развивает такое качество как толерантность, которое сейчас является актуальным как никогда.

Все мы понимаем, что конфликты, войны происходят, прежде всего, от неспособности людей, руководителей договариваться, решить вопросы мирным путем. Поэтому, как бы ни указывали, кто прав, кто виноват, виновниками всегда выступают обе стороны. Говоря об агрессоре, о том, кто первый начал, мы все равно понимаем – не договорились. Это относится и к людям в семейном кругу, и к школам, и к организациям, и к целым странам.

Поэтому, мне кажется, что в период, когда в мире стираются границы, и он глобализируется, объединяется, такое качество как толерантность становится крайне необходимым. Не менее важно оно и для учителя, т.к. именно учитель должен воспитывать его в учениках. Очень часто мы наблюдаем, как ученик не может понять учителя, как учитель не принимает точки зрения ученика. При этом цель у взрослых благая. «Я хочу, чтобы ты лучше учился!» – настаивает преподаватель. «Когда же, наконец, ты станешь человеком?» – восклицает отец *своему ребенку*.

Все мы хотим, как лучше, но получается так не всегда. Мы призываем, они отказываются, мы хотим, чтобы они приняли нашу помощь, они её отталкивают. Вот почему умение принять правоту другого, является основным свойством и основным содержанием всего качества толерантности.

Вопрос: как научить этому учителя?

Можно ходить на семинары, читать книги, защищать диссертации и т.п. Но при этом мы видим, как на ученых советах люди едва не дерутся, защищая свою точку зрения и ни в коей мере не допуская того, о чём говорит их оппонент. Видим, как в законодательных собраниях вместо аргументов в ход идут кулаки. О чем тогда можно говорить?! Это толерантность?

Я много раз сталкивался с разнообразными тренингами, семинарами, на которых обсуждалась эта тема, но, к сожалению, в большинстве случаев их проводили люди, сами не способные к принятию точки зрения ближнего. А ведь именно этого нам так не хватает в школе. Потому что к нам приходят дети, с которыми не справляются в обычных государственных образовательных учреждениях. Не говоря уже о детях группы риска, с которыми порой очень тяжело работать, но, тем не менее, мы пытаемся и налаживаем с ними контакт.

Так как же работает эта методика? В первую очередь – это техника чтения нового материала. «Пары сменного состава» – метод, заключающийся в том, что два человека (№1 и №2) сначала вместе читают абзац участника №1. Затем участник №2 конспектирует его для №1. Конспект включает в себя основную мысль, идею абзаца; вместе дают название и вместе предполагают, о чем пойдет речь в следующем абзаце. После чего, тоже самое №1 делает с абзацем участника №2. Затем №1 и №2 находят других партнеров (№3 и №4), с которыми работают в парах по той же схеме и т.д. В среднем одна пара должна работать не более 15 минут (из нашего опыта) Тем самым работа с разными партнерами дает возможность увидеть разные точки зрения на один и тот же материал.

В нашей школе мы активно применяем этот метод для работы с учителями на семинарах.

Я в качестве изучаемого материала взял один из сложнейших для прочтения и восприятия текстов – Притчи Соломона. Мне потребовалось 2 года, чтобы прочитать и написать к тексту комментарий. Можно сказать, это сделали мы! Тем самым мы доказали, как глубоко можно проникнуть в мысли автора даже такого сложного для понимания текста, как Притчи Соломона.

Подводя итог, хочется еще раз сказать о важности данного метода. Гибкость ума, правильное восприятие чужого мнения – все это может приобрести каждый, кто начинает его применять в процессе познания, не зависимо от возраста и уровня образования.

Понимая, что это необходимо не только учителям, мы проводим такие семинары и для учащихся. Называется он «Пилоты разума». На этих семинарах ребята изучают тексты, необходимые им для обучения, но «изюминка» не только в этом. В первую очередь, семинар помогает общаться друг с другом, признавать правоту другого как свою, способствует развитию таких качеств, как доброта и толерантность.

Запустить такой семинар для учащихся могут только учителя, хорошо понимающие суть методики и владеющие ею в совершенстве.

Глава 1. Заметки руководителя школы

1.1. Смысл методики Ривина. Итоги 12 лет работы

В 2010 году мы предложили занятия по методике А.Г. Ривина девятиклассникам, однако следует сказать, что мнения по этому поводу были неоднозначные.

Мы – учителя – работаем по данной методике уже десять лет, и я замечаю: всё начинается с энтузиазмом, потом энтузиазм улетучивается. Почему? Потому что методика очень жёсткая. Однако, эта методика – **методика обучения будущего**. Это другая система с иными целями и задачами. Чтобы так учиться, надо иметь высокую нравственность, другое отношение к понятию «честность». Данная методика может воспитывать людей, которые компетентны в том, что изучают, на совершенно другом уровне нравственности. Они не смогут согласиться подписать то, с чем не согласны.

Как-то к нам приезжал из Сибири Сергей А. – владелец нескольких сотен гектаров земли в лесу. Вполне цивилизованный парень, он решил не только лес продавать, но и город строить. Узнал о такой методике и попросил: «Научите меня, я хочу, чтобы в нашей школе была такая методика». Я ему всё объяснил. Он несколько раз приходил на занятия.

Наши учителя сильно нервничали, Сергей А. просто вгрызлся в тонкости текста своего и партнера. Я тогда подумал, вот если бы таких людей десяток, они бы за один год закончили любую программу.

В чём привлекательность такого ученика? Он был честен по отношению к своим знаниям: если я не понимаю, я не напишу, если я не согласен, я своё имя не поставлю. Именно это и требуется. Другой уровень, другой подход.

В перспективе мне бы хотелось; чтобы эта методика была внедрена во все формы обучения. Она на самом деле простая, но нужно соблюдать определенные правила. Что важно контролировать в ней?

Первое: чтобы дети понимали, что они друг другу помогают, что они должны обязательно выслушать своего партнёра.

Второе: не нужно спешить, нужно останавливаться, переспрашивать и, возможно, переделывать то, что уже составлено в конспекте.

Так учил Дьяченко В.К., так работал А.Г. Ривин. И такая работа даёт удивительные результаты. При такой работе обязательно присутствует моя ответственность, моя честность, моя внутренняя этика. Я не могу позволить себе не слушать и не разбираться в конспекте и в книге партнера. Я разбираюсь, я смотрю и я слушаю, что говорит собеседник. На мне лежит ответственность, потому что я должен написать в его конспект оглавление изучаемого абзаца.

И, если потом кто-то переделывает, мы говорим: «Ты плохо поработал над этим. Ты уже два раза это переделывал». Поэтому нужно внимательно и серьезно работать, помогать партнеру и, если нужно, заставлять переделывать и начинать сначала.

Работая, ты понимаешь, нужно сделать так, чтобы другой был с этим согласен. И это уже совершенно иной уровень честности в отношении того, что я изучаю! Когда я слушаю изложение предыдущих абзацев своего партнера, необходимо читать его книгу. Это помогает устранить возможные ошибки при определении основной мысли абзаца.

Однажды хорошая ученица, которая с удовольствием работала на занятиях, сказала, что на самом деле их ненавидит. Как к этому отнестись? Нормально работала, заинтересовалась, а потом сказала, что ненавидит эти занятия. Такое вполне допустимо и с другими людьми. В чём суть? Мотивация?

Однако, мне кажется, мотивация состоит не в том, что мы ищем что-то интересное. Во всяком случае, это не мотивация для данной методики. Ведь эта методика применяется в учебном процессе, где не все предметы одинаково интересны.

Основная ценность в том, что она дает мне возможность общаться с разными людьми. Это не только интересно, но и содержательно. Есть предмет содержательного общения. Но главное – не предмет, главное – общение.

Общение – это жизнь. И чем больше общения, тем больше жизни. Мы приближаемся к жизни в диалоге.

Методика, о которой мы говорим, требует высокой нравственности, более высокого уровня ответственности. Трудность в том,

что нужно ответственно общаться со своими коллегами. А это не всем нравится. Потому что, когда я достиг совершенства, стал «профи», мне не хочется, чтобы кто-то меня критиковал.

Эта методика сейчас мало востребована. Я занимаюсь ею 23 года, и обратил внимание, как мало людей по-настоящему оценили её.

Однако, на мой взгляд, сохранение этой методики очень важно, потому что нужно записать в тетрадь другому своим почерком; согласиться с тем, что тебе предлагает партнер. Это обязательное условие. Потому что, если согласия нет, это уже не нравственно, это уже не ответственность.

Ты считаешь так, а он по-другому. Здесь начинаются проблемы. Что делать мне – сидеть с партнером ещё десять минут или махнуть рукой и сказать, чтобы записывал, что хочет? Вот вам и ответ на то, почему эта методика трудна. Потому что надо бескомпромиссно относиться к тому, что я думаю относительно основной мысли абзаца – соглашаться или не соглашаться с партнером.

Ещё раз подчеркну важную вещь, о которой говорилось выше. Эта методика даёт возможность общаться. Люди, которые уходят с семинара, признают, что их всё равно туда тянет. Потому что они получили разнообразное общение, ради которого все мы живём. Учителю это необходимо, потому что **сегодня учитель – это инвалид общения**. Традиционная система обучения заставляет учителя становиться ментором. Он пришёл на урок, значит, всем сидеть по углам, как мыши, слушать и молчать. Как говорит один мой знакомый: «Самый лучший студент тот, который заплатил и не ходит на уроки».

А здесь общение заложено в методике. И когда вы это делаете, вы становитесь по-настоящему богаче. «Роскошь человеческого общения» – в чём смысл? Что же от этой роскоши все бегут? Правда это или нет? И какое общение? Все мы хотим, чтобы нас гладили по голове, чтобы все, разинув рты, слушали, когда мы говорим. А если кто-то что-то сказал против? Тогда сказанное воспринимается в штыки. Такое общение нам ничего не дает, кроме отрицательных эмоций. А вот когда я истинно общаюсь: я воспринимаю, меня воспринимают. И, главное, – понимают.

Что сейчас происходит? Дети ищут общения, но не могут его найти. Эта методика должна им его дать.

Конечно, у нас будут трудности. Очень непросто идти на семинар, находить время, бороться с усталостью и т.д. Но не в этом причина. Причина в том, что мы хотим сохранить то болезненное состояние, которое у нас есть, и... не общаться. Потому что общаться – уже очень трудно. Осталась маленькая щелочка открытости. Чуть что, мы сразу закрываемся, ничего не видим, не слышим. А здесь приходится общаться. Потому что не общаться невозможно. Ради этого придётся в себе что-то ломать, но это и есть развитие. Это ступень наверх. В этом смысл.

1.2. Пожелания учителям

Учителям нашей школы хорошо бы понять, для чего мы стараемся ввести эту методику семинаров в нашей школе.

Для чего мы это делаем? Для того, чтобы стать более компетентными и уметь жить с бОльшим пониманием и согласием с окружающими.

1. Какую книгу выбрать?

Каждый из нас произвольно взял книгу, чтобы читать на семинаре. Какая книга более подходит для семинара? Лучший вариант – книга, в которой мы сами не очень-то разобрались. И на семинаре другие помогают нам раскрыть её тайны.

Есть такие книжки. Мы купили, поставили на полку и... благополучно забыли. Или хотели прочитать, попробовали, но не получилось, скажем, как-то тяжеловато чтение пошло.

Вы понимаете меня? У вас бывает такое? У меня бывает. Если у кого-то есть такой опыт, он со мной согласится.

Например, 40 лет назад я пытался читать «Притчи Соломона». Мало что понял. И главное, не уразумел, почему это – мудрость, которой весь мир восхищается? Прошло некоторое время, я снова пытался читать и опять многого не понял. Думаю: что ж это такое? О чем Соломон пишет? И вот 10 лет назад на нашем семинаре я начал читать, и увидел эту мудрость. 30 страниц я читал два года. Текст сложный и мудрый. Но на семинаре с помощью других я всё же постиг содержание. И написал комментарии к «Притчам Соломона».

Вывод. Когда выбираете книгу для чтения на семинаре, выбирайте достойную литературу. Чтобы вам было интересно. Интересно и трудно.

2. Компетентность.

Почему семинар помогает овладеть компетентностью? Существуют 4 действия: слушать, говорить, писать и читать. Я считаю, что алгоритм аналитического мышления имеет несколько простых шагов. И когда мы говорим, и когда мы слушаем, и когда мы пишем, читаем, происходит одно и то же: мы выделяем из блока информации, которую читаем, говорим, слушаем и пишем, ключевые моменты.

Что такое ум? Это когда ты можешь выделить ГЛАВНОЕ. То есть, расставить приоритеты, определить ценности.

Когда ты плывешь в потоке информации – это глупость. Когда выделяешь главное и делаешь то, что важно и один раз, и второй, и третий – это и есть ум. Из массы информации вы выделяете ключевые слова. Потом из этих ключевых слов формулируете основную мысль. Потом название. Вы смотрите, с чего все началось и куда все идет. Где начало, где конец.

Этот алгоритм мысли тренировать мы можем только в чтении.

Это одна сторона методики. Очень важная. Мы становимся компетентными. Весь мир жаждет компетентности, он просто умоляет, чтобы мы были компетентны. Мы страдаем от некомпетентности. А эта методика дает нам компетентность, потому что мы, постигая смысл текста, учимся выбирать самое главное.

3. Общение, понимание и согласие. Честность.

Вторая сторона методики не менее значима. Общение. Жизнь – это общение. Цель жизни – понимание. Для нас, как для учителей, именно это актуально. Это ценно. Если учитель это упускает, он теряет цели и инструменты обучения.

Ценность понимания бесспорна. Вы хотите, чтобы я вас понимал. Я хочу, чтобы вы меня понимали.

В процессе жизни, в общении понимание сталкивается с несогласием, как с непониманием. Почему нас не понимают? Потому что не соглашаются. И это несогласие нужно преодолеть. Мы тренируем свою способность приходить к согласию.

Здесь есть очень важный момент – **это надо делать честно.**

Потому что, когда мы, например, говорим: «Ну, что я буду доказывать М.С., что я с этим не согласен, тратить свои силы – да пусть она как хочет, так и думает». В результате я не добился понимания, а сказал: «Пусть как хочет». В итоге мы имеем непонимание и скрытое несогласие.

Я наблюдаю, как некоторые учителя перестают ходить на семинар, потому что им не хочется вступать в конфликт. Они вроде бы сидят, слушают, но они закрыли дверь понимания, согласия.

А нужно добиваться понимания. Добиваться согласия. Только тогда эта технология будет работать, тогда все это будет иметь смысл и формировать компетентность. И у детей также. Ученик вроде бы отвечает, а потом у него теряется желание добиться понимания: «...ай, ладно, все равно В. ту-

пой. Пусть думает, как хочет». И все. Интерес иссяк. Ушло понимание и общение.

В результате ему не хочется общаться.

На семинаре много общения. Пары меняются. Каждый индивидуален. Поэтому мы так «заходимся» на занятиях. И как бы мы не были скептически настроены в начале занятий, эта методика нас «тормозит», и мы начинаем действительно понимать, что мир полон открытий, и получать удовольствие от общения. Это соприкосновение с разными людьми, которого в реальной жизни не так уж много.

Получается, что эта методика дает нам возможность тренировать абстрактное мышление, нашу аналитическую способность выделять ключевые слова, главную мысль, давать названия, чувствовать, откуда и куда ведет мысль автор. Углубляться в текст постоянно.

И мы видим, что дает общение. Дает понимание, способность соглашаться или не соглашаться, способность получать удовольствие только оттого, что ты добьешься понимания, а не просто скажешь: «Делай, что хочешь, не хочу больше с тобой разговаривать».

Общение и понимание – самые главные ценности жизни.

Честность. Все хотят общаться с честными людьми, часто упрекают других в нечестности. Хотя в обществе распространено мнение, что, если ты честный, ты не станешь богатым, не станешь политиком, бизнесменом, ученым.

Честность является этической категорией, которую можно определить. Понятие честности связано с понятием правды. Получается, с одной стороны, люди хотят честности, а, с другой стороны, они считают, что невозможно прожить честно. Получается, что понятие честности имеет какие-то исторические рамки, профессиональные рамки. Соломон говорил: «Честность – это способность точно передавать слова тех, кто тебя послал».

Конечно, честность предполагает компетентность. Если я в своей профессии что-то не доучил, что-то не так понял, то у меня и ответственность, и степень компетентности будут меньше. Получается, что понятие личной честности связано с компетентностью.

1.3. Методика успеха в воспитательной работе.

Качества самоопределения.

Долг. Ответственность. Совесть. Достоинство.

Сегодня на семинаре я предлагаю прояснить смысл слова «гордость». Мне бы хотелось, чтобы Вы приняли как можно более активное участие в обсуждении, потому что слово ГОРДОСТЬ должно быть четко и ясно прояснено. И оно должно быть инструментом в воспитательной работе с детьми.

Само понятие «гордость» развивается, и имеются разные его значения, например, ГОРДЫНЯ.

Каково толкование этого слова в словаре Ожегова и Лопатина?

Ожегов: ГОРДОСТЬ:

1. Чувство собственного достоинства, самоуважения.
2. Чувство удовлетворенности от чего-нибудь.
3. Высокомерие, чрезмерно высокое мнение о себе.

У Лопатина третьего определения Ожегова нет.

1. Чувство собственного достоинства.
2. Чувство удовлетворения от чего-либо, т.е. так же, как у Ожегова.
3. Это тот, кем гордятся.

Как уже говорилось, слова, понятия развиваются. И вот гордость, как высокомерие, ушло из словаря Лопатина. Я, думаю, что это правильно, потому что, когда мы говорим о гордыне – это то, что является третьим значением гордости в словаре Ожегова.

Также, например, ГОРДЫЙ как прилагательное: *исполненный гордости, осознающий свое превосходство, испытывающий гордость, выражающий гордость.*

У Ожегова:

1. Исполненный чувства собственного достоинства, сознающий свое превосходство.
2. Закрывающий в себе нечто возвышенное (гордые мечты).

Свое понимание я выскажу позже, причём, могу предложить позицию профессионала, потому что мой диплом на

факультете философии был посвящен как раз этим четырем понятиям: ДОЛГ, СОВЕСТЬ, ОТВЕТСТВЕННОСТЬ, ДОСТОИНСТВО.

А теперь мне хотелось бы послушать, как Вы себе представляете значение слова «ГОРДОСТЬ» в воспитательной работе?

О.А.: Значение слова «гордость» я вчера уточнила в словаре – чувство собственного достоинства. Качество положительное, и, конечно, его необходимо воспитывать в детях.

Автор: Как?

О.А.: Надо показывать, что хорошего сделал ребенок, в чем он превзошел себя и хвалить его за это.

О.В.: Я никогда не смешивала понятия ГОРДОСТЬ и ГОРДЫНЯ, для меня это разные понятия.

Т.А.: Это вещи фундаментальные, и я вряд ли скажу что-нибудь глубокомысленное по этому поводу. ГОРДОСТЬ, в моем понимании, сопряжена с чувством собственного достоинства, и, безусловно, мы должны в педагогическом процессе поддерживать у учащихся это чувство, культивировать это чувство в ученике, но ни в коем случае не принижать, ни унижать его достоинство своими не продуманными словами.

Очень часто мы оцениваем ученика вербально. Как это делаю я? Я стараюсь похвалить ученика, похвалить каждое его достижение. Ученикам всегда интересно слушать мнение учителя, и, мне кажется, каким-то своим субъективным ощущением я понимаю, что ученики прислушиваются ко мне, и мне удается таким образом заставить их задумываться и говорить об этом.

И во мне, действительно, рождается гордость от того, что я воздействую на умы в том направлении, в котором считаю нужным.

С.В.: Мне кажется, что несмотря на то, что слово ГОРДОСТЬ – общечеловеческое понятие, именно в воспитании учащихся, необходим гендерный подход (у девушек своя гордость, у мальчиков она должна быть другой).

Елена: Я отношусь немного упрощенно к моей роли в воспитании гордости в учениках. Да, к ним надо относиться уважительно, всегда их выслушивать, стараться понимать. Но и стараться при объяснении нового материала, чтобы они

сами дошли до его понимания, давать более сложные задания. И тогда, выполнив их, они будут испытывать гордость за себя.

С.А.: Для меня гордость всегда была положительным качеством. Себя назвать сильно гордой я не могу. Как в детях поддерживать гордость – не представляю, разве что похвалой.

Г.Н.: На примере своей дочери часто вижу, как чего-то достигнув (например, удачное участие в олимпиаде), она «задирает нос», т.е. начинает появляться уже не гордость, а гордыня: я лучше всех, я умнее всех. И тут я пытаюсь ставить ее на место.

Автор: Да, вопрос перехваливать или не перехваливать довольно-таки сложный. Я думаю, что лучше оставить превосходство ребенка в чем-то, чем не поощрить похвалой, потому что очень часто внешнее проявление гордости – это компенсация внутреннего неудовлетворения. Обратите на это внимание.

В этике, как науке, принято эти качества считать качествами морального самоопределения. Когда человек становится личностью, эти качества его очень волнуют, они у него формируются с точки зрения нравственного воспитания, поэтому и называются качествами морального самоопределения.

Долг – должествование.

Ответственность как практическая деятельность.

Совесть как эмоциональное выражение.

Достоинство – внутреннее осознание своей значимости.

Все четыре качества связаны, они вместе, т.е. сколько ответственности, сколько совести, сколько достоинства, столько и долга. Нельзя сказать: «У меня высокий долг, но нет никакой ответственности или у меня такая серьёзная ответственность, а вот долга и совести не хватает».

С достоинством та же история. Но когда мы говорим о воспитании, то видим, что здесь даже само слово гордость определяется как достоинство, т.е. если мы говорим о гордости как о достоинстве, то это, конечно, качество самоопределения. Мы можем сказать, что это то качество, которое связано и с совестью, и с ответственностью. Поэтому мы говорим, что надо поддерживать гордость, надо формировать ее, потому что от нее зависит то, насколько в человеке крепка

совесть как эмоциональное выражение: правильно я сделал или не правильно.

Успешность – это самооценка, это развитое качество морального самоопределения. Когда мы задаемся вопросом: «Каким образом формировать гордость, достоинство, которое является стержнем самоопределения?», то надо сразу же обратить внимание на то, что любое обесценивание уменьшает достоинство, уменьшает совесть, уменьшает ответственность! Если вы «давите» на гордость, вы уменьшаете силу достоинства человека – ничего другого не происходит. Вы думаете: «Вот я сейчас надаваю, и он как «прыгнет еще выше, да как начнет лучше учиться». Ничего подобного. Если и начнет, то только вопреки вашему давлению. От того, что вы давите на гордость, силы уменьшаются, а не увеличиваются. Нравственный закон действует абсолютно одинаково в любом возрасте. Никто, никогда не дает силы обесцениванием, а только забирает её.

Если в ученике есть что-то хорошее, надо это найти. Другого пути нет. Вам надо восстановить его гордость, его достоинство, после этого начнет «шевелиться» совесть, появляется ответственность, слово «долг» приобретает смысл. Достоинство – это фундаментальная вещь. Какое право мы имеем на достоинство поднимать руку, говорить, даже смотреть плохо в этом направлении?! Это – стержень человека. Это его моральное самоопределение.

С.В.: Самый лучший способ – это эмпатия, возможность поставить себя на место ребенка в определенной ситуации и с точки зрения ребенка разрулить ее.

Т.А.: Я стараюсь придерживаться такого природного закона: не критикуй, не обвиняй и не осуждай. Это сопряжено с тем, когда мы обесцениваем или унижаем чье-то достоинство. По большому счету, осуждая кого-то, мы критикуем.

Если мы критикуем кого-то, мы просто не отдаем себе в этом отчет, не замечаем в себе того, что замечаем в другом, того, за что мы, собственно, его критикуем. На самом деле, мы в себе этого не видим и выдаем в критике на другого человека.

О.А. – автору: Когда Вы говорили о наказании, Вы привели не совсем правильный пример. Я, считаю, одно дело воспита-

ние ребенка без наказания, так можно воспитывать, и мы так и делаем. Хвалим его, поддерживаем. В нашей школе мы не унижаем его достоинство, не кричим, не оскорбляем. А вот когда вы говорите, что вообще надо строить жизнь по Христу и жить без наказания в нашем обществе, я готова поспорить. Если человек совершил преступление против жизни другого человека намеренно, а иногда ненамеренно, тут уже без наказания не обойтись, этот человек должен подлежать суду и должен действовать закон.

Автор: Мы говорим о морали, а не о праве. У каждого поступка несколько оценочных составляющих, в том числе, правовая и нравственная. С точки зрения нравственности, кража – это то, с чем можно работать воспитанием. С точки зрения права, кража – это преступление, которое требует законодательного разрешения. Я говорю только о моральной составляющей.

В любом действии, даже в убийстве, есть моральная составляющая и правовая. С точки зрения морали, мы можем говорить о воспитании, о перевоспитании, о понимании того, как это происходило. Право и мораль иногда совпадают, иногда – нет.

1.4. Как учить, не обесценивая?

Вопрос такой: как можно отличить человека, который учит, от того, кто пришел поиздеваться, обесценить ребенка?

Была такая история: мой сын, который в 4-ом классе, учит английский, и я тоже учу, и он пытается меня обесценить по каждому вопросу. «Поедем? – Нет, не поедем. – Будем? – Нет, не будем». И не слышит, что я говорю. Такой возраст.

Он придумал: «Я сейчас проведу для тебя контрольную по английскому языку». Напечатал 3 страницы заданий. «Давай садись и пиши». А уже вечер. Правило учителя состоит в постепенном втягивании ученика в процесс.

Я говорю: «Давай завтра». А он мне: «Нет, ты обещал, давай сейчас». Я отвечаю: «Вот был бы ты умным учителем, сказал бы: хорошо, давай завтра, завтра ведь все равно наступит». Согласился.

Пришло завтра. А мне и на завтра не хочется. Я к 9 часам вечера уже очень усталый. Но договорились – все делаю. «Давай сделаю треть?» – «Ладно, хорошо». После написания одной трети я подумал, что еще смогу, и написал еще. В итоге, написал все. Вопрос был: как мы можем учить, не втягиваясь в конфликт? Учитель: «Я сказал – половина». А ученик уже согласился на треть. Это не уступка, это продвижение в учебе.

Итак, этому я научил.

Он мне говорит: «Хорошо, я тебя сейчас проверю. Если будет до 10 ошибок, то это будет четверка» – и т.д. Посчитал. «Хочешь, я тебе скажу сколько ошибок?» Я говорю: «Не надо, скажи завтра». Просыпаемся утром, он стоит надо мной и спрашивает: «Сказать сколько ошибок? 23 – это на хорошую твердую тройку».

Второй вопрос: «Скажи, а для чего ты меня контролировал? – Не знаю. – А я знаю. Чтобы обесценить».

Постараюсь объяснить. Для оценки есть работа – вводный тест, но ты мне сказал об ошибках. Но можно ли говорить об ошибках, когда не учишь? Представь, ты сидишь на уроке, играешь, не слушаешь и не слышишь рассказа учителя. Учительница заявляет: «Еще раз отвлечёшься – и 2 балла». Она обе-

сценивает. Она вроде бы заставляет тебя учиться. Но на самом деле ей все равно, знаешь ты или нет, так как ты уже пропустил материал. Её последующая фраза бессмысленна: «Повтори, что я сказала». Она же видит, что ты не знаешь. Если скажешь вопреки ее утверждению, она будет тебя ловить и поймает. Вот так можно узнать, что учитель обесценивает.

А каким должно быть обучение? Поясню еще раз. Учитель может сказать: «Я тебе сейчас все повторю».

И сыну я сказал: «Как должен был повести себя ты? Ты должен был сказать: «Есть 3 страницы заданий, давай я тебе расскажу, что это за задания». И когда ты меня научил, можно говорить «давай проверим». Только тогда ты бы мог поставить оценку, и то половина была бы моя, а половина – твоя. Ведь ты не увидел, чего я не понял, что я не доучил. Какой ты учитель, если не научил, а спрашиваешь?».

Есть ли такие учителя? Есть. Им все равно слушают их или не слушают.

Если ты хочешь учить, то ты сначала учишь, а потом проверяешь. И не радуешься, если тебя ученик не слушает и потом получает двойку. Идея – страхом заставить ребенка слушать, это идея иудейская, чисто ветхозаветная. Око за око, зуб за зуб. А по-христиански: ударили по правой, подставьте левую. Значит, заслужил, значит, как-то не так учил, не донес знания. И поверьте, дети сразу увидят для чего вы пришли – учите вы или обесцениваете. Нет середины, учитель пришел либо учить, либо обесценивать. Либо вы мстите за то, что они вас не слушают, либо учите.

1.5. Работа над ошибками.

Мы много работали с детьми, со взрослыми, но с теми, и с другими возникает одна и та же проблема – семинар надоедает детям, надоедает взрослым.

И я проходил через такие же периоды. В чём главная причина? На мой взгляд, она в том, что мы неправильно применяем (нарушаем) методику поабзацного чтения. Это главная наша надпредметная программа – поабзацное чтение. И здесь мы халтурим. Как только начинаем халтурить, возникает бессмысленность.

Зачем я буду тут сидеть, если не делаю то, ради чего сюда пришел? Я не тренирую свои умственные способности, суть которых состоит в том, чтобы выделить из многих данных основное, сформулировать основную мысль и дать название.

А если халтурим, семинар становится бессмысленным. Поэтому что назначение его только в этом.

Что делать, чтобы не халтурить? Давайте поработаем над своими ошибками. Давайте посмотрим на наши конспекты. Я прошу достать сейчас свои конспекты, выбрать абзац, который, по вашему мнению, надо доработать, сформулировать более точно основную мысль. Нужно взять большой абзац и постараться его уменьшить.

Хочу привести пример, как это делаю я. Читаем абзац, из абзаца выделяем ключевые слова. Как? Не знаю. На самом деле, я не могу сказать, что такое ключевые слова, не могу сказать, что вот это слово ключевое на 100 процентов. Это, разумеется, спорный вопрос. Кто-то может быть со мной не согласен. Я скажу, что из этого абзаца выделю 10 ключевых слов, а кто-то найдёт 11 или 12, а кто-то обнаружит лишь 7 – мы всё равно не найдем здесь критерия.

Что такое ключевое слово? Ключевые данные? Ключевая информация? Что такое ум? Это способность выделять главное за единицу времени. Кто-то это делает быстро, кто-то медленно, но все могут это делать. Если посидишь два дня над этим абзацем – найдешь основную мысль, которая соответствует всему содержанию абзаца.

Когда начинался этот семинар (1987 г.), я говорил с Дьяченко В.К. (1988 г.), с Архиповой В.В., с другими участниками семинара – обсуждал, задавался вопросом: как делать? как выделять? Ведь это было самым главным, основой, на которой был построен семинар, построена методика Ривина. *Способность выделять главное, способность видеть ключевые слова.* Это и есть тренировка ума. Медленное вдумчивое чтение.

Затем следующее: из ключевых слов составить основную мысль. Иногда не получается, чтобы ключевые слова складывались в основную мысль, которая отражала бы весь абзац. Тогда я возвращаюсь, и снова отмечаю ключевые слова.

Если халтурим, нам в следующий раз сюда просто не хочется идти, потому что противно, зачем я здесь сидел, я сам себя не уважаю. Посмотрите, сколько раз вы себя не уважали, когда записывали по полстраницы «основные мысли». Просто сидеть ради Владимира Ивановича, просто сидеть и записывать. Это противно, я согласен. Отчего такое происходит? От лени или партнер такой попался?

Когда мы начинали, мы к этому относились серьезно, и эта работа была честной, эта честность давала нам компетентность. Компетентность на 100 процентов зависит от честности.

Думая о своей жизни, я хочу сказать, что нет ничего приятнее честности. Честно говорить, честно думать, честно общаться. Для этого есть механизм, для этого есть достоинство, внутренний наш стержень, который не позволяет нам врать, ответственность, долг. Эти фундаментальные качества морального самоопределения дают нам возможность оставаться честным.

Честность – это процесс, это постоянное приближение к истине. Нет честности – нет истины. Вижу ли я то, что передо мной? Или вкрявь-вкось. Ничего другого в учебном процессе не нужно.

Часто спрашивают: «Основная мысль должна состоять из одного предложения? Или из двух?»

Я хочу сказать, что она может быть из одного предложения, из двух, из трех, но тут важен один момент. Когда начинался этот семинар, было одно неременное требование: чтобы через основную мысль можно было раскрыть содержание всего

абзаца. Вы даже не поверите, но это возможно. Всего абзаца – в одном маленьком предложении!

Как правило, здесь допускаются две ошибки: вы как учителя идете по одной стороне, дети, как правило, идут по другой стороне.

Первая ошибка – это воспроизведение практически всего абзаца, где утрачивается идея ключевых слов и основной мысли. Вместо основной мысли мы переписываем часть абзаца. Это характерно для учителей.

Для детей характерно другое. Они слишком абстрактно воспроизводят абзац. Например, речь идет о географических событиях. Это есть в абзаце, а он пишет географическое описание. Не может быть название настолько абстрактным, что не отражает содержание.

Мы добивались того, что в названии, состоящем из двух слов, воспроизводили все содержание. Но над этим надо работать. Надо постоянно это тренировать. Ключевые слова, основная мысль. Еще и еще. Это трудно и для вас, и для партнера. Но именно так рождается основная мысль и название.

Мы согласны, ничего нет лучше для человека, чем обладание большими способностями. То место, где он становится способным, его всегда привлекает, потому что он себя там уважает и радуется.

Но на пути этого стоит обесценивание, неумение и слабая способность. Когда мы это преодолеваем? Когда верим, что можем сделать. Каждый раз это как подвиг. Я, конечно, читаю давно, и уверен, что смогу сформулировать основную мысль.

Начинаю работать. Причём, поставил себе критерий, чтобы всё было честно. Работаю и работаю, кручу, верчу и, наконец, получилось. А партнер говорит «не верно». Надо еще раз попробовать. И оказывается, что партнер прав. Он вот так это видит. И так любой партнер подвергнет сомнению и критике то, что вы наработали, и заявит, что тут основная мысль другая. И тогда рождается или раскрывается способность понимания. Это связано с нравственностью, со способностями, это связано с будущим, это просто потрясающая вещь. И для этого надо просто работать, выделять ключевые слова, выделять основную мысль абзаца.

Вопрос: «Я выделила ключевые слова, и только из них составлять основную мысль?»

1. *О чем?* Я просто говорю со своим партнером, какие здесь ключевые слова, прошу показать пальцем – уже пошел процесс умственной работы.

2. *Каковы ключевые слова?* После этого мы формулируем из этих ключевых слов основную мысль. Сформулировали.

3. *Формулируется основная мысль.* Какое отличие конспектов, которые мы писали 7 лет назад, от того, что мы пишем сейчас? Сейчас просто берем и переписываем часть абзаца, не доходим до основной мысли и названия. А ведь по названию мы должны воспроизвести весь текст. Тогда это работает, тогда это доставляет удовольствие. Выходишь, и у тебя крылья за спиной.

4. *Название.* Проверяем, связано ли название с предыдущим и следующим абзацами. Если нет, значит, ошиблись в ключевых словах. Это тоже умственная работа.

Тогда возникает логика, которую, возможно, и сам автор не подозревает. И даже может возникнуть четкое понимание, что учебник плохой, потому что написан нелогично и сам автор этого не видел. Когда вы обнаружите это, то поймете, насколько хорош ваш ум.

Умение выделять ключевое данное – это важная способность ума. Это работает где угодно, будь вы художником, математиком, учителем, администратором. Умный человек умеет определить ключевые данные. Это искусство, и только в чтении мы его тренируем.

Посмотрите, как наши девятиклассники подтянулись. Потому что мы их тренировали выделять ключевое данное. И они везде это применяют.

Примеры формулирования основной мысли.

Пример 1. *«У каждого народа есть свои заветные имена, которые никогда не забываются, чем дальше, тем ярче и светлей становится в памяти потомков нравственный облик с народным героем. Они, как звезды на небосклоне, освещают исторический путь нашего народа, являя собой образец жертвенного служения Богу, своему отечеству и ближнему.»*

Вот один абзац. Какова тут основная мысль? Предлагается основная мысль следующая: «Народный герой – образец жертвенного служения Богу, своему отечеству и ближнему».

Теперь читаю весь абзац полностью. Обратите внимание, какие ключевые данные утрачены в этой основной мысли:

– Потеряно начало абзаца. Нравственность поступков для человечества очень важна.

– Хорошо. Я обратил внимание на то, что здесь есть очень важное ключевое данное, которое относится именно к народному герою, как его понимает автор:

1. «чем дальше, тем ярче и светлей становится в памяти потомков нравственный облик с народным героем». Это важная характеристика. Со временем герой, которого предлагают считать народным героем, становится ярче и светлее. Время придает ему яркость и светлость. Это первое ключевое данное, которое утрачено.

2. «как звезды на небосклоне, освещают исторический путь нашего народа» Второе важное данное для народного героя состоит в том, что он является образцом. Он не просто был, а он и сейчас образец. По сути, что такое образец жертвенного служения? К примеру, у нас есть Ксения Петербургская, как ее сравнивать с Суворовым? Они становятся светочами на историческом пути страны.

Две важных особенности, которые надо обязательно отразить в основной мысли. Первое: время делает их ярче; второе: они освещают путь, они дают направление.

Вот пример работы с абзацем.

Название. Надо это отразить, чтобы было в основной мысли, а затем отразить в названии. Но название не может быть «Народный герой», потому что тогда это вообще про все и про всех народных героев.

Пример 2. *«До конца 70-х годов 20 века генетика в основном двигалась по пути, предложенному Менделем, и только когда ученые научились читать последовательность нуклеиновых оснований в молекулах ДНК, наследственность стали изучать не с помощью результатов анализа гибридизации, а опираясь на физико-химические методы».*

Над абзацем трудились О.А. и В.А. Я обратил внимание, что О. А. не знает, что такое гибридизация. Я спросил В. А., она мне ответила, что гибридизация – метод скрещивания. Идея была следующая: наследственность раньше изучалась с помощью гибридизации, и вот тут ничего про это не было сказано. Гибридизацию тут никак не обойти, про Менделя сказано, а

про гибридизацию нет. Здесь фундаментальный ключевой момент – это гибридизация. Это суть.

Пример 3. *«Сплошная застройка развернулась во всех частях столицы. Повсюду выросли крупные здания, наглядно отразился переход от барокко к классицизму. Рядом с Зимним дворцом встали здания Малого Эрмитажа, Старого Эрмитажа, Эрмитажного театра, возведенные Фельдманом, Кваренги, на краю Марсова поля поднялся Мраморный дворец, на Васильевском острове – здание Академии художественных наук. Нева и ее рукава получили набережные, облицованные гранитом, оборудованные спусками к воде. В гранит оделись и стены Петропавловской крепости».*

Что предлагается: здания Малого Эрмитажа, Старого Эрмитажа, Эрмитажного театра, Мраморный дворец, здание Академии художеств, в гранит оделись Нева и стены Петропавловской крепости. Мы видим, что ключевая мысль, данная в абзаце, вообще не используется.

Я обращаю внимание, что все доклады должны делаться по конспекту.

1. Это правило имеет важный смысл для методики Ривина.
2. Заставляет ответственно относиться к содержанию конспекта.

Очень важно правильно писать конспект, содержащий основную мысль и название, так, чтобы они отражали все, что содержится в абзаце. Я хочу проконтролировать вашу работу как партнер. Вы полностью запутали информацию. Я не могу проконтролировать, я не могу помочь вам в работе. Первое, что нужно четко понять: если вы делите абзац, делите его правильно. Не надо своеволия. Все, что пишет автор – это его право, а вы его только воспроизводите. Сейчас вы запутались, на пустом месте, т.к. добавили свои знания об этом предмете. Нужна простая работа: взял абзац, выделил основную мысль и записал. И он должен соответствовать тому, что здесь есть. Ничего не надо больше. И вы сэкономите нервы своему партнеру и себе.

«С 1760 годов начался новый период в развитии архитектуры Петербурга. Барокко постепенно уступило место другому стилю – классицизму. Строгость и простота, величие и торжественность образцов античного зодчества на многие десятилетия определили характер рос-

сийской архитектуры. Классический ордер стал его главным формообразующим мотивом».

Здесь первый абзац поделен на два. «Классический ордер стал его главным формообразующим мотивом» выделено вообще все и второй абзац полностью переписан. «С 70 годов на смену барокко приходит классицизм с его строгостью, простотой, торжественностью» – это основная мысль. Давайте посмотрим, какие основные мысли здесь есть. Нет ни слова про то, что это новый период, про то, что на многие десятилетия и про античное зодчество. Из этого нужно сформулировать основную мысль.

Пример 4. *«Рефлексия деятельности дает возможность осмысления способов углубленной работы с учебным материалом, поиска наиболее рационального. Этот вид рефлексивной деятельности приемлем на этапе проверки домашнего задания, защите проектных работ. Применение этого вида рефлексии в конце урока дает возможность оценить активность каждого школьника на разных этапах урока».*

Написано: рефлексия деятельности – это рациональное задание и контроль в конце. Речь идет о рефлексии эмоциональной деятельности. Чтобы понять этот абзац нужно прочитать другие абзацы.

«Исходя из опыта работы в нашей школе, все виды использованной в образовательном процессе рефлексии можно разделить на следующие условные группы: 1 – рефлексия эмоционального состояния, 2 – рефлексия учебной деятельности, 3 – рефлексия содержания учебного материала, 4 – рефлексия внеучебной деятельности (мероприятия, конкурсы, работа по областям взаимодействия). Проведение рефлексии эмоционального состояния целесообразно в начале урока с целью установления эмоционального контакта с группой (применяются карточки с изображением лиц, цветовой изображение настроения, эмоционально-художественное оформление, музыкальные фрагменты). Важно вернуться к этому виду рефлексии в конце урока, чтобы проанализировать, что и почему ведет к эмоциональному состоянию ребенка. Рефлексия деятельности дает возможность осмысления способов и приемов работы с учебным материалом. Этот вид рефлексивной деятельности приемлем на этапе проверки домашнего задания, защите проектных работ. Применение в конце урока дает возможность оценить активность каждого школьника на разных этапах урока».

Мы имеем довольно сложный текст, не очень хорошо написанный. В этом абзаце дается характеристика, что такое рефлексия учебной деятельности и где это применять. Оцениваются разные этапы урока. Рефлексия деятельности – осмысление способов и приемов работы на разных этапах урока – делается в конце. Эти данные должны быть отражены в основной мысли.

Пример 5. *«Многие свои мысли и впечатления Николай заносил в дневник: “Тихо, спокойно в лесу. Ни перед кем он не рисуется, не расчищает, какой веткой шевельнуть. Птиц нет никаких, разве закликает снегирь-туземец. Теперь там холодно, жутко, просторно и задумчиво. А поле. А перелески. О, какой тревоги в душе наделает черная точка среди поля. Дальний путник. Куда пробирается, откуда? Просто вспомнилась одна из тех картинок, описания которых наполняют недра моего стола”».*

О чем здесь говорится вообще? Говорится о лесе. Второе про путника. И третье – это картинка в недрах стола. Автор дает описание своей будущей картины. Мы можем понять, какую картину собирается писать Рерих. Какие тут ключевые данные? В недрах стола есть картины. Описание одной из картин про лес, поля и путника.

Что было полезного?

И.М.: Я бы хотела продолжить работу над ошибками, считаю, что работа очень полезная. Зачем мы ищем главную мысль? Что значит правильно разговаривать, чтобы тебя понимали? Я объясняла ученикам про выделение главного. Ученик сказал мне после этого: оказывается химия – это так логично и интересно.

А.В.: То, что сегодня затронуто – это полезная вещь и должна практиковаться.

О.В.: В предмете «русский язык» мы учим находить главную мысль. Даем представление о ключевых словах и второстепенных частях предложения. Существует несколько способов выделения ключевой мысли. Исключение и обобщение.

Т.А.: Чувствую свою роль – из-за моих ошибок возникла необходимость этой работы. Разбор базовых понятий очень важен. Предложение – работать за круглым столом.

Вероника: Это очень интересно, это нужно. Не должно быть подмены мысли автора своими.

В.О.: Бывают такие абзацы, когда это сделать трудно. Этому надо учиться.

1.6. Беседа о будущем

Методика А.Г. Ривина является основанием для построения всей нашей школы «Диалог».

Эта методика стала мне известна в 1987 году и сильно увлекла. Я ее изучаю всё дальше и дальше, осваиваю, осмысливаю. Я вижу, что она является важным методом в образовательной сфере не только для детей, но и для взрослых.

Изучение истории этого метода подтвердило информацию о том, что этот метод существовал задолго до Ривина.

На семинаре в 1987 году, то есть 25 лет назад, присутствовал Захаров К.П. Он сказал: я не буду ничем заниматься, а подожду, пока вы что-то сделаете в своей школе, и напишу научную работу. Он защитил кандидатскую диссертацию именно по этой методике и убедительно показал, что эта методика существовала веками.

В этой книге есть раздел «Историческая справка». В нём говорится о том, что Отец Жирар, священник из Швейцарии, применил эту методику в 1798 году. Есть городок, где стоит ему памятник. В этом городе изменилось нравственное отношение людей друг к другу. «Можно было убедиться, – пишет современник, – что молодежь не произносит бранных слов, не плюется на улицах. Произошла нравственная революция».

А.Г. Ривин применял эту методику в 1918, в 1930–1932 и в 1944 годах.

Вопрос: почему это не применяется широко у нас? Отца Жирара отправляли в ссылку несколько раз. Отцу Жирару горожане поставили памятник. Одоевский и будущие декабристы интересовались этой методикой и писали о ней. После войны 1812 года декабристы привезли этот метод, потом разъехались по стране, в Сибирь. Ривин родом из Сибири. Этот метод применяют там до сих пор.

Что это за методика? Одним она дает огромный прирост интеллектуальных умений человека. Других – никакими силами не «затащить» на семинар. Я знаю, есть люди, которые ненавидят этот семинар. Говорят – не пойду. Но при этом

у участников семинара результаты получаются просто великопешные.

На этой методике построена школа и работает вот уже в течение 24 лет. В течение 12 лет, с 2000 года, мы ведем семинар для учителей. В течение 2 лет мы практикуем такой семинар для детей. И 5 лет существует семинар «Пилоты разума».

Мы применяли методику для учителей, она прекрасно работает в качестве повышения квалификации. Создается действительно коллектив, потому что люди обсуждают интеллектуальные проблемы, интеллектуальные вопросы.

Здесь в достаточной степени подтверждается то, что учителя являются носителями культуры. Они знакомятся с разными книгами, приобретают навыки учебной работы, постоянно их поддерживают в себе и развивают. Работают с книгой, с информацией, с умением грамотно высказать свою мысль.

Также сделали семинар для детей, назвали его «Пилоты разума». Вроде бы пошло, получилось. Даже подготовили пособие: контрольные листы, карточки. Хотя пока мы не нашли способ, чтобы эта методика работала большее количество времени в учебном процессе.

2 года назад мы старались сделать так, чтобы методика вписалась в классно-урочную систему. Было непросто, но на второй год стало легче.

Если бы детям это не было нужно, они бы ходить не стали, нашли бы способы прогулять. В такой пропорции для детей это и терпимо и приносит свои плоды. К примеру, через пару месяцев коллектив 9 класса было не узнать. До применения методики это были антагонисты-эгоисты.

Привлекли учеников 8-ых и 7-ых классов. Принцип разновозрастности хорошо сработал. «Дедовщина» есть тогда, когда нет совместной работы. Преодолели разногласия и возрастное неравенство – девятиклассников над младшими – хотя вначале это тоже имело место. Однако при совместной работе пошла оценка интеллекта и появилось реальное уважение.

Мы разработали, как вводить методику, как по ней работать, накопился опыт.

Что мы хотим дальше? Будет ли перспектива?

Нет ответа. Как призвать всех учителей работать на семинаре? Как стимулировать учителей? Не знаю. Раньше лишали премий, теперь платим. Были занятия 3 раза в неделю. В перспективе надо посмотреть, почему некоторые учителя не ходят? Может, это зависит от их внутренней мотивации? От их интеллектуальной особенности? Почему утрачивается мотивация?

В перспективе хотелось бы, чтобы это стало еще одной формой обучения. Но чтобы она существовала не только в настоящем виде, но и получила развитие. Ведь здесь тренируются учебные умения. Можно контролировать: как ты читаешь, как работаешь со словарем, как общаешься, как докладываешь. Это прекрасное дополнение. Можно попробовать рассказывать и записывать эссе, чтобы методика вышла на письменную речь. Тогда это можно было бы сделать курсом на 10-15 часов. Как вы думаете?

В.О.: Изменился состав посещающих, приходят учащиеся экстерната. Раньше ходили тихие и отстающие дети, теперь более продвинутые.

Вероника: Для ребят, для учащихся это способ себя показать, выделиться, улучшить отношения. Если есть у человека желание найти интерес, то человек его найдет.

Е.А.: Я с детьми не работала по этой методике. Иной раз не хватает времени. На себе я почувствовала, что это здорово, узнаешь учителей, узнаешь новое. Вашу книгу очень ждут. Директор военно-патриотического клуба «Дзержинец» очень заинтересовался. Он изучил труды Дьяченко, Ривина.

Еще один момент. Посмотрев на нашу школу десятилетней давности и на ту, что сейчас, совершенно ответственно могу сказать, что школа очень выросла, ушли люди, не принявшие такого отношения. Вышли книги нового уровня. Это не то, что было раньше. Это крепкий хороший материал о работе школы. В 2009 году на районном конкурсе мы не заняли никакого места. В этом году (2012 г.) мы стали победителями районного конкурса «Лучший инновационный продукт», нас наградили за эту методику. Это, действительно, серьезное достижение.

Глава 2. Методика А.Г. Ривина в школе «Обучение в диалоге»

Семинар для учителей.

Применение методики А.Г. Ривина в работе с учителями

2.1. Жанна Петрова. Путешествие мысли. В школе «Экстерн» учат работать с книгой.

*(М.: Наука и образование Петербурга.
Известия. – № 50 (26367) – 24.03.2003.)*

Как часто ловлю себя на мысли, что, читая книгу, беззаботно «проскакиваю» те абзацы, которые изобилуют длиннотами или насыщены непонятными терминами. «Проскакиваю» и... завываю. И в сущности, уходит, удаляется от меня книга – бесценный продукт человеческой мысли. Разная. Сложная. Потому что хорошая книга легкой и не бывает. А я остаюсь в прекрасном неведении, которое прекрасно, увы, лишь до определенной черты. Далее начинается невежество. Как вернуться к вдумчивому чтению? Как заставить себя остановиться и вслушаться в глубине звучащее слово? И оценить его силу? И победить безжалостный бег цивилизации созерцанием облеченной в язык мысли?

Эти проблемы, думаю, принадлежат уже далеко не одному отдельному индивидууму, а целым поколениям, выросшим на быстроиспеченных комиксах и дамских романах. Общество отвергло слово, забыв, что с него все началось. И в редкой школе теперь встретишь человека, увлеченного идеей возрождения Книги.

В НОУ «Экстерн» и «Обучение в диалоге» мне посчастливилось убедиться в обратном. В том, что связующая нить человека с человеком, взрослого с ребенком и напротив, не прервалась. Более того, она укрепляется посредством уважительного отношения к слову.

В одну из наших встреч Владимир Андреев, директор НОУ, как-то заметил:

– Люди уважают друг друга за ум всегда и везде. Дети здесь не исключение. Они с удовольствием общаются с думающим учителем. Что может тот сделать, чтобы поумнеть? Самое первое, самое простое – больше внимательно читать и уметь передать прочитанное на своих уроках. Другого эффективно-го пути для повышения квалификации педагога, чем семинар по методике А.Г. Ривина, я не вижу. Этот семинар обязателен для преподающих в нашей школе.

Можно соглашаться и оспаривать мнение Владимира Андреева, можно ссылаться на технологию быстрого чтения, как более соответствующую реалиям современной гонки жизни, но, посетив однажды семинар, мне хочется воскликнуть:

– О, как увлекателен мир слова! Каким чудным ароматом вдруг веет от давно прочитанных строк! Как много понято из того, что раньше считалось закрытым для постижения!

Что же представляет из себя методика, основоположником которой был интереснейший и смелый педагог Александр Григорьевич Ривин?

Я подсаживаюсь за стол к Ольге Шалыгиной, учительнице русского языка и литературы. Она предлагает прочесть вместе с ней статью из литературного сборника: «Куницыну дань сердца и вина...» Читаем первый абзац.

«Непосредственная деятельность Александра Петровича Куницына, адъюнкт-профессора нравственных и политических наук в Лицее, была не слишком продолжительной...»

После прочтения начинается неторопливый, вдумчивый разговор, где мы размышляем: о чем этот абзац? Каковы в нем ключевые слова? Какова главная мысль? Каким образом этот абзац связан с предыдущим? Подыскиваем название для данного короткого отрывка и прогнозируем следующий: о чем пойдет речь?

Текст незамысловат, но он интересен моей собеседнице. И благодаря ее усилиям, становится интересен и мне. Далее Ольга рассказывает, что, прочитав и также поработав над абзацем предложенной мной книги, она перейдет к другому напарнику, с которым поделится содержанием своего прочи-

танного первого абзаца. С ним же они прочтут второй. Интеллектуально-диалогическое путешествие продлится до тех пор, пока она не прочтет отрывок, завершённый логически, или всю статью. Тогда ей по силам выступить с докладом.

– Что самое удивительное, – говорит Ольга, – передавая содержание прочитанных абзацев новому партнеру, я ловлю себя на мысли, что каждый раз рассказываю иначе. Могу что-то опустить, что-то усилить – это следствие моего формирующегося личного отношения к тексту. А самое выразительное действие – конечно, доклад. Когда предельно точно передаешь содержание статьи и подкрепляешь это примерами из жизни. Чрезвычайно любопытно! После такого общения на интеллектуальном материале я мечтаю замахнуться на Канта. Владимир Иванович Андреев, например, одолел с нашей помощью «Притчи Соломона», и мы заслушивались его выступлением. Что самое примечательное, через год он вновь делал доклад по этому тексту и обнаружил совершенно новые смыслы. Это естественный процесс для всех нас, занимающихся здесь. Процесс интеллектуального роста. Он происходит на глазах друг у друга.

Но семинар, как пояснила Ольга, это не только ступени духовной лестницы. Он – место, где взрослые тренируются в тех программах, что предлагают детям. Есть в школе направление «Прояснение слова», значит, непонятые слова из текста педагог обязательно должен найти в словаре сам. Работает школа с надпредметной программой «Алфавит», следовательно, в начале семинара педагоги должны обратить внимание на свое знание порядка букв.

Если оценивать наше сегодняшнее состояние, то мы на 4-м уровне знания алфавита, улыбается Ольга и добавляет. – Умеем сопоставить букву и цифру. К примеру, Т – девятнадцатая, О – шестнадцатая, Л – тринадцатая. Последнюю, как открыли наши дети, легко запомнить: надо обозначить ею несчастную любовь.

Одно из последних нововведений на семинаре: апробация программы «Письменная речь».

Мы задумались однажды о том, что наши дети разучились писать письма, как, впрочем, разучились это делать и мы. Понятно, что компьютер заменяет ручку и конверт, но эписто-

лярный жанр не умер. Вспомните, как приятно держать в руке долгожданное письмо, как хочется его перечитывать снова и снова. Если бы не жанр письма, какие бы судьбы прошли мимо нас. Страшно подумать! Пока мы только научились определять, какие письма личные, какие официальные. Потом будем их классифицировать по стилям, будем учиться писать. Детям, родным, друзьям. А с нами будут разговаривать на языке пера и ученики. И это опять-таки еще одна грань мира по имени Слово.

Эта общность учителя и ученика, когда тот и другой проходят одними и теми же путями вечную мудрость языка, увиделась мне необходимой и правильной. Много ли программ, по которым занимаются дети, испытывали на себе идеологии педагогических новаций?

Впрочем, семинар, ведущий свою историю с 1918 года, вовсе не ограничивается рамками школьной жизни. Он как способ повышения интеллектуального уровня доступен всем. Время требует убедительности и ответственности слова. Время требует обращения к духовности. А что она без мысли, имплантированной в слово?

Покинув светлую комнату, где проходил семинар, и задаваясь целями, уже не относящимися к вопросам образования, я вдруг поняла, что отрывок об Александре Петровиче Куницыне прочно осел в памяти. Мало того, мне хочется его кому-нибудь поведать. И вдобавок услышать, а верно ли мы с Ольгой Шалыгиной выделили главную мысль абзаца? Вероятно, и меня постиг зуд интеллектуального роста. Если так, то эта заразительность – один из лучших методов «окультуривания» личности.

Если кто-либо сомневается в сказанном, то есть чудесный способ все проверить. Прийти на Некрасова, 19, и самому взяться за текст. Тем более, что там все готово к приему страждущих ясно мыслить и ясно говорить. Коллегам-педагогам приглашение особое. Уж что-что, а «нечитаемых» книг у них найдется в тайничке не один десяток. И пусть примером для них станет не кто иной, а академик Дмитрий Лихачев, с большим уважением относившийся к технологии вдумчивого чтения.

2.2. Андреев В.И. Руководитель семинара для учителей. Первый этап работы 2000–2003 гг.

Из статьи «Теплый храм знаний».

У нас в обществе принято считать ценностью быстрое чтение, т.е. читать быстро – это хорошо. За небольшое количество времени получить как можно больше информации. Есть школы быстрого чтения. Мы восхищаемся людьми, которые за небольшое количество времени поглощают огромное количество литературы и потом все это точно воспроизводят.

Прекрасно читать быстро. А.Г. Ривин предлагал читать медленно. Ривинский семинар предлагает поабзацное чтение, постоянное углубление в смысл текста, поиск связи между словами, предложениями. Спокойное прояснение слова и интимно-исповедальное отношение к слову возможны только на этом семинаре. Я не буду говорить долго о методике этого семинара. Суть в следующем.

Поабзацное чтение и постоянный проговор другому своего текста в паре. Получается постоянное углубление, углубление, углубление смысла слова и значения предложений. Есть время на то, чтобы почитать, прояснить слово. Но самое главное, что здесь как раз происходит то, для чего проясняются слова. Т.е. мы общаемся, используя проясненные слова. Мы сделали такой семинар для наших учителей. Семинар был открытым, к нам могли приходиться разные люди. И самым главным результатом было то, что учителя и администрация начали общаться друг с другом по поводу тех самых слов и тех самых текстов, которые они читали.

Первый исключительно важный результат этого семинара. Мы начали общаться, мы увидели и услышали друг друга. Мы общались по текстам, которые имеют общественное значение. Это были тексты, выбранные самими учителями: философская литература, педагогическая, историческая, т.е. та литература, по поводу которой общаться «на кухне», если человек не знает этого текста, невозможно.

Быстро стала развиваться речь учителей и представителей администрации. По сути, через увеличение общения, через

эти научно-публицистические тексты начали укрепляться уважение к себе, умение выразить научную мысль, умение слушать и слышать, умение видеть текст, слово и другого человека.

Каждый прочитал 50–100 своих страниц за полгода, но он много говорил и дал возможность другим с ним говорить на свои темы, которые передавались друг другу.

Этот семинар стал нашей победой, нашей находкой второго года работы над темой «Прояснение слова». Именно выход прояснения слова на общение. И поэтому на третий год мы поставили задачу ввести этот семинар для учащихся.

Перспективы: третий год работы. Что мы ожидаем получить? Во-первых, мы бы назвали 3-й год работы «Работа со словарем по прояснению слова и развитие речи». Мы будем продолжать прояснять слова, плюс еще медленное поабзацное чтение, которое дает возможность прояснять слова и помогает развивать речь.

Приведенный список литературы поможет читателю увидеть ежедневную кропотливую работу, которую ведут наши учителя и весь педагогический коллектив по этой теме.

2.3. Андреев В.И. Цели семинара для учителей.

Из статьи «Путь к ораторскому мастерству.

Семинар по повышению квалификации».

Важнейшим и чудесным инструментом для создания коллектива и профессионального роста коллектива является система повышения квалификации через семинар Ривина.

Этот семинар построен на методике созданной А.Г. Ривиным и получившей название «Талгенизм» (Таланты и гении). Цель семинара – повышение квалификации учителя.

Два года назад перед нашим коллективом остро встала эта проблема. Походы учителей на курсы повышения квалификации, в методические кабинеты – мало эффективны. Такая учеба для большинства учителей школы незаметна потому, что нет места и времени, где учитель мог бы свои новые знания, свои идеи передать своим коллегам по школе.

Еще одна важная проблема не решалась. И даже не было путей для ее решения. Школа наша частная, учатся дети состоятельных родителей, и учитель имеет комплексы, а дети этим пользуются: «не шуршит у учителя в кармане столько, сколько в кармане у детей». Учителя напрямую с этим связывают отсутствие уважения к себе со стороны учащихся.

На одном из педсоветов, посвященных дисциплине и качеству обучения, я высказал мысль, что уважение учеников будет расти по мере поумнения учителя. В самом деле, люди уважают друг друга за ум всегда и везде. Что может учитель сделать, чтобы поумнеть? Самое первое, самое простое – больше внимательно читать и уметь передать прочитанное на своих уроках. Большинство согласилось, и мы приняли решение создать семинар, на котором мы могли бы читать интересные для нас книги.

Уже первый семинар показал разнообразие книг, которыми интересуются наши учителя. Полностью подтвердилось, что семинар дает возможность учителю реализовать свои интеллектуальные цели, совершать профессиональный рост, оттачивать умение общаться с разными людьми,

налаживать общение друг с другом. Семинар открыл сердца и умы наши друг к другу.

Но необходимо дисциплинарное и материальное воздействие для того, чтобы семинар работал. Мы провели большую финансово-юридическую работу, обеспечивающую посещение семинара. Эта работа необходима. Результаты ее содержатся в договоре с работником. В договор с администрацией включен пункт о том, что посещение семинара должно быть два раза в неделю. В договоре с учителем предусматривается еженедельно три часа работы. Создана специальная система учета и поощрения тех, кто выступит и посещает семинары. В настоящее время мы называем наш семинар философско-просветительским. Список книг многообразен. Но в основном это философская, педагогическая литература. Библиография книг разнообразна: Хайдеггер, Кант, Шопенгауэр, Ницше, Бродский, Декарт.

Методика семинара проста. Мы читаем в парах, передаем содержание предыдущих абзацев новому партнеру, а когда завершаем главу или часть текста, делаем доклад. В результате мы приобретаем умение общаться со всеми, и с теми, с кем не очень хотелось бы общаться.

Устное выступление снимается на пленку и анализируется мастером ораторского искусства. Важнейшим результатом работы на семинаре является создание единой философско-культурной среды. Мы имеем возможность вместе читать хорошую умную литературу, делиться друг с другом своими мыслями. Мы используем знания и умения, полученные на семинаре, для работы с учащимися.

Это настоящее чудо, которое позволило нашему коллективу действительно повышать квалификацию. Учитель должен быть философом. Ученики хотят видеть в учителе не только ходячую энциклопедию, но и мудрого руководителя, способного дать совет. Человека, который свои жизненные проблемы решает успешно.

**2.4. Дмитриев С.С., участник семинара для учителей.
2001 г., учитель математики, руководитель
детского семинара «Пилоты разума».**

*Из статьи «Прояснение слова» и семинар
по методике А.Г. Ривина».*

В основе педагогического процесса лежит педагогическое мастерство учителя, его способность управлять деятельностью учащихся. Учитель-мастер должен уметь дирижировать всем процессом обучения, быть способным управлять работой учеников, развивать их умение активно осваивать материал.

Настоящий мастер невозможен без педагогического дара. Что же такое педагогический дар? Замечательный педагог и психолог Анатолий Гармаев, который в 1995 г. принял священнический сан, в своей книге «Обрести себя» так определяет это понятие: «Педагогический дар – это соединение педагогической, познавательной (интеллектуальной) и других способностей с душевными силами». И далее: «Педагог – это тот человек, который внутренне слышит точку, в которой находится его ученик в данный момент, слышит его внутреннее состояние, силы души, слышит точку подсознательного выбора: идти путем нравственным или безнравственным; слышит – определился ли ученик в нравственном или безнравственном или еще продолжает выбирать. Слышание этого состояния и умение участвовать в ребенке, умение поддерживать его нравственное – и есть педагогическая способность, его педагогический дар».

И этот педагогический дар, эту способность слышать других, безусловно, можно развивать.

В этом я убедился, посещая семинар, который проходил в 2000–2001 учебном году в школах «Обучение в диалоге» и «Экстерн» по методике Ривина.

Суть семинара заключалась в совместном изучении литературы – философского, религиозного, педагогического, психологического и другого содержания.

По этой методике прочитанный абзац из выбранной книги я должен был объяснить партнеру и вместе с ним выработать общее понимание прочитанного текста. После этого партнер меняется.

Таким образом, за одно 3-х часовое занятие, кроме своей книги в поле моего зрения попадало еще 3–5 книг.

Процесс совместного чтения по методике Ривина оказался удивительно плодотворным, обогатил меня новыми интеллектуальными и душевными силами. Семинар оказался прекрасной школой совершенствования умения слушать и слышать других.

Литература, выбранная мной для семинара, статья известного немецкого философа Хайдеггера «Закон тождества». Статья непростая для понимания, в ней говорится о фундаментальном законе природы – законе тождества, затрагивающем основы мироздания и человеческого мышления.

Параллельно я занимался с книгами партнеров, а это были: статья Есенина о русской символике, книга по психологии, книга Ницше «Так говорил Заратустра». И что интересно, эти книги дополняли и обогащали друг друга, а мысли, высказываемые партнерами, делали более понятным и Хайдеггера.

Приведу пример:

Читаю абзац из статьи Хайдеггера: «То, что закон тождества сообщает, когда мы прислушиваемся к его основному плану, это как раз то, о чем мыслило все западноевропейское мышление: единство тождества – это основная черта бытия сущего. Неважно, где и как мы встречаемся с сущим, но тождество окликает нас. Не будь окликания, сущее никогда бы не явилось в своем бытии. Ибо наука не была бы тем, что она есть, если бы самотождественность ее объекта, чем бы он ни был, не была обеспечена с самого начала. Благодаря этой гармонии утверждается возможность научного исследования».

В начале комментирую этот абзац так: «Наука начинается тогда, когда есть закон тождественности объекта самому себе».

У партнера возникает вопрос: «А что, объект может быть не тождественен самому себе?»

Ответ: «Конечно, объект может меняться во времени..., но кажется не это изменение здесь имеет в виду Хайдеггер. Действительно, объект может меняться во времени и именно это изменение наука и изучает».

О чем же тогда говорит Хайдеггер, если не о простой физической тождественности, повторяемости объекта? Что значит выражение – «тождество окликает нас...».

По-видимому, тождественность объекта здесь понимается не только как физическое равенство, например, книги самой себе, но и как глубокая причина этого равенства – сопричастность этому равенству нашего мышления.

После этих размышлений с партнером он законспектировал прочитанный абзац так: «Наука начинается тогда, когда: 1) есть закон тождественности объекта самому себе, 2) причастность этому закону нашего мышления».

Дальнейший разбор статьи Хайдеггера подтвердил правильность именно этой формулировки.

Прочитав до конца статью, я выписал для себя темы, которые можно обсуждать на уроке математики в 11 классе:

- 1) математическое и физическое тождество, как мы его понимаем;
- 2) абстрактное мышление и физические объекты.

Необходимо особо отметить еще одну книгу, которую выбрал для чтения руководитель семинара Владимир Иванович Андреев – это Библия (книги Бытия).

Еще недавно Библию, по крайней мере, в школе и на семинарах, не читали, а если кто-то из нас и обратил внимание на эту книгу за последние 10 лет, то, как выяснилось (по крайней мере, это относится ко мне), очень поверхностно.

По мере того, как мы соприкасались с этой книгой, и особенно после доклада, сделанного Владимиром Ивановичем, стало понятно, что мысли, высказанные в Библии, глубоки и объемны и касаются практически всех областей знаний.

Семинар закончился, будем надеяться, что закончился только этап.

Хотелось бы, чтобы этот семинар стал более определенным по тематике и более соответствовал своему названию – философский. Это значит, что литература, выбранная для семинара, должна быть философско-религиозной, психологической и педагогической.

Опыт проведения семинара показал, что в нем с успехом могут участвовать и дети, которые, хотя и эпизодически, работали в семинаре, но успели оставить свой след. Семинар среди детей, несомненно, имеет право на существование.

2.5. Отзывы о семинаре.

1. *Шальгина О. А. – учительница русского языка и литературы:*

Семинар создал в нашей школе коллектив единомышленников. Мы научились читать сложные научные статьи, интересно пересказывать содержание своей книги коллегам. Я обратила внимание, что разным партнёрам я пересказываю текст по-разному. Меня радует, когда моя книга интересна другим.

Мы научились делать интересные доклады. Я вижу, что мастерство учителей растёт от выступления к выступлению.

Мне семинар помогает работать с учителями по технологии прояснения слов.

2. *Рубинштейн А.Б. – учительница русского языка и литературы:*

– Развитие собственного интеллекта.

– Создание коллектива единомышленников.

– Формирование умения выступать публично.

– Расширение круга чтения и кругозора.

– Включение библейских истин в современную жизнь. Воплощение просветительских истин в жизнь.

3. *Денисова Е.Ю. – завуч по надпредметным программам, учительница математики*

Возможность читать литературу, которую никогда бы самостоятельно читать не стала; тренироваться в выступлениях перед аудиторией; учиться излагать свои мысли и выискивать мысли у других людей; знакомство с несколькими книгами одновременно; повышение кругозора и личного интеллекта.

4. *Камочкина Т.Р. – учительница математики*

– Общение с коллективом, создание отношений внутри коллектива, узнавание людей с которыми рядом работаешь.

– Получение умения работать с людьми совместно, создавая некое общее мнение.

– Повышение своего интеллектуального уровня вместе с коллегами.

– Новые знания, которые получены в благоприятной психологической обстановке.

– Умение публично высказываться (раньше не умела выступать перед взрослой аудиторией).

5. *Филатова Т.Б. – учительница физики.*

Удовлетворение от общения с коллегами, тренинг по улучшению памяти, возможность творчески готовить выступление и отрабатывать свободу поведения перед видеокамерой. Интересно просматривать свои выступления, выявлять нежелательные жесты, отрабатывать культуру речи.

6. *Миленина С.Ю. – бухгалтер*

Прочитать литературу, до которой не доходят руки, узнать новое из общения на семинаре, уметь поставить правильно свою речь, умение прояснить слово.

7. *Гафшин А.В. – учитель истории*

Повышение культуры общения, повышение уровня интеллекта. Интерес к новым книгам, журналам.

8. *Гойдина Е.Е. – учительница химии*

Повышение квалификации, ораторского мастерства, глубокого понимания текста, как своего, так и изучение текстов присутствующих на семинаре. Расширение кругозора; общение и узнавание тех, кто рядом с вами.

9. *Никитина Т.М. – учительница русского языка и литературы.*

– Общение с коллегами, узнавание друг друга.

– Расширение круга чтения.

– Умение выступить интересно, содержательно перед любой аудиторией.

– Дисциплинирует ум, заставляет более вдумчиво относиться к слову.

10. *Первова О.В. – учительница русского языка, литературы и риторики.*

Семинар позволяет развивать интеллектуальные умения; даёт возможность совершенствовать устную речь, выступать перед взрослой аудиторией.

11. *Морова С.Н. – учительница начальных классов.*

Эмоциональный аутотренинг: заниматься тем, чем не хочется, заниматься с удовольствием и пользой.

12. *Рожанская А.А. – учительница начальных классов.*

Приятные встречи с эрудированными людьми. Радость, удовольствие: от понимания прочитанного, от его пересказа. Библия!!!

13. *Солонько А.В. – учитель географии*

Применение полученного во время семинара опыта во время уроков со школьниками.

2.6. Список литературы, которую читают учителя на семинаре.

1. Аль Даниил Истории из истории. От Вещего Олега до Петра Великого. – СПб.: Издательство «Лицей», 1997.
2. Антология русской философии. – СПб., 2000.
3. Бердяев Н. Смысл истории. – М., 1990.
4. Библия. – М.: Издательство «Библейские общества», 1995.
5. Бродский Иосиф. Сочинения. – СПб.: Издательство: «Пушкинский фонд», 1999.
6. Вихман З. О революционной подготовке кадров //Пролетарское образование., 1936 г.
7. Декарт Рене. Разыскание истины. – М.:Издательство: «Азбука», 2000.
8. Житие Блаженной Ксении Петербуржской и акафист. – Воронеж, 2000.
9. Житие преподобного Сергия Радонежского. – М.:Издательство Православного Свято-Тихоновского Богословного Института, 2000.
10. Забелин И. Домашний быт русских царей. – М., 1990.
11. Ильин В. Пока беда не вошла в дом. Издательство: Макариев-Решемской Обители, 2000.
12. Котенян В. Лиля Брик. – М., «Захаров», 2002.
13. Лихачев Д. Заметки и наблюдения. – М., Советский писатель, 1989.
14. Лотман Ю. Беседы о русской культуре. – СПб, 1998.
15. Лукницкий П. Путешествие по Памиру. – М.: Издательство ЦК ВАКСМ «Молодая гвардия», 1955.
16. Меттер И. На берегу пустынных волн. – СПб, 1999.
17. Монтень М. Опыты. – СПб., 2000.
18. Орлов Ю.М. Восхождение к индивидуальности. – М., 1991.
19. От «Барбароссы до Терминала». – М.:Издательство политической литературы, 1988.
20. От чего нас хотят «спасти» НЛО, экстрасенсы, оккультисты, маги. – М.:Изд. «Даниловский благовестник», 2001.
21. Паламарчук П. Свисток. – М., 2000.
22. Пиз А. Язык телодвижений. – М, 1990.

23. Поселянин Е. Судьбы царицы. – СПб., 2001.
24. Ренан Э. Жизнь Иисуса. – М.: Изд. «Обновление», 1991.
25. Родионова Т.Ф. Гатчина. Страницы истории. – М. – СПб., «Издательский дом», 1999.
26. Свасьян К.А. Философское мировоззрение Гете. – М., 2001.
27. Священник Тимофей. Две космогонии. – М.:Изд. «Паломник», 1999.
28. Сто великих чудес света. – М., 2002.
29. Тальберг Н.Д. Екатерина I. – М.: Изд. Сретенского монастыря, 2000.
30. Тальберг Н.Д. Николай I. – М.:Изд. Сретенского монастыря, 2000.
31. Ушинский К.Д. Избранные сочинения, том 1. – М., Педагогика, 1974.
32. Ферсман А.Е. Рассказы о самоцветах. – Л.: Лен ГЖКИ, 1954.
33. Ханин М.И. Практикум по культурной речи, или как научиться красиво и убедительно говорить. – СПб.: Изд. «Паритет», 2002.
34. Хаббард Л. Рон. Дети. – М.: Изд. «Москва», 1999.
35. Хаббард Л. Рон. Руководство по основам обучения. – М., «Изд. Груша Нью Эра», 1996.
36. Хилл Н. Закон успеха. М.: Изд. «Прогресс», 1999.
37. Чиж В.Ф. Болезнь Н.В. Гоголя. – М.:Изд. «Республика», 2001.
38. Шопенгауэр А. Афоризмы житейской мудрости. – СПб., 2000.
39. Шшигель Дж. Флирт. Путь к успеху. – СПб.–М.–Харьков–Минск, 2000.
40. Шюре Эдуард. Великие посвященные. Очерк изотеризма религий. Репринтное воспроизведение издания 1914 г. – М. «Книга – Принтшоп», 1999.
41. Щеглов А. Фаина Раневская. – М., «Захаров», 2001.

Семинар для учащихся
Применение методики А.Г. Ривина
в работе с учащимися

2.7. Дмитриев С.С., учитель математики, руководитель
детского семинара «Пилоты разума».

Первый этап работы (3 года).

Из статьи «Пилоты Разума».

С октября 2002 года по май 2003 года семинар посетило 35 детей. Костяк семинара составила группа из 8 человек, учащихся 9-11 классов. На примере этих детей и можно сделать вывод об эффективности семинара. Все учащиеся, которые постоянно посещали семинар, подтянулись в учебе, все стали более точно формулировать свои мысли, стали более общительны.

Так, Усиков Тимофей, ученик 11 класса, посещал семинар. Тимофей уже выбрал профессию журналиста, пишет рассказы, именно в этом году начал печататься в журнале «5 углов». По словам Тимофея, семинар дал ему возможность опробовать свои силы в выступлении перед аудиторией, научил более четко выражать свои мысли.

Перевертень Света, Федорова Маша, ученицы 10 и 8 классов. Девочки по природе замкнутые, в школе, где они учились раньше, очень мало отвечали у доски. На уроках стали отвечать с удовольствием.

Учащиеся, постоянно посещавшие семинар, сделали по 3-4 доклада по физике, литературе, истории, за которые получили отличные и хорошие оценки.

Запись докладов на видеокамеру, а затем просмотр этих докладов учащимися, позволили выявить недостатки, совершенствовать дальше свои выступления.

Семинар «Пилоты разума» среди учащихся школ «Обучение в диалоге» и «Экстерн» завоевал полное право на существование. Хотелось бы в дальнейшем видеть на этом семинаре не только учебную, но просветительскую, философскую, религиозную литературу.

2.8. Шалыгина О.А., учитель русского языка и литературы. Применение методики А.Г. Ривина в работе с учащимися на занятиях факультатива «Пилоты разума».

Передо мной была поставлена задача – организовать работу факультатива для учащихся индивидуально-групповой и индивидуальной форм обучения. Андреев В.И. придумал яркое название для этого факультатива – «Пилоты разума». Занятия решено было проводить 1 раз в неделю по 2 часа подряд после окончания уроков «Школы «Обучения в диалоге», то есть в 12 часов 30 минут. Я начала приглашать учеников, но желающих было довольно мало. И тем не менее с сентября 2008 года факультатив начал работать.

Когда статья прочитана, ученик должен сделать доклад. Он может написать план на доске, может во время доклада пользоваться конспектом, но не должен смотреть в текст статьи! Если ученик точно соблюдал технологию, то текст он знает практически наизусть, так как он пересказал статью много раз, работая с разными партнерами.

Из этого описания занятий можно понять, что методика Ривина направлена на формирование навыков работы с текстом и на развитие устной речи учащихся.

Сначала занятия посещало 4–5 учащихся. Это были ученики из разных классов. Сразу возникла трудность: ученикам 5 класса и 10-11 класса было не очень комфортно работать друг с другом: слишком разным был интеллектуальный уровень! Постепенно состав участников менялся, осталось 6-7 учеников 7-11 классов, которые приходили постоянно. Эти ребята почувствовали, что есть результат, что они выросли интеллектуально.

Особенно хорошо методика Ривина работает, если приходит слабый ученик, который плохо понимает текст, но хочет преодолеть эту проблему. Приведу пример из практики занятий. Ученица 6 класса Т. не любила читать и не хотела учиться (она честно сказала мне об этом на первом занятии). Она одна из первых пришла на семинар, чтобы попробовать измениться.

Сначала в паре с ней я стараюсь работать часто, чтобы научить определять тему абзаца, выделять ключевые слова и формулировать главную мысль. У девочки стало получаться, она поверила в свои силы, поняла, что учебники по литературе могут быть интересными. На занятиях мы читали статьи о жизни писателей, выделяли и записывали главные мысли из каждого абзаца, а дома она читала художественные произведения. И это ей стало нравиться! Так шаг за шагом ребенок стал читать художественные произведения, а в конце года она пересказала мне книгу, которую выбрала самостоятельно и прочитала с удовольствием. Это один из самых ярких примеров, когда занятия по технологии Ривина изменили ученика, вернули ему интерес к книге, а значит, и к учебе.

Многие ребята, приходя на занятия факультатива, признаются, что не умеют выступать. Я уверенно заявляю: именно здесь они и научатся красиво и уверенно говорить! Меня поддерживают постоянные участники факультатива (ведь они это испытали на себе). Правда, нужно приложить собственные усилия и сделать 4-6 докладов. Должно пройти время, чтобы появился опыт выступления перед аудиторией.

Как показала практика, первый доклад ученик обычно делает неуверенно. Он очень волнуется, сбивается, иногда почти не отрывается от конспекта. Но все равно это шаг вперед, шаг к развитию своей устной речи! Мы всегда хвалим ученика после его первого доклада. От этой похвалы ребенок расцветает, у него появляется уверенность, что он может выступать. После первого или второго доклада я ставлю задачу: научиться говорить без конспекта, пользуясь только планом на доске.

Ученик учится составлять план, сначала с моей помощью или с помощью сверстников, потом самостоятельно. И постепенно ребенок начинает делать доклады, не пользуясь конспектом. Теперь он понимает, почему так важно пересказывать каждый абзац новому партнеру. За несколько месяцев работы на факультативе ученик делает рывок в своем развитии.

Учителя других предметов уже через 2 месяца стали отмечать прогресс у тех учеников, которые посещали семинар, и стали рекомендовать эти занятия учащимся, у которых были проблемы в понимании текста учебника. Так на

семинар стали приходить новые ученики. К концу года они улучшили свои знания не только по литературе, но и по другим предметам (например, по истории и алгебре), так как они стала быстрее читать, лучше понимать и запоминать текст, лучше пересказывать учебный материал. Учителя других предметов отмечали, что у этих учеников улучшилась речь и расширился их словарный запас (ведь на семинаре «Пилоты разума» они часто работали со словарем). И мне, и ученикам было очень приятно слышать такие отзывы – значит, эти занятия, несомненно, приносят огромную пользу.

Глава 3. Педагогические документы и рекомендации применения методики А.Г. Ривина

3.1. Введение методики в учебный процесс

1. Правила и принципы для подбора материалов для работы на семинаре «Пилоты разума»:

1. Материал по программе данного класса.
2. Материал должен быть значим для всего курса в этом классе.
3. Материал должен быть понятен ученику без предварительного изучения предыдущих тем.
4. Материал должен быть интересен учащимся других классов.
5. По истории возможно изучать документы.
6. Возможна нацеленность материала на подготовку к написанию блока С на ЕГЭ.
7. В учебных программах некоторых предметов есть раздел «Работа с текстом».

2. Контроль технологии осуществляют преподаватели.

Главное – точно соблюдать технологию!

Ключевые моменты:

1. Воспроизводить (пересказывать партнеру) текст только по своему конспекту.
2. Добиться согласия в паре по поводу записи в конспекте. Согласие должно быть честное. Должна быть ответственность у каждого партнера.
3. Запись в конспекте делает партнер, он фиксирует согласованный результат работы.

3. Оценивание работы учащихся на семинаре.

Умение общаться

1. Умение ребенка сотрудничать
2. Умение признать правоту другого.
3. Честное согласие.
4. Ответственность за запись в конспекте партнера.

Читательские умения:

5. Умение правильно выделять ключевые слова.
6. Умение правильно формулировать главную мысль абзаца.
7. Умение давать точное название абзацу.

Ораторские умения:

8. Умение выступать перед аудиторией с докладом.
- Оценка доклада производится по критериям.

Критерии оценки устного ответа:

Критерий 1. Содержание.

«5»	Тема раскрыта полно и глубоко. Нет ни одной фактической ошибки. Приведены убедительные примеры. Использована наглядность.
«4»	Тема раскрыта полно, есть одно отступление от темы. Ученик допустил 1 фактическую ошибку. Привел некоторые примеры. Использована наглядность.
«3»	Тема раскрыта недостаточно полно. Ученик допустил 2-3 фактические ошибки. Ученик не привел примеры, не использовал наглядность.
«2»	Тема не раскрыта.

Критерий 2. Построение ответа.

«5»	Составлен план, который аккуратно записан на доске. Ответ полностью соответствует плану. Логика ответа не нарушена. Ответ завершён выводами или заключением.
«4»	Составлен план, который аккуратно записан на доске. Ответ соответствует плану. Один раз нарушена логичность ответа. Выводы или заключение не прозвучали.
«3»	Составлен упрощённый план (3 пункта), небрежно записанный на доске. Ответ в основном соответствует плану. Два раза нарушена логичность ответа. Выводы или заключение не прозвучали.
«2»	План не составлен.

Критерий 3. Речь.

«5»	Речь литературная и выразительная. Ученик не допустил ни одной речевой, орфоэпической или стилистической ошибки. Ученик не использует слова-паразиты.
«4»	Речь литературная, не всегда выразительная, иногда используются слова разговорного стиля. Ученик не допустил ни одной стилистической ошибки. Ученик допустил 1 речевую и (или) 1 орфоэпическую ошибку. Ученик почти не использует слова-паразиты.
«3»	Речь невыразительная. Преобладают простые предложения. Ученик допустил 2 речевых и (или) 2 орфоэпических ошибки. Ученик допустил 1-2 стилистических ошибки. Ученик использует слова-паразиты.
«2»	Речь нелитературная. Преобладают простые предложения. Ученик не допустил более 4 речевых и 4 орфоэпических ошибок. Ученик использует слова-паразиты.

3.2. Гойдина Е.Е. Описание Маршрута руководителя семинара «Тренинг общения».

Руководитель семинара готовит маршрутные листы, словари. На семинаре следит за работой пар сменного состава. Смотрит за временем работы в паре, за соблюдением методики. Следит за сменой пар, так чтобы не было «простоя» и повторения пар. В конце семинара подводит итоги. При необходимости работает в паре.

3.3. Гойдина Е.Е. Описание Маршрута участника семинара «Тренинг общения».

Участник семинара выбирает текст для изучения, который был бы ему интересен и достаточно сложен (одному читать тяжело).

На семинаре находит себе пару и начинает работать с текстом. Назовем участников пары: участник №1 и участник №2. Участники заполняют маршрутные листы друг друга, где записывают номер абзаца, который будут читать, фамилию, время начала работы в паре.

Участник №1 читает вслух участнику №2 абзац своего текста. Затем оба участника определяют о чем шла речь в абзаце, выделяют ключевые слова, главную мысль. Придя к согласию участник №2 записывает в тетрадь участника №1 главную мысль абзаца и название абзаца. Затем участники пары предполагают о чем пойдет речь в следующем абзаце. Затем участники пары проделывают тот же путь с абзацем участника №2. После работы в паре участники ищут себе другую пару (участник №1 и участник №3, участник №2 и участник №4) и в следующей паре участники рассказывают о том, что уже прочитали, читают и разбирают следующие абзацы.

3.4. Филатова Т.Б. Описание работы учителя школы на семинаре «Тренинг общения».

В нашей школе 10 лет работает семинар Ривина, на котором учителя школы повышают свою квалификацию.

Учителя нашей школы – это коллектив творческого сотрудничества. Они готовы постоянно учиться, для них не чуждо новое, неизведанное. Учителю «все» знающему и умеющему трудно будет работать в нашей школе.

На семинаре Ривина учителя становятся талантливее и гениальнее.

Учитель посещает семинар еженедельно. Он читает не публицистическую литературу, а серьезные философские книги, смысл которых ему без помощи коллег понять трудно. Читает в парах сменного состава медленно и вдумчиво по абзацам, учится выделять главную мысль абзаца статьи, составлять план выступления.

На этих семинарах учителя повышают свои интеллектуальные способности, учатся уважать чужое мнение, расширяют свой круг общения. Семинар воспитывает такое важное для современного человека качество, как толерантность.

На семинарах учителя делают доклады по прочитанному материалу, к докладам готовятся заранее. Здесь пригодится творческий подход, актерское мастерство, знание и понимание прочитанной статьи. При подготовке к докладу отрабатывается умение ставить проблемный вопрос, на который докладчик должен ответить.

Доклад снимается на камеру для того, чтобы у выступающего была возможность увидеть и проанализировать свое выступление.

Коллеги оценивают доклад по заранее разработанным критериям, при этом не обесценивая выступающего, делают акцент на положительные моменты.

Учителя, регулярно посещающие семинар, успешно применяют навыки медленного и вдумчивого чтения по абзацам на своих уроках. Они способны научить своих учеников готовить

интересные доклады, не бояться выступать перед аудиторией, грамотно и свободно говорить, а значит, быть успешными.

Я посещаю школьные семинары уже 9 лет. Там царит атмосфера добра, сотрудничества и творчества. Я прочитала много интересных статей и неоднократно выступала перед коллегами на семинаре. Сейчас, выступая перед любой аудиторией, я чувствую себя уверенно и свободно, и даже рада, если на меня смотрит камера.

3.5. Памятка участника семинара

Порядок действий при прояснении слова¹:

1. Найдите слово в словаре.
2. Определите, какое значение подходит.
3. Прочитайте это значение и перескажите его партнёру.
4. Составьте несколько предложений со словом в этом значении. (Слово проясняется до полного понимания.)
5. Так же проработайте остальные значения (кроме технических и специальных).
6. Узнайте происхождение слова.
7. Прочитайте фразеологические обороты (если они есть) и составьте с ними предложения.

Вдумчивое и осознанное чтение по абзацам:

1. Прочитайте абзац.
2. Скажите, о чём говорится в данном абзаце (о каких фактах, явлениях, событиях)?
3. Найдите ключевые слова.
4. Сформулируйте главную мысль абзаца и запишите её.
5. Скажите, как связана главная мысль данного абзаца с содержанием предыдущего абзаца?
6. Озаглавьте абзац и запишите название.
7. Скажите, о чём предположительно пойдёт речь в следующем абзаце?

Подготовка к выступлению и доклад:

1. Прочитайте текст по абзацам по методике Ривина.
2. Выпишите (в процессе чтения) все новые понятия и слова, а также проясните их.
3. Запишите на доске план.
4. Выпишите все необходимые термины.
5. Подготовьте для аудитории краткие тезисы своего выступления (в распечатанном виде).
6. Выступите с докладом.
7. Ответьте на вопросы слушателей.

¹ Алгоритм прояснения слова мы взяли из работы Л. Рона Хаббарда «Руководство по основам обучения» (М.: New Era, 1996).

Оценка доклада

1. Соответствие тексту источника.
2. Логичность изложения.
3. Грамотность речи.
4. Эмоциональность, интонации, грамотность и темп речи, мимика, жест, поза.
5. Наличие убедительных жизненных примеров.
6. Наглядность (схемы, рисунки, таблицы).
7. Проявление ораторских качеств.
8. Выводы.

3.6. Маршрутный лист Талгениста

Участники семинара А.Г. Ривина во время занятий ведут маршрутный лист Талгениста. Слово талгенист придумано А.Г. Ривиним и является сокращением двух слов: таланты и гении, потому что технология Ривина позволяет повысить интеллектуальный уровень каждого человека.

В листе участник указывает, какую статью он читает, когда посещал занятия, с кем читал абзацы, какие тренинги были на семинаре.

Образец заполненного маршрутного листа Талгениста.

Маршрутный лист Талгениста							
						с 16.00 до 18.00	
Ф.И.О. Иванова Вера Петровна							
Название книги (статьи) Монтень М. Опыты							
число	№ абзаца	Ф.И.О. партнера	Выступление и время	число	№ абзаца	Ф.И.О. партнера	Выступление и время
6.10	1	Булатникова В.А.	16.10	24.11		Тренинг по алфавиту	16.10
		Доклад Андреева В.И.	16.30		14.	Мирошникова Л.И	16.30
	2	Мирошникова Л.И.	17.10		15.	Гойдина Е.Е.	17.10
20.10		Доклад Андреева В.И.	16.10		16.	Шальгина О.А.	17.30
	3.	Мирошникова Л.И.	16.40		17.	Булатникова В.А.	17.50
		Тренинг по письменной речи	17.30	1.12		Выступление Андреева В.И.	16.10
27.10	4.	Сигуля С.А.	16.10		18.	Семенова С.А.	17.00
	5.	Семенова С.А.	16.40		19.	Шальгина О.А.	17.20
	6.	Зайчикова О.В.	17.30		20.	Сигуля С.А.	17.40
		Тренинг по письменной речи	17.40	8.12		Тренинг по алфавиту	16.10
3.11		Тренинг по алфавиту	16.10		21.	Рожанская А.А.	16.40
		Выступление Андреева В.И.	16.40		22.	Гойдина Е.Е.	17.30
	7.	Гойдина Е.Е.	17.10		23.	Булатникова В.А.	17.30
	8.	Шальгина О.А.	17.40		24.	Шальгина О.А.	17.40
10.11		Доклад Зайчиковой О.В.	16.10	15.12		Тренинг по письменной речи	16.10
	9.	Шальгина О.А.	16.40		25.	Шальгина О.А.	16.40
	10.	Гойдина Е.Е.	17.10		26.	Гойдина Е.Е.	17.10
	11.	Мирошникова Л.И.	17.40		27.	Зайчикова О.В	17.40
17.11		Выступление Андреева В.И.	16.00	22.12		Выступление Андреева В.И.	16.10
	12.	Сигуля С.А.	17.00		28.	Мирошникова Л.И	16.40
	13.	Семенова С.А.	17.30		30.	Булатникова В.А	17.10

Глава 4. Историческая справка.

4.1. Захаров К.П., к.пед.н., доцент кафедры инженерной педагогики и психологии Гуманитарного факультета СПбГПУ.

«Отец Жирар и взаимное обучение».

Dien, Humanite, Patr

(Бог, человечество, отечество)

Яркой страницей в истории мировой педагогики является творчество швейцарского педагога о. Жирара. Являясь священником нищенствующего ордена Францисканцев, он свято выполнял его устав и всю жизнь занимался миссионерской деятельностью на ниве просвещения, преподнося соотечественниками и потомкам урок добродетели и благочестия.

Жирар создал первую школу начального обучения, в которой долгое время и преподавал. Все учебные заведения, которыми ему в дальнейшем пришлось руководить, достигали великолепных результатов, а он пользовался заслуженной любовью и уважением учеников, учителей, родителей, государственных деятелей. Но особенно впечатляющими его педагогические успехи были в его родном городе Фрибурге, где он заведовал начальными школами на протяжении 19 лет. В память о нём и его педагогической просветительской деятельности в центре его родного города был поставлен бронзовый памятник. Во многом его педагогические успехи связаны с применением им метода взаимного обучения.

Несмотря на то, что его творчество приходилось на расцвет педагогических систем Э. Белля¹

¹ Белль (Bell) Эндрыо (1753–1832), английский педагог, священник англиканской церкви, один из основателей Белл-Ланкастерской системы взаимного обучения. Белль, видевший как индусские наставники учили на общественных площадях, впервые применил систему взаимного обучения в приюте, которым заведовал в Эгморе, близ Мадраса. Вернувшись на Родину, он издал в Лондоне мемуар и Наставления для управления школами, где определял «взаимное обучение, как «метод, посредством которого целая школа может сама себя обучать под наблюдением одного учителя». С 1897 года он основал многочисленные школы по своей новой системе.

и Дж. Ланкастера², известных в педагогике как создатели и пропагандисты Белль-Ланкастерской системы³ взаимного обучения, можно утверждать, что метода взаимного обучения о. Жирара и его последователей во многом отличалась от того, что делали Белль и Ланкастер. А именно, у Жирара не было стремления к обучению как можно большего числа учеников (в его школах обучались 200–400 учеников). Взаимное обучение он использовал элементами, сохраняя ведущую роль учителя, наставника подрастающего поколения, который всю свою жизнь отдаёт этому делу. В школах Жирара изучалось несколько языков, и преподавание велось на нескольких языках. Огромное внимание о. Жирар уделял речи своих учеников, как устной, так и письменной. Большинство пособий и руководств для своих учеников он составлял сам, считая, что подлинный текст даёт больше чем, учебники. Много внимания он уделял методу учения, считая, что он должен быть развивающим.

² Ланкастер (Lancaster) Джозеф (1778–1838) – английский педагог, один из создателей Белл-Ланкастерской системы. Ланкастер, не знавший об опытах Белля, стал применять «мониторную систему» в школе для бедных в Лондоне. Примкнув к квакерскому движению, открыл (1798) бесплатную школу, где стал учить младших учеников с помощью старших и более подготовленных учащихся. В 1803 обобщил свой опыт «дешёвой школы» в сочинении «Усовершенствование обучения...». В работе «Британская система обучения» (1810) развил систему взаимного обучения. Система Ланкастера отличалась подробной регламентацией занятий, применением градуированной системы поощрений и наказаний. Для поддержки основанных Ланкастером школ было учреждено Королевское ланкастерское общество (с 1814 называлось Британское и заграничное школьное общество), которое способствовало распространению школ взаимного обучения в Великобритании и других странах (в т.ч. и в России). В 1809 организовал Центральную школу взаимного обучения в Лондоне для ознакомления желающих с гл. принципами системы. Ланкастера иногда сравнивали с Песталоцци по преданности делу воспитания бедных детей и полному бескорыстию. Как квакер он внушал опасения английскому духовенству, которое покровительствовало скорее Беллю. Разорённый и униженный он отправился в Америку (1818 г.), где основал ещё несколько школ с взаимным обучением. Умер в Нью-Йорке в большой бедности.

³ Белль-Ланкастерская система взаимного обучения – система организации и методов обучения в начальной школе, в которой старшие и более успевающие ученики (мониторы) под руководством учителя вели занятия с остальными учащимися. Была предложена независимо друг от друга английскими педагогами Э. Беллем и Дж. Ланкастером как быстрый и дешёвый способ обучения грамоте. Первоначально применялась в Индии (1791, Белль), затем в Великобритании (1801, Ланкастер). В начале 19 века получила распространение во Франции, России, США, Дании и других странах. К середине 19 века утратила популярность.

Упоминания об о. Жираре на русском языке крайне мало-численны. Самым главным источником является книга Франсуа Ге «История воспитания и образования» (СПб, 1912 г.), где отцу Жирару посвящена отдельная глава. Ещё в шести местах этого труда Ге упоминает о. Жирара в основном как педагога, давшего толчок начальной школе своей организацией взаимного обучения.

Но задолго до появления книги Фр. Ге в 1912 году, о Жираре много говорил, писал и всячески пропагандировал его идеи в России Владимир Фёдорович Одоевский⁴ (1804–1869). Он заслуженно и аргументировано считал, что «Новейшая педагогика начинается с отца Жирара»⁵.

В сегодняшней литературе на русском языке (в основном справочного характера) Жирар упоминается как швейцарский педагог, просветитель, много сделавший для развития начальной школы Гельветической республики и использующий в своих школах взаимное обучение.

Годы юности и обучения о. Жирара (1765–1789).

Жан-Баптист-Мельхиор-Гаспар-Балтазар родился 17 декабря 1765 г. в Фрибурге в Швейцарии. Огромное влияние на его жизнь оказала его мать Мария де-Ландерсе, женщина редких качеств и величайшей добродетели. В их семье было 15 детей, Жан был пятым. Его мать часто говорила ему: «Добрый Бог не осуждает добрых людей». Потом Жирар назовет этот образ мыслей «богословием своей матери». «Добрый Бог, добрые люди!» – часто повторял он. – «Всё Евангелие заключается в этих словах. У кого доброе сердце, тот пони-

⁴ Одоевский Владимир Фёдорович (1803 или 1804–1869) – писатель и общественный деятель, педагог, музыкальный критик, философ. Председатель “Общества любознания”. С 1846 помощник директора Императорской публичной библиотеки и директор Румянцевского музея. На протяжении всей жизни Одоевский внимательно следил за развитием педагогической мысли в Европе и России. Ратовал за создание оригинальной русской педагогики. Свои педагогические и методические взгляды изложил в книгах “Азбука для употребления в детских приютах” (1839), “Наука до науки. Книжка дедушки Иринея” (первый опыт теории дошкольного воспитания; закончена в 1844) и др., в многочисленных наставлениях, пособиях. В 1838 Одоевский развернул работу по организации детских приютов в Санкт-Петербурге. Он автор ряда художественных произведений для детей (“Городок в табакерке”, 1834; “Сказки и повести для детей дедушки Иринея”, 1841; “Мороз Иванович”, 1847, и др.).

⁵ Одоевский В.Ф., Избранные педагогические сочинения. М. 1955, с. 129

мает их, но одна голова тут ничего не понимает». Уважение к религиозным убеждениям другого стало впоследствии одной из отличительных черт фрибургского монаха. Проповедник веротерпимости почерпнул эти склонности в примерах и незабвенных уроках матери.

Юный Жирар окончил риторические классы в колледже Сен-Мишель и вступил в орден францисканцев, приняв имя Грегуар. Затем был послан в Люцерн для исполнения послушания. Там он продолжает заниматься латинским и греческим языками, принимается за немецкий, на котором потом говорит и пишет так же хорошо, как и на французском.

Проведя несколько месяцев во Фрибурге, он посещает другие монастыри Швейцарии. Вскоре Жирар оказывается в Германии во Франконии, где серьёзно занимается философией и теологией. Это обстоятельство имело решительное влияние на его развитие. В письме к своему другу Гернику Вессенбергу он признаётся, что именно Германии он обязан своим воспитанием. Этим закончились годы юности и обучения Жирара.

Священник во Фрибурге (1789–1799).

Он возвращается в Швейцарию, в свой родной Фрибург, где становится священником. С этих пор он называется «отцом Грегуаром». Десять лет он проводит в монастыре в своём родном городе, обучая философии монахов своего ордена, а впоследствии в качестве обыкновенного проповедника.

Бернский период (1799–1803).

Огромное влияние на о. Жирара оказали идеи И. Канта⁶, которые казались ему самым серьёзным доказательством нрав-

⁶ Иммануил Кант (нем. Immanuel Kant; 22.04.1724 – 12.02.1804) – немецкий философ из Кенигсберга (нем. Königsberg; ныне Калининград), родоначальник немецкой классической философии, стоящий на грани эпох Просвещения и Романтизма. Он впервые раскрыл культурные и философские основы будущего объединения Европы в семью просвещённых народов, утверждая, что «просвещение – это мужество пользоваться собственным разумом». Практический разум – это совесть, руководящая нашими поступками посредством максим (ситуативные мотивы) и императивов (общезначимые правила). Императивы бывают двух видов: категорические и гипотетические. Категорический императив – требует соблюдения долга. Гипотетический императив – требует, чтобы наши действия были полезны. Существует две формулировки категорического императива: «Поступай с другими также, как хочешь, чтобы поступали с тобой»; «Никогда не относись к другому человеку как к средству».

ственного долга. Вся жизнь о. Жирара была доказательством практической реализации категорического императива: «Поступай с другими также, как хочешь, чтобы поступали с тобой»; «Никогда не относись к другому человеку как к средству». Он учил своих учеников мужеству пользоваться собственным разумом.

На идеях Канта о. Жирар составляет свой «Проект общественного воспитания для Гельветической республики» в ответ на призыв, обращенный ко всем учёным людям, министра искусств и наук Альберта Стапфера⁷, который был поражён превосходными взглядами фрибургского францисканца. Стапфер пригласил к себе отца Жирара и добился того, чтобы директория назначила его правительственным священником в Берн. На этом трудном и щекотливом посту Жирар, благодаря своей веротерпимости и любви к ближнему, приобрёл всеобщее уважение, как у протестантов, так и у католиков.

В эти годы о. Жирар знакомится с Г. Песталоцци, бургдорфская школа которого возбуждала в нём большой интерес. Он посещает эту школу, знакомится с результатами преподавания, но особое внимание уделяет изучению метода, по которому оно строится. Скорее всего именно в Бургдорфе, глядя на деятельность Песталоцци, у него зарождается желание самостоятельной педагогической деятельности. В этот момент ему предлагают управлять низшими школами в родном Фрибурге, заведывание которыми муниципалитет передал францисканцам.

Фрибургская школа (1804–1823).

С этого момента (октябрь 1804 г.) начинается педагогическая карьера о. Жирара. 2 ноября он уже начал свои уроки. Заинтересованный младшим возрастом, он берёт на себя обучение малолетних, а более взрослых предоставляет отцу Маршану и светскому учителю. Одарённый административным талантом, он организует внутренний распорядок школы и проявляет изумительную деятельность. С 1807 по 1823 год он носит звание школьного префекта. Позже, приняв в заведыва-

⁷ Альберт Стапфер – министр искусств и наук при директории Гельветической республики (1798–1803), убеждённый, что хорошие школы возможны только при наличии хороших учителей.

ние все муниципальные школы, он, прежде всего, добивается у городских властей обязательности образования. Затем Жирар приступает к формированию обучающего персонала, тщательно подбирая учителей и наставников. Не оставляет он без внимания и школьные здания, собственноручно выработывая их планы. Жирар составляет руководства для школы, таблицы чтения и орфографии, пишет книгу для обучения счёта и книгу для чтения для своих учеников под заглавием: «История механических искусств». Школа растёт и число школьников от 40 доходит до 300, а потом и до 400. «Отец Жирар», говорили тогда, «друг бедных и слабых, покровитель хижин и вдов. Он проповедует не только устами, но и поведением и примером, и целая жизнь его есть великий урок добродетелей и любви»⁸.

Вынужденный обучать одновременно очень большое число детей и, не имея платных помощников, Жирар сам создаёт себе бесплатных помощников. Он организует в Фрибурге взаимное обучение, которое, распространившись потом в других кантонах французской Швейцарии, Италии, Франции и Испании под именем «жирардовых» школ (жирардин), прославило имя фрибургского францисканца за пределами его родной страны. Но это не единственная причина по которой он избирает взаимное обучение, главным мотивом было желание давать прочные знания и следовать принципу безотлагательной передачи знаний (по Я. Коменскому).

Наступила самая блестящая эпоха жизни о. Жирара. Фрибургская школа скоро стала столь же знаменитой, как институт Песталоцци в Ивер доне или школа Фелленберга⁹ в Гофвиле. Её посетили шотландский педагог Белль, Нидерер - сотрудник

⁸ Фр. Ге «История воспитания и образования», Санкт-Петербург, 1912 г., с.307

⁹ Фелленберг (Fellenberg) Филипп Эмануэль (1771–1844), швейцарский педагог. В 1804 в своём имении Гофвиль организовал воспитательное заведение для детей бедняков, где дети до 10 часов были заняты сельскохозяйственным трудом и около 2 часов в день обучались чтению, письму и счёту. Некоторое время это учреждение было объединено со школой И.Г. Песталоцци в Нейгофе. Однако этот альянс вскоре распался из-за принципиального несогласия Песталоцци с перегрузкой детей трудом. В 1807 Фелленберг открыл сельскохозяйственное училище для подготовки образцовых сельских хозяев, в 1808 – гимназию для детей дворян, в 1830 – реальную школу, в 1841 – школу типа детского сада для маленьких детей. В 1806–35 в Гофвиле функционировали курсы для подготовки учителей. По образцу школ Фелленберга создавались учебно-воспитательные учреждения в различных странах Европы и Америки.

Песталоцци, потом и сам Песталоцци, который так отзывался о Жираре: «Ваш Жирар творит чудеса; из грязи он делает золото».

Глубокое видоизменение происходит и в нравах городской молодёжи. Свидетельство этому мы находим в Общественном воспитании Ф.-Л. Навиля, ученика Жирара. «Он так воспитал молодежь», говорит Навиль, «что подобной (молодёжи – прим. авт.), пожалуй, не найдешь ни в одном городе. С нежным умилением друзья человечества созерцали это столь новое и столь трогательное зрелище. В Фрибурге уже не встретишь невежественных, грубых школьников, исполненных предрассудками и всюду снующих. Молодежь отличается грацией и приятной трудоспособностью: грубого тона, шуток, неприятных манер как не бывало. Подходя к ребятам, одетым в лохмотья, и думая встретить в них маленьких безобразников, вы были бы удивлены их вежливыми, рассудительными ответами и таким способом выражения, в котором проглядывают честные нравы и заботливое воспитание»¹⁰.

Различные обстоятельства ещё более прославили имя Жирара. В 1809 году швейцарский сейм, под председательством ландмана Аффри, честного и просвещённого магистрата, отстаивавшего перед всеми начинания Жирара, решил провести официальную анкету, чтобы выяснить состояние дел в ивердонском институте Песталоцци. Это было необходимо сделать для того, чтобы дать ответ порицателям Песталоцци и показать, что метод, практикуемый в Ивердоне, лучше, чем это некоторым кажется. Решение сейма мотивировано было желанием оказать знак уважения человеку, который в течение своей трудолюбивой жизни жертвовал своими личными интересами интересам человечества. Эта миссия была возложена на Жирара.

Он почти шесть дней провёл в Ивердоне. По итогам обследования Жирару поручено было составить доклад. Эта обширная работа, щекотливая и трудная, тянулась долгие месяцы. Доклад должен был обрисовывать состояние института, выяснить его направление и заслуги и указать, какую можно было извлечь из него пользу для народного образования.

Жирар трезвым и оригинальным языком пространно трактует эти различные вопросы. Он с горестью констатирует, что

¹⁰ Фр. Ге «История воспитания и образования», Санкт-Петербург, 1912 г., с. 308

между Песталоцци и его сотрудниками нет согласия, что ивердонское учебное заведение уже не является образцовой народной школой, какою прежде была бургдорфская школа, что это нечто вроде «энциклопедического Вавилона», где учат всему понемногу, без общего плана и без строгой организации. Что касается подготовки учителей, то уполномоченные заявляют, что они нашли в Ивердоне лишь «тень» семинарии, что там нет курса теоретической педагогики, важность которого Жирар доказывает следующим образом: «Опытные люди полагают, что каждому наставнику следует знать общие правила воспитания. Мы тщетно искали этого в Ивердоне. На наши замечания нам отвечали, что у них правило – не смущать учеников теориями. Но мы не только не думаем, что предварительное педагогическое образование, прекрасное, серьёзное, интересно преподаваемое, как интересен и самый предмет, может смутить юный ум, но даже уверены, что оно только и может предохранить от смущения, которого так боятся. Оно будет как бы картою и компасом, который дают в руки морякам, когда они готовятся пуститься в моря¹¹».

В отношении к Песталоцци о. Жирар старается смягчить свой приговор и, в конце концов, воздаёт ивердонскому воспитателю великую похвалу: «Песталоцци славен будет тем, что провёл свою жизнь среди детей, посвящая их воспитанию свои часы бодрствования, своё имущество и своё сердце». Доклад представлен был сейму, который распорядился напечатать его на казённый счет.

Фрибургская школа меж тем продолжала процветать под управлением Жирара; в ней уже было 27 учителей. Проповедник веротерпимости пригласил себе в сотрудники даже учителей-протестантов, что было неслыханным делом в ту эпоху. Это скоро вызвало самые несправедливые нападки со стороны фрибургского духовенства. Единственный прочный оплот против опасных новшеств францисканца оно видело в возвращении иезуитов.

Жирару ставили в упрёк взаимное обучение, считая этот метод протестантским. «О, люди, предубеждений и сомнений! – Отвечал своим противникам Жирар, – Бросьте же вы отны-

¹¹ Фр. Ге «История воспитания и образования», Санкт-Петербург, 1912 г., с.310

не писать цифры; ведь цифры – арабского и магометанского происхождения. Берегитесь читать или писать; ведь буквы, говорят, происходят, из языческой Финикии. Не касайтесь ни золота, ни серебра; ведь эти металлы могли быть извлечены из недр земли руками язычников. Берегитесь, как бы не дышать воздухом; ведь он, вероятно, прошёл по пагодам и мечетям, прежде чем дойти до вас»¹².

Ученикам внушали, что изучение грамматики – дело слишком мирское и гибельное для спасения души. Высказывали опасение, что, раз образование стало обязательным, то некому будет обучаться ремеслу у трубочистов, точильщиков, коновалов и кротолов. Ропот принимал всё более и более угрожающий характер, и, наконец, власти объявили, что взаимное обучение повергает религию в опасность.

Это было лучшим средством погубить Жирара. Тактика имела успех. Епископ уступил. Не прошло ещё четырёх лет с тех пор, как он рекомендовал взаимное обучение для широкого использования в начальных школах; теперь же он признал его опасным, а спустя несколько месяцев решил окончательно его отменить.

4 июня 1823 г., по предписанию епископа Женни, который в данном указе клеймил взаимное обучение, как метод гибельный для нравственности и религии, Жирар расстался со своим методом и своей школой. Епископ согласен был оставить Жирара во главе школ, из которых был изгнан его метод. «Осужденный своим начальством, – говорит Жирар в своих «Воспоминаниях», – и публично заклеянный, как мог я оставаться на своём посту?»¹³

Отца Жирара изобличили ещё и в «философии». И он пострадал, действительно, за философию в лучшем смысле этого слова. Примирить науку с верою, образовать человека, сделав его во всех отношениях лучшим, – это была основная мысль Жирара, но воплотить её в жизнь ему не дали.

Так прекратила своё существование первая в мире начальная школа, руководимая отцом Жираром, в которой при обучении учеников широко использовалось взаимное обучение.

¹² Там же, с.310

¹³ Там же, с.311

Берхтольд, автор книги «История начального образования в кантоне Фрибург» так описывает это событие: «Говорят, что в эти плачевные дни весь город Фрибург, погруженный в траур, походил на взятую приступом крепость. Раздирающее душу зрелище представляли школа, лишившаяся своего обожаемого руководителя и скоро опустевшая, удрученные семьи, дети, зовущие назад отца и, встревоженные, подобно покинутым сиротам, добрые граждане, попавшие после девятнадцати лет славы и упований под удар реакции. И действительно, никогда ещё город не подвергался такой разрушительной катастрофе. Это было хуже осады 1448 г., хуже пожара 1362 г., уничтожившего, Большую улицу... Обе великие власти, управлявшие одна преходящими делами общества, другая его религиозными интересами и получившие от Бога священную миссию просвещать народ, не захотели ему предоставить инициативу в своём воспитании, но сговорились сообща держать его в невежестве.»¹⁴

Годы изгнания. Люцерн. (1824-1834)

После таких покушений на дорогое для него дело и его честь, отец Жирар, провозглашенный «революционером», «схизматиком», должен был отказаться от своей школы и оставить родной город. Он вернулся в Люцерн, в тот самый монастырь, где в дни своей юности проходил послушание. После всевозможных треволнений в Фрибурге уединение стало для него настоятельною потребностью. Он отказался от всякой общественной службы и предался весь давно задуманному им труду – составлению курса языка, который должен был одновременно быть также курсом логики и морали. Несколько времени спустя, он снова стал во главе школы для бедных. Деятельность его распространяется и на многие другие области. Он изучает вопрос о создании учительской школы для всей Швейцарии и представляет в 1825 г. швейцарскому Обществу общественной пользы – «Диалог о создании учителей для альпийских школ». В этом диалоге – между школьным учителем и его другом, он приглашает жителей Вальдштеттена дополнить дело национальной

¹⁴ Фр. Ге «История воспитания и образования», Санкт-Петербург, 1912 г., с.311–312

независимости основанием учреждения, которое он называет на своём образном языке «Грютли¹⁵ интеллектуальной независимости». Кроме того, вдали от родины, о которой не перестаёт думать, как бы предвидя возвращение в дорогой Фрибург, он составляет элементарное руководство для молодёжи под названием: «Объяснение плана Фрибурга, – первый урок по географии». Сочинение это заслуживает серьёзного внимания в числе руководств по местной географии. Несколько позже, в 1827 г., он получает место профессора философии в люцернском лицее. Здесь он энергично принимается за новое дело; но вследствие разногласий с монастырскими властями ему пришлось не раз подавать в отставку, хотя малый люцернский совет всякий раз улаживал возникшие недоразумения. В 1834 году им снова овладела тоска по родине, а во Фрибурге составлялась уже петиция относительно приглашения его для заведывания школами. И вот в октябре 1834 года, после торжественного банкета, граждане Люцерна распростились с человеком, который казался им «христианским Сократом», и Жирар вернулся в Фрибург, которого уже и не покидал. Шестнадцать лет работает он над отделкою своего «Воспитательного курса родного языка». Сочинение это он называет «идеалом своей жизни, обетом своего сердца, священным долгом по отношению к юношеству» (названия всех опубликованных при жизни трудов о. Жирара¹⁶ поражает). Жирар посещает от имени «Общества общественной пользы» учительские школы в Фрибурге и Лозанне. В столице кантона Во ему пришлось с удовольствием наблюдать настоящую нормальную школу с трёхгодичным курсом, с состоящим при ней училищем для практики и с отделением для будущих наставниц, которым заведовала Корнелия Шаванн, дочь Александра Шаванна.

¹⁵ Грютли (Grutli или Rutli) – луг в швейцарском кантоне Урн, колыбель швейцарской свободы: в 1307 году здесь был заключён союз трёх кантонов.

¹⁶ Названия трудов о. Жирара: 1) «Проект общественного воспитания для гельветической республики», 1799; 2) «История механических искусств», 1804–1805; 3) «О правильном обучении родному языку в школах и семьях» 1815–1820; 4) «Доклад об Ивердонском институте», 1820–1822; 5) «Диалог о создании учителей для альпийских школ», 1825; 6) «Объяснение плана Фрибурга, – первый урок по географии», 1826; 7) «Воспитательный курс родного языка», т.т. 1-6, 1845–48; 8) Руководство для ученика», в трёх томах, 1845–49; 9) «Курс французского языка», в двух частях, 1845–49.

Возвращение на родину. (1834-1850)

По возвращении во Фрибург, Жирана посещают многочисленные поклонники его начинаний из Италии, Англии. После многих лет борьбы он снова испытал душевный покой, будучи, любим и почитаем всеми окружающими. В третий раз он избран был провинциалом своего ордена; кроме того, назначен был президентом Гельветического общества естественных наук, награждён орденом Почётного легиона¹⁷. Последние годы жизни он посвящает изданию «Курса языка». Сочинение вышло во Франции и академия присудила Жирану монтионовскую премию в 6.000 франков. Введение в этот курс под заглавием: «О правильном обучении родному языку», переведено было на немецкий и английский языки. В 1846 г. престарелому францисканцу пришлось пережить восстание лиги католических кантонов. После занятия Фрибурга федеральными войсками, клерикальное правительство, разрушившее некогда школы Жирана и изгнавшее его метод, пало. Когда лига потерпела поражение, Жиран, несмотря на свой возраст, не счёл нужным отказать в своих услугах радикальному правительству при организации школ кантона. На лицо были два проекта реформы – проект Александра Дагэ, который стал после биографом отца Жирана, и проект Жирана. Первый проект предпочли второму, который поддерживал классную, а не предметную систему и предлагал поручить преподавание духовным лицам.

В последние месяцы 1849 г. здоровье Жирана расстроилось. 6 марта 1850 г., на 85 году жизни, он умер. Он 66 лет занимался преподавательской деятельностью и 60 лет священнослужением Богу.

Фрибургский большой совет, собравшийся в тот же день, постановил: «так как отец Жиран оказал большие услуги отечеству и человечеству, то портрет его должен быть помещён во всех школах на глазах признательной молодёжи, и на похороны должны быть приглашены все установленные власти»¹⁸.

¹⁷ Орден Почётного легиона (фр. Ordre national de la Legion d'honneur) – высшая награда Франции, присуждаемая президентом республики за военные или гражданские заслуги. Учреждён Наполеоном Бонапартом 19 мая 1802.

¹⁸ Фр.Ге «История воспитания и образования», Санкт-Петербург, 1912 г., с.314-315

Спустя десять лет во Фрибурге был воздвигнут памятник Жирану – человеку, который был «мудрым воплощением трёх наивысших и прекраснейших мыслей, какие только могут оживлять дух и заставлять биться сердце человеческое, мыслей о Боге, человечестве и отечестве»¹⁹. На площади Тиллель была сооружена бронзовая статуя Жирану, заслуженно названного отцом фрибургского народа, покровителем молодёжи, философом-христианином и монахом-патриотом.

Почему же метод о. Жирану так досаждал духовенству? Почему фрибургское духовенство видело единственный прочный оплот против опасных новшеств францисканца в возвращении иезуитов²⁰? Очевидно, иезуиты, так тщательно отбирающие всё новое в педагогике, пользовались другими методами воспитания и образования, чем францисканский монах.

Слово «метод» употребляется Жираном в нескольких значениях.

1. Метод, как способ получения знаний учащимися. Метод учения. Как учится ученик. 2. Метод, как способ обучения учеников учителями. Метод обучения. Как учит учитель. 3. Метод, как способ организации обучения.

1. *Метод учения.* По мнению Жирану, дети при учении должны быть активны. В противном случае это будет не учение, а дрессировка. Жиран был сторонником метода поиска, а не метода готовых знаний. В этом вопросе он является продолжателем идей Александра-Цезаря Шаванна²¹, который писал, говоря о методе учения: «В этой работе, где он (ученик –

¹⁹ Dieu, Humanite, Patrie (Бог, человечество, отечество) – эти три слова помещались на заглавном листе «Воспитателя», органа Педагогического общества романской Швейцарии, со времени основания журнала в 1865 г.; они же доселе остаются девизом этого общества.

²⁰ Орден иезуитов (Societas Jesu, Общество Иисуса, основанный в 1534 И. Лойолой), ставший своей задачей не огнём и мечом, а плодами просвещения завоевать мир. Одним из главных направлений деятельности ордена в сфере образования было создание сети учебных заведений и воспитание юношества из привилегированных или зажиточных слоев в духе преданности католицизму. К иезуитским учебным заведениям относились коллегии, дававшие среднее образование, а также коллегии высшего типа, семинарии и академии, готовившие преподавателей, теологов, церковных юристов.

²¹ Шаванн, Александр Цезарь (Chavannes, 1731–1800) – швейцарский богослов; принадлежал к реформатской церкви. Написал: “Essai sur l’education intellectuelle” (1789) и “Antropologie” или “Scgencrale de l’homme” (1799). Ученик Бэкона, Локка и Кондильяка и предшественник Юста КонтаГерберта Спенсера. Основоположник новейшей педагогики, разумного метода воспитания.

прим. авт.) в некотором роде сам себя учит путём постоянного упражнения своих способностей, пусть он будет главным деятелем, творцом собственного знания во всех умственных операциях, которые ему придётся совершать»²².

Жиран восстаёт против чрезмерного значения, приписываемого книге, и требует более активного содействия со стороны учеников. По традиции, книга (учебник – прим. автора) даёт определения, подразделения, правила; учитель объясняет, излагает; ученик читает или слушает, а затем заучивает на память, чтобы позже сказать наизусть, и этим всё кончается. Ребенок осужден таким образом на пассивную роль. По мнению Жирана, это «настоящее уничтожение человечества в детстве»²³.

Прекрасный очерк педагогических идей Жирана даёт Вилльмэн. Французский академик называет Жирана «человеком от Бога и от нашего века» и даёт точное определение его метода. «Важнее всего избрать метод; ибо от этого выбора будет зависеть самое воспитание. Если этот метод будет чисто техническим, если будет иметь исключительно целью чтение, письмо, обучение правилам грамматики и счёту, то ребенок из народа будет мало образован и вовсе не будет воспитан... Трудная задача обременяет его память, не развивая души. Истинной народной школой бывает только та, где все элементы обучения служат для развития души, где ребёнок развивается через изучаемые им вещи и благодаря способу, которым их изучает»²⁴. Подчеркивая важность способа, которым обучается ученик, под редакцией Жирана было издано «Руководство для ученика» в трёх томах.

2. *Метод обучения.* Учитель, наоборот, должен «приобщать своих юных учеников к созданию речи», а для этого дети должны играть активную роль на уроках. Учителю нужно уметь молчать; он не должен осуждать ученика на роковую пассивность; его роль состоит лишь в том, чтобы возбуждать ум. Лучший учитель не тот, который умеет лучше всего и больше всего говорить, но тот, который умеет, когда нужно, молчать. Вызывать к работе ум, подстрекать его хорошо поставленными вопросами, заставлять его под влиянием слова

²² Фр. Ге «История воспитания и образования», Санкт-Петербург, 1912 г., с.605

²³ Там же, с.334

²⁴ Там же, с.319

учителя создавать преподаваемый материал – такова задача, по мнению о. Жирара, учителя при начальном преподавании.

И в этом вопросе о. Жирар продолжает знаменитого лозаннского профессора (А. Шаванна), который утверждал, что нужно реформировать метод (обучения – прим. авт.). «Нужно следовать лишь тому пути, который ребёнок выбирает сам, совершенно естественно, когда хочет научиться различным вещам. И действительно, ребёнок, предоставленный своей естественной склонности, замечает предметы, производящие впечатления на его чувства, анализирует их, сравнивает, чтобы увидеть сходства и различия, их различные отношения и отсюда извлекать результаты, общие идеи, законы для расширения и усовершенствования своих познаний.

Раз постигнув и обеспечив этот общий метод, учитель никогда не должен терять его из виду. Каков бы ни был предмет урока, будем начинать его с того, чтобы заставить ребёнка дать себе отчёт в том, что он может уже знать сам по себе, через опыт или наблюдение.

Постараемся проверить идеи, которые ученик сумел образовать в себе, результаты, которые он извлек из своих собственных мыслей, чтобы потом вести его к основательным знаниям и общим идеям.

В этой работе, где ребёнок в некотором роде сам себя учит путём постоянного упражнения своих способностей, пусть он будет главным деятелем, творцом собственного знания во всех умственных операциях, которые ему придётся совершать»²⁵.

Учитель должен ограничивать своё вмешательство в учение ученика поддержанием его усилий, чтобы помочь ему преодолеть встающие перед ним препятствия, вооружить его некоторыми средствами для открытий, поставить на дорогу открытий, осветить ему путь, указать ему на некоторые сомнения, протянуть руку помощи, если он собьётся с пути. Такова роль учителя.

Видно, что о. Жирар был настоящим наставником молодежи, и его позиция хорошо согласовывалась с тьюторской. Упоминаний о принадлежности о. Жирара к тьюторам мы не нашли, но его деятельность сама говорит за себя. Он хотел

²⁵ Там же, с.605

согласовать индивидуальное обучение и массовую школу для начального образования.

3. *Взаимное обучение.* Жирар, избирая для учеников активный метод обучения и требующий от учителей этому всячески содействовать, не мог пройти мимо тех возможностей, которые таит в себе взаимное обучение как форма организации учебного процесса. Жирар считал, что взаимное обучение – основа жизни, так как зародилось в семье и явилось свыше, ибо оно принадлежит к материнскому инстинкту.

Выбирая для себя бесплатных помощников, он понимал, что они должны действовать, так же как и их учителя - не методом зубрёжки и муштры, не дрессировкой, а в свободном подражании друг другу. К сожалению, в литературе на русском языке не сохранилось точного описания того, как Жирар организовывал взаимное обучение. Об этом можно судить лишь по тем изменениям, которые происходили в учениках и которые отмечали все, кто посещал его школу. Назовём некоторые из них: 1) ученики хорошо владели устной речью; 2) спокойно, уважительно и уверенно общались со всеми, кто хотел вступить с ними в беседу; 3) знали несколько иностранных языков; 4) знали и любили свой край.

Если спросить учителей, использующих в своей работе методики парного взаимного обучения, какие изменения происходят в их учениках? То они назовут очень много из того, что мы видим у учеников Жирара.

Одним из результатов применения взаимного обучения было то, что этот метод был признан губительным для нравственности и религии. Только о какой нравственности, и о какой религии идёт речь? Ответ и прост и сложен одновременно, и выходит за рамки этой статьи. Разумеется, речь идёт о нравственности и религии ордена иезуитов. Именно они сместили о. Жирара и на 19 лет утвердили своё влияние на образование подрастающего поколения в этой части Швейцарии. А фрибургский францисканец не захотел убрать метод взаимного обучения, и вынужден был оставить школу. Значит, «христианский Сократ» считал применение взаимного обучения в начальной массовой школе важным, системообразующим элементом своей педагогической системы.

Итак, Жирар впервые в истории дидактики нашёл нужное место в обучении взаимодействию учеников друг с другом, совсем не отрицая достоинства других форм организации обучения. Он не только описал метод учения, но и применял его на практике столь длительное время. Жирар показал роль учителя при учении ученика. Он составил целый ряд научных трудов, а также работ методического и дидактического характера.

Школы о. Жирара были гуманистическими педагогическими системами, где в центре находился ученик и где сам метод его учения был естественным, активным, развивающим, соответствующим природе ребёнка.

Таким образом, в истории взаимного обучения опыт Жирара (первая начальная школа) занимает особое положение, отличаясь гуманистической направленностью, стремлением дать образование всем детям и сохранить гуманистическую (тьюторскую) позицию учителя по отношению к ученикам.

Даты жизни отца Жирара
приведены в нижеследующей таблице:

Дата	Событие
Годы юности и обучения о. Жирара. (1765–1789)	
1765	Родился Жан-Баптист-Мельхиор-Гаспар-Балтазар в Фрибурге, Швейцария
1781	Окончил риторические классы в колледже Сен-Мишель (незуитская школа)
1781	Вступает в орден Францисканцев.
1781	Послушание Оффенбурге, Юберлингенском монастыре.
1783	Послушание во Франконии, вюрцбургский монастырь (Германия). Занятие философией и теологией.
1787	Возвращение в Фрибург священником. Стал называться отцом Грегуаром.
1788	Посещение монастырей в Золотурне, Юберлингене.

Священник во Фрибурге. (1789–1799)	
1789	Фрибург.
Бернский период. (1799–1803)	
1799	Бернский священник, по просьбе Стапфера. Знакомство с бургдорфской школой Песталоцци.
Фрибургская школа. (1804–1823)	
1804	Приглашение во Фрибург. Преподавание в начальной школе.
1807-1823	Школьный префект. Заведует всеми коммунальными (муниципальными) школами кантона. Инспектирование Ивердонского института Песталоцци.
Дата	Событие
Годы изгнания. Люцерн. (1824-1834)	
1823	Вынужденный отъезд в Люцерн. Работа над курсом родного языка.
1825	Представляет швейцарскому Обществу общественной пользы «Диалог о создании учителей для альпийских школ».
1827	Преподавание философии в лицее, Люцерн.
Возвращение на родину. (1834-1850)	
1834	Возвращение в Фрибург.
1846	Стал очевидцем восстания лиги католических кантонов.
1849	Болезнь, прикован к постели.
1850	Умирает.

4.2 Захаров К.П., к.пед.н., доцент кафедры инженерной педагогики и психологии Гуманитарного факультета СПбГПУ.

«Александр Григорьевич Ривин».

В этой статье мы хотим проследить творческий путь Александра Григорьевича Ривина, который тесно связан с открытым им методом обучения, именуемым методом оргдиалога (организованного диалога) или методом содиалога (сочетательного диалога). Имя Ривина было широко известно педагогической общественности в 20–30-х годах XX столетия. Он выдвинул ряд смелых педагогических идей и использовал их в обучении, но затем его имя затерялось в анналах педагогической истории и возродилось лишь в 80-е годы XX века благодаря его ученикам – М.Д. Брейтерману и В.К. Дьяченко.

В настоящее время интерес в педагогических кругах к творчеству Александра Григорьевича вырос благодаря распространению движения КСО (коллективный способ обучения), лидером и теоретиком которого долгое время был Виталий Кузьмич Дьяченко (г. Красноярск). Многие учителя, организующие работу своих учеников в парах сменного состава, знают и используют методику поабзацной проработки текста, которая носит имя её автора – методика Ривина.

Об этом человеке уже при его жизни ходили легенды. Если мы откроем журнал «Вся Москва» 20-х годов прошлого века, то среди прочих объявлений мы увидим и такое: «Университет за год, Голенищенский переулок, д. 5, спросить Александра Григорьевича». Неужели такое возможно – изучить программу университета за год? Давайте поближе познакомимся с этим удивительным человеком.

Письменные упоминания о Ривине крайне скудны. Сохранилась одна-единственная статья, опубликованная в журнале «Революция и культура» в 1930 году (№ 15-16, с. 64-66). Она называется «Содиалог как орудие ликбеза». Никаких других печатных трудов Ривина не сохранилось. Но, тем не менее, имя этого человека не исчезло из истории педагогики России, нам

удалось найти пять источников информации, где упоминается его имя, его педагогический опыт.

1. *Печатные труды*. Приведённая выше ссылка на единственный печатный труд автора. Хотя известно, что Ривин много писал, но в печать его работы не пропускали.

2. *Статьи 20-30 годов* прошлого века, в которых авторы описывают метод сочетательного диалога, практику их личного опыта применения ривинского метода, создания своей системы на основе метода Ривина (Шохор М), ссылаются на автора Содialogа или же его критикуют. Всего таких упоминаний нам удалось найти пятнадцать¹. В основном это педагогические журналы, такие как: «Революция и культура», «За качество кадров», «За промышленные кадры», «Вестник просвещения».

3. *Партийные документы*. Имя Ривина и его педагогические деятельность не раз упоминались в материалах партийных

¹ 1) Ривин А. Содialog как орудие ликбеза. - Революция и культура, 1930, №15-16, с. 64-66; 2) Вихман З. Новый метод организации занятий для предприятия-школы. - Революция и культура, 1930, №4, с. 35-38; 3) Вихман З. Опыт построения учебного материала для массового рабочего образования. - Революция и культура, 1930, № 15-16, с. 54-63; 4) Вихман З. Метод сочетательного диалога. Опыт применения. - За качество кадров, 1931, №6, с. 26-35; 5) Перес Г. Несколько слов об активных методах преподавания. - За качество кадров, 1931, №3, с. 17 (с. 14-17); 6) Таль Б. О талгенизме (Метод коллективного взаимообучения). Доклад тов. Таль на II Всероссийской методической конференции ликвидаторов неграмотности. Руководителям занятий, Курск, 1922, №5, с. 6-10; 7) Конференция методистов-практиков ликбезграмотности. Краткое сообщение о докладе Б. Таля на II Всероссийской методической конференции. - Народное просвещение (Курск), 1922, № 7-9, с. 113 (рубрика "Хроника. В Наркомпросе", б/зар.); 8) Рыбаков И. Метод сочетательного диалога. - Глава 8 из кн.: Рыбаков И. Активные методы обучения в курсовой подготовке инженерно-технических и административных кадров социалистической промышленности. - М.: Гос. научно-техническое изд-во, 1931, с. 38-39; 9) Певзнер С. Рецензия на книгу: Рыбаков И. Активные методы обучения в курсовой подготовке инженерно-технических и административных кадров социалистической промышленности. М.: ГНТИ, 1931 (рубрика «Библиография», б/зар.). - За промышленные кадры, 1932, № 1, с. 61; 10) Рыбаков И. Предпосылки применения активных методов. - Глава 3 и предисловие в кн.: Рыбаков И. Активные методы обучения в курсовой подготовке инженерно-технических и административных кадров социалистической промышленности. Изд. 2-е, доп. и перераб. - М.: ОНТИ, Изд-во НКТП, 1932, с. 3, 11-14; 11) Рыбаков И. Метод сочетательного диалога. - За промышленные кадры, 1932, №6, с. 24-27 (рубрика "Методика техучебы"); 12) Чаган З. "Дикий" вуз. - Революция и культура, 1929, №11, с. 47-50.; 13) Шапошников Н. Светлые и тёмные стороны метода сочетательного диалога. - За качество кадров, 1931, №6, с. 35-39; 14) Шохор М. Научная организация умственного труда. - Вестник просвещения, 1924, №2-3, с. 9-24; 15) Шульман С. Вне системы. О высшей инженерной школе им. Бубнова. - За промышленные кадры, 1931, № 7-8, с. 83-86.

съездов того времени, постановлениях партии и правительства. О нем знали и обсуждали его метод известные партийные работники того времени, такие как: Луначарский А.В., Каганович Л.М., Бухарин Н.И., Крупская Н.К. Всего упоминаний нами найдено три². Что же это был за человек, что он сделал такое, что его педагогическую деятельность обсуждали видные политические деятели того времени?

4. *Художественные произведения.* Об этом человеке сохранилось несколько романов, повестей, рассказов, где имя Ривина скрыто за другими именами, но в них ясно проглядывают идеи, образ, педагогическая практика Александра Григорьевича Ривина. Этих произведений семь³, но, согласитесь, это немало. Значит, что-то было в этом человеке такое, что притягивало других людей, что делало встречу с ним – ярчайшим событием всей последующей жизни. А писательница Нинель Бейлина так и назвала свой роман – «Книга встреч».

5. *Ученики.* Об Александре Григорьевиче Ривине сохранилась добрая память среди его учеников, которые лично его знали, учились у него, участвовали в организуемых им Содиалогах. Многие сами стали учителями и через всю свою педагогическую деятельность пронесли идеи своего учителя (М. Брейтерман, Б. Колесников, Б. Юнович, А. Вишнепольская и др.), а некоторые развили его идеи и на их основе построили даже новую дидактику, создав предпосылки к переходу на новый способ обучения, именуемый коллективным (В.К. Дьяченко). Все

² 1) Бухарин Н. Доклад о работе среди молодёжи. – в кн.: XIII съезд РКП (б). Стенографический отчёт. – М.: Красная Новь, 1924, с. 540; 2) Каганович Л. Доклад по организационным вопросам (партийное и советское строительство). – в кн.: XVII съезд ВКП(б). Стенографический отчёт. – М: Партиздат, 1934, с. 564-565; 3) Крупская Н.К. О коллективных занятиях. – Из доклада «Самообразование в системе политпросветработы» на II Всесоюзном совещании по самообразованию. Москва, 15 января 1927 г. – Помощь самообразованию, 1927, №3, с. 19

³ 1) Азаров Ю.П. Соленга: Роман-исследование. – М.: МГ, 1985; 2) Азаров Ю.П. Не податься тебе, старик! Роман-исследование. – М.: МГ, 1989; 3) Бейлина Н. Книга встреч: Роман. – Новосибирск: Западно-Сибирское кн. изд-во, 1968; 4) Соловьёв Л. Талгенизм. – глава из «Книги юности». – в кн.: Соловьёв Л.В. Повесть о Ходже Насреддине. Книга юности: Повесть и рассказы. – Л.: ЛИ, 1990; 5) Тендряков В. За бегущим днём: Роман. – Молодая гвардия, 1959, №10-12 М.: МГ, 1960; 6) Шаламов В. Двадцатые годы. Заметки студента МГУ. -Юность, 1987, №12; 7) Дудинцев В.Д. Не хлебом единым. Роман. - М., 1957.

ученики Ривина с большой теплотой и любовью отзывались о своём учителе. И со всеми учениками Александр Григорьевич сохранял дружеские отношения, насколько это позволяло то непростое время.

В литературе и интернет-источниках сегодняшнего дня о жизни и творчестве А.Г. Ривина упоминают такие авторы как М.Д. Брейтерман, З. Вихман, В.К. Дьяченко, М.А. Мкртчян, В.В. Архипова, А.С. Соколов, В.И. Андреев, Т.Б. Казачкова, Т.Т. Бурцева, М.М. Эпштейн, К.П. Захаров, Е.Б.Голубев и другие.

Биографию Александра Григорьевича приходилось собирать по крупицам из всех информационных источников. Иногда они противоречат друг другу, но в целом, мы попытались выстроить нижеследующую картину основных дат его жизни и собрать упоминания о практическом применении его метода им и его учениками, позволяющих проследить становление его уникальной дидактической системы. Большой частью информация о Ривине поступала от его учеников – М.Д. Брейтермана и В.К. Дьяченко. Интересное собственное историческое исследование жизни и творчества Ривина провёл ученик Валентины Васильевны Архиповой (ленинградской последовательницы В.К. Дьяченко) А.С. Соколов⁴.

Ценные воспоминания о домосковском периоде жизни Ривина оставил В.К. Дьяченко⁵. С его воспоминаний мы и начнём биографический очерк о жизни и творчестве Александра Григорьевича Ривина.

«А.Г. Ривин родился в Белоруссии (1877-78?). Отец его жил и работал в Витебске, занимаясь сплавом леса. Александр росмышлёным парнишкой, и отец готовил его к тому, чтобы он стал счетоводом, а в дальнейшем, с Божьей помощью, и бухгалтером. Когда ему исполнилось шестнадцать лет, в Витебск приехали на каникулы студенты из Одесского политехнического института. Он с ними подружился, а осенью вместе с ними поездом уехал в Одессу. Билета у него не было, и студенты его прятали от глаз контролеров под скамейкой.

⁴ см. Соколов А.С. Непрописанное имя: Александр Григорьевич Ривин (1878–1944), СПб, 2007

⁵ Гл.6 из кн.: Дьяченко В.К. Новая дидактика. - М.: Нар. образование, 2001, серия “Профессиональная библиотека звучит” – с. 409–423

В Одессе студенты его не бросили, а стали водить на свои лекции. Многие ему объясняли. Чтобы разбираться в содержании, ему пришлось стать самоучкой, порой предпринимая невероятные усилия, чтобы как-то подтянуться до уровня своих друзей-студентов. В Одессе жил его брат – не то двоюродный, не то троюродный. Материально помочь Саше он не мог, но в его домике был пустующий чердак, где и устроился Саша. Чтобы жить, ему нужны были деньги. Как их заработать? Александру пришла в голову мысль: а не стать ли мне репетитором? Мысль сумасбродная, нереальная: сам в школе ни дня не учился, и вдруг будет обучать учеников разных классов и, может быть, даже гимназистов. Но он всё же решился. Вечерами, а иногда ночью при свече готовил, например, по геометрии теоремы о равенстве треугольников, а днём эту тему прорабатывал с каким-нибудь отстающим школьником. Так он стал репетитором по математике, но, если была возможность, то не отказывался репетиторствовать и по другим учебным предметам.

Технический вуз Александру Григорьевичу закончить не удалось. Не было документов об окончании средней школы...»⁶.

«...Он, например, был на каких-то технических курсах, где познакомился с идеей механизации и автоматизации производства. Эта мысль глубоко запала ему в голову. А нельзя ли автоматизировать учебно-умственный труд? Почему в физическом труде автоматизация и механизация ускоряют и повышают производительность, а в обучении этого сделать нельзя? Обучение в школах и вузах происходит крайне нерационально...»⁷.

Вот тут-то, на наш взгляд, и произошло приобщение Ривина к делу всей его жизни. Вектор, направление педагогических размышлений – автоматизация учебно-умственного труда – были заданы, и всю оставшуюся жизнь он только усовершенствовал и пропагандировал своё открытие, желая усовершенствовать умственный труд до такой степени, чтобы содействовать кристаллизации в учебном коллективе максимального количества талантов и гениев. Для Ривина учебная группа

⁶ Дьяченко В.К., Новая дидактика. Гл.6 – М.: Нар. образование, 2001, серия “Профессиональная библиотека завуча” – с. 418

⁷ Там же, с. 419

была необходимым условием успешного самостоятельного изучения каждым учеником выбранного материала. А такую группу мы вправе назвать коллективом, т. к. все входящие к Ривину на занятия имели общие цели – изучать выбранный текст и помогать в таком же изучении другим участникам, и совместную деятельность. Но это будет в будущем, а пока Ривин осваивал новую для себя роль репетитора, домашнего учителя.

Теперь Ривину для реализации и совершенствования своих задумок нужна была практика не только парной, но и групповой (коллективной) работы. Жизнь предоставляет ему такую возможность. «...В городе Василькове под Киевом жил, по словам А.Г. Ривина, магнат, который пригласил его быть домашним учителем. У него было три сына, которых нужно было готовить по разным предметам. А.Г. Ривин согласился. И здесь, как он рассказывал, впервые его ученики стали учить друг друга...».

Так Ривин получает практику по организации обучения в разновозрастной группе, правда пока ещё малочисленной. Воодушевлённый своими успехами, он переезжает в Киев и открывает курсы-школу по ликвидации неграмотности, которая находилась недалеко от завода «Арсенал». Там у него было два подвальных или полуподвальных помещения, куда приходили в основном рабочие, с которыми он занимался, а точнее, они вместе под его руководством из неграмотных становились грамотными. Именно там Ривин нащупывает путь, как между учащимися следует организовать сотрудничество. Может возникнуть вопрос, а почему Ривин занимался ликвидацией неграмотности среди населения? На наш взгляд это происходило по нескольким причинам. Во-первых, неграмотность населения – конкретная насущная проблема России того времени и её нужно было решать быстро и качественно. Этим занимались многие педагоги, но Ривин в этом увидел возможность применения своего метода. И это второе. И третья, на наш взгляд, причина, что Ривину в этой деятельности по отработке своего метода никто не мешал, так как он занимался всем понятным делом и давал устойчивый положительный результат. К этому виду деятельности Ривин ещё вернётся, но уже после революции в молодой советской республике.

А пока ему хотелось расширить содержание своего опыта и обучать «не только основам грамотности, но и основам всех наук и желательно сделать это обучение более продолжительным по времени. И вновь судьба идёт ему навстречу и рождается Корнинский опыт, который назовём *опыт-1*, имея в виду, что это первый успешный и достаточно длительный опыт применения в обучении группы подростков сменных пар (в дальнейшем будут различные названия: динамические пары, пары сменного состава).

«Шел 1918 год. Из местечка Корнино, расположенного между Киевом и Житомиром, приехали шесть родителей, которым было необходимо, чтобы кто-то помог их детям подготовиться к экзаменам на аттестат зрелости. Нужен был разносторонний педагог, (*желающий взяться за это непростое дело*). Им посоветовали обратиться к Александру Григорьевичу, авторитет и популярность которого среди местного населения были достаточно высоки. Так А.Г. Ривин попал в Корнино, где он и создал свою, теперь уже знаменитую школу...»⁸.

В Корнино, впервые Ривин использовал продолжительно и массово пары сменного состава для изучения почти всех учебных предметов в старших классах средней школы. Всего он обучал в Корнино около 40 детишек разного возраста. Такое число учеников и такому широкому объёму знаний в одиночку ещё никто не обучал, но Ривин настоял именно на таком числе учеников, т. к. для его метода это было необходимым условием. Среди его учениц была и Анна Григорьевна Вишнепольская. Впоследствии она, как и многие из ривинских учеников, получит два высших образования, окончив сразу два факультета – исторический и русского языка и литературы, защитит диссертацию кандидата педагогических наук. Ривин умел увидеть в каждом ученике скрытые способности и помочь ему их раскрыть (схожая жизненная позиция была и у Сократа, который любил повторять – «в каждом человеке солнце, нужно только дать ему светить»). Такая гуманистическая позиция, основанная на вере в человека, была свойственна ему до конца его жизни. Главным для него были его ученики, раскрытие их талантов, доведения их индивидуальности до уровня гениальности, а не сам

⁸ Там же, с. 420

метод, пусть даже и гениальный и не используемый до него в педагогической практике. Окончательное оформление ривинского метода произошло именно в Корнино.

Школа начала работать весной 1918 года, просуществовав около полугода. Ребята занимались все лето и осень, но из-за военных действий в этом районе прекратились в декабре. Однако все ученики достигли хороших результатов и родители были довольны работой Ривина.

В 1919 году, при подходе Белой армии к селу Корнино, Александр Григорьевич, взяв с собой шестерых учеников, уезжает в Москву. Начинается московский период жизни Ривина. В Москве он начинает уже вместе со своими учениками распространять метод, получивший к тому времени название «Галгенизм» (от двух слов «галант» и «гений»). Многие упрекали Ривина в излишне громком названии метода, но он настаивал именно на нём, утверждая, что именно общение в парах сменного состава способствует рождению в учебном коллективе максимального числа талантов и гениев.

Считая своё «детиче» педагогическим «изобретением», Ривин становится членом кооператива «Всеизобретальня человечества», где продолжает пропагандировать и отстаивать свой метод обучения, вместе со всеми учениками демонстрируя его в различных клубах, парках, учебных заведениях. Метод получает новые названия – метод «оргдиалога» (организованного диалога) и метод «содиалог» (сочетательного диалога).

Эти названия наиболее полно соответствуют сути метода – организация диалога между всеми участниками занятий одновременно. При этом методе ученики сочетаются, соединяются в пары для ведения диалога. Ривин не случайно ведёт речь о диалоге, как о высшей форме человеческого общения, как о сотрудничестве партнёров, в результате которого для каждого из них рождается новое знание, так как если убрать слово «диалог», то пропадает и суть общения в парах. Партнёры могут общаться, а нового знания не появится и это уже будет не то, что задумывал и всячески пропагандировал автор метода содиалога – Ривин. А для диалога нужны новые виды учебной деятельности в паре, помимо традиционных, уже известных в дидактике, таких как обучение, тренировка (в группе), консультирование

и контроль. И они появляются – тренировка (в паре), обсуждение, совместное изучение, когда ученики помогают друг другу, когда между ними возникает сотрудничество.

Парное взаимное обучение и виды учебной работы в паре можно представить в виде таблицы.

ПАРНОЕ ВЗАИМНОЕ ОБУЧЕНИЕ			
1 вариант – движение известной ученикам информации в паре		2 вариант – рождение новой информации, диалог	
Статические пары (нет сменности партнёров в реальном времени)			
А) только один передаёт другому информацию (односторонняя передача информации) «вертикальные» пары	Б) оба партнёра получают друг от друга новую информацию (двусторонний обмен информацией) «горизонтальные» пары	А) Сократический диалог Кате-хизический диалог (позиция участников взаимодействия субъект-объектная)	Б) Диалог (позиция участников взаимодействия равноправная субъект-субъектная)
Виды учебной работы в паре			
известные		новые	
<ul style="list-style-type: none"> – обучение – тренировка (индивидуально или в группе) – консультирование – контроль 		<ul style="list-style-type: none"> – тренировка (в парах сменного состава) – обсуждение – совместное изучение 	

Символично название кооператива – «всеизобретальня». Ривин относился к своему методу – как к важному, решающему изобретению в педагогике, после чего вся педагогическая практика должна идти по-другому. Он был уверен, что изобрёл реальный механизм приобщения каждого ученика (равно как и

взрослого) к сложной научной и художественной литературе, к высотам культуры. Причём трудные вопросы изучались и усваивались в самой увлекательной форме, легко, как бы шутя и играя.

После Октябрьской революции он откликнулся на призыв партии по ликвидации безграмотности в молодом советском государстве. Мы назвали эту практику Ривина, а она продолжалась до 1930 года, когда и выходит статья Ривина по этому вопросу, *опыт-2*. В этом вопросе ему помогал Б. Таль, с которым он был знаком ещё с Киева, и который всячески пропагандировал и успешно применял метод сочетательного диалога, как метод лёгкого (безбукварного) обучения на фронте ещё в 1920/21 году.

В 1922 году на II Всероссийской методической конференции методистов-практиков ликбезграмотности в Курске, состоялся доклад тов. Таля, в котором он прямо ссылается на автора метода талгенизма Ривина и достаточно полно его описывает. Думается, что этот метод вызвал оживлённую дискуссию, так как его обсуждение было даже вынесено на последний день конференции. Любопытно, что Таль в своём выступлении даёт новое название ривинскому изобретению, а именно, коллективное взаимное обучение. На наш взгляд это понятие шире метода содиалога и оно тождественно содиалогу, как учебному процессу и точно передаёт его суть. Обучение взаимное, так как в основе обучения лежит общение в парах, когда ученики, помогая друг другу, учат друг друга. Но обучение и коллективное, когда достояние каждого становится постепенно достоянием всех и достояние всех становится достоянием каждого. Кроме того, это название — коллективное взаимное обучение — подчёркивает, что опыт Ривина опирается на лучшие традиции взаимного обучения XIX века, продолжая и обогащая их.

Вот как Таль пишет об этом в 1922 году: «Я должен сказать, что этот метод имеет свою древнюю историю, и нашёл своё выражение ещё в античном мире, где был известен принцип: уча, мы учимся».

В Ланкастерской школе он действительно используется, но не до конца. В чём же отличительные его стороны, в чём же положительное отличие? В Ланкастерской школе лучшие уче-

ники используются для обучения, для передачи того, что они восприняли, остальным ученикам, здесь этот метод возводится уже в принцип. Например, в деле ликвидации неграмотности. Здесь уже не пользуются лучшим учеником, а каждый сам использует принцип: уча, мы учимся. В этом заключается одна из основных сторон этого метода и в этом его отличие от Ланкастерского метода. Там принцип «уча, мы учимся» используется только лучшими (учениками – прим. автора) и только для лучших, здесь же он используется организованно, здесь организовано вообще все обучение и до последних пределов»⁹.

«Всячески повышать уровень общей культуры обучающихся, расширять их умственный кругозор» – это был девиз Ривина, который в начале 20-х годов XX века сам, на общественных началах, вёл кружки по своему методу с работниками аппарата ЦК партии и в Коммунистическом университете им. Я.М. Свердлова. Об этой деятельности Ривина в журнале «Руководителям занятий» писал заведующий отделом агитации и пропаганды ЦК РКП (б) того времени Борис Таль. Несмотря на скудную информацию об этих кружках, мы назвали этот опыт работы – *опыт-3*.

Но уже в 1924 году на XIII съезде РКП (б) в докладе Н.И. Бухарина о работе среди молодёжи, имя Ривина употребляется с явным негативным оттенком. Видно, что сам Бухарин совершенно не разобрался в том, что делал Александр Григорьевич. Читая его доклад можно сделать несколько выводов: 1) Была опубликована статья о методе талгенизма, которую использовал в своих материалах по пропаганде Московский Комитет партии (скорее всего, они были изъяты сразу же после съезда); 2) Метод талгенизма претендует на роль изобретения в педагогике; 3) Обучение происходит в форме общения в парах сменного состава (Бухарин употребляет очень меткое выражение – «кадриль», а ведь главная особенность кадрили состоит в том, что это парный танец, и партнёры в парах меняются); 4) Докладчик боится пагубного влияния этого метода на широкие слои населения: «...мы получаем такое положение вещей, которое может стать угрожающим, в виду того, что партия может потерять

⁹ Таль Б., О талгенизме (Метод коллективного взаимообучения). Доклад тов. Таль на II Всероссийской методической конференции ликвидаторов неграмотности. // Руководителям занятий, 1922, №5, с. 7-8

руль, что мимо партии может пройти целый ряд образований и течений, за которыми партия не может уследить, и которые будут идти под партийным флагом вместе с этим пресловутым «талгенизмом»¹⁰. Такие ситуации в истории педагогики встречались не раз, достаточно вспомнить опыт школ взаимного обучения Европы и России (о. Жирара и декабристов), когда метод, по которому обучались ученики в этих школах был признан правительством пагубным и даже вредным¹¹.

Вероятнее всего, что после этого съезда кружки Ривина при центральном комитете коммунистической партии, о которых говорят в своих воспоминаниях М. Брейтерман, В. Дьяченко и В. Шаламов, прекратили свою работу.

В том же 1924 году выходит работа М. Шохора¹², где автор описывает целевую систему обучения, созданную на основе метода Ривин, пытаясь придать умственному труду учеников научную организацию.

Из работы М. Шохора видно, что Ривин уже в то время выделил четыре организационные формы обучения: 1) самостоятельная работа ученика, 2) парная работа с учителем, 3) групповая работа с учениками и 4) работа в парах сменного состава. А так как он ссылается на А. Ривина, то, следовательно, уже в 1924 году автор Талогенизма уже пользовался этими понятиями. А именно учение о развитии организационных форм обучения и эволюции способов обучения, является краеугольным камнем дидактики коллективного способа обучения, пропагандируемой В.К. Дьяченко¹³.

Так как в своей статье автор упоминает школы, работающие по методу Ривина, и достаточно полно описывает свою систему, то мы назвали эту практику – *опыт-4*. К сожалению материала по работе этих школ найти не удалось.

¹⁰ Бухарин Н., Доклад о работе среди молодежи, – в кн.: XIII съезд РКП (б). Стенографический отчет. – М: Красная Новь, 1924, с.540

¹¹ более подробно см. Захаров К.П. Метода взаимного обучения» в педагогической деятельности декабристов. Известия Российского государственного педагогического университета им А.И. Герцена. № 23(54): Аспирантские тетради: Научный журнал. – СПб., 2008. – с. 365–373

¹² Шохор М. Научная организация умственного труда. – Вестник просвещения, 1924, №2-3, с.9-24

¹³ более подробно см. Дьяченко В.К. Организационная структура учебного процесса и её развитие. – М.: Педагогика, 1989.

В 1926 году Александр Григорьевич участвует в диспуте при Академии Коммунистического Воспитания. На этом диспуте присутствовали Надежда Константиновна Крупская и Анатолий Васильевич Луначарский. Ривин сделал яркий доклад о состоянии мировой педагогики и о своем методе («Состояние дел в мировой педагогике и метод Талогенизма»). Его горячо в своём выступлении поддержала Надежда Константиновна. Об этом говорит Михаил Давидович Брейтерман, с которым Ривин познакомился в читальных залах публичной библиотеки в том же 1926 году.

Именно в этом докладе Ривин сформулировал основные положения нового способа обучения, в основе которого лежат:

1. *Общение* – «без общения нет общества».

2. Единство речевой и мыслительной деятельности – *«ясно мыслю, ясно излагаю»*. Это реализация дидактического принципа Коменского – безотлагательной передачи знаний.

3. *Полиморфизм* – множественность форм общения через встречи с различными людьми, продуктами их прошлого опыта и совместного опыта парного общения.

Их можно схематично представить в нижеследующей таблице.

ТАЛОГЕНИЗМ (талант и гений)		
1. ОБЩЕНИЕ	2. ЕДИНСТВО РЕЧИ И МЫСЛИ	3. ПОЛИМОР- ФИЗМ
<i>"Без общения нет общества"</i>	<i>"Ясно мыслю – ясно излагаю"</i>	<i>"Уча других мы учимся сами"</i>
Взаимное обучение		
Коллективное Взаимо-Обучение [механизм пар сменного состава (ПСС) и групп сменного состава (ГСС)]		

И все эти три положения опирались, реализовывались посредством механизма пар сменного состава. Это известно со слов Брейтермана, но найти текст выступления Ривина нам не удалось. Предположительно он может находиться в архиве Крупской.

В деле пропаганды «метода организованного переменного диалогического общения», короче – «Оргдиалога», Ривину помогают молодые последователи его педагогических идей. Они устраивают демонстрации занятий, организуют их в клубах «Серпа и молота», «Электроставрограда», перед работниками Книжной Палаты, в Коммунистическом университете имени Я.М. Свердлова.

Мы назвали эту практику – *опыт-5*. Как вспоминают очевидцы этих занятий, на «Содиалогах» (а именно так называли эти занятия сами участники) царил атмосфера активной умственной деятельности. В назначенное время в просторный зал какого-нибудь дома культуры стекались люди. У каждого с собой была книга с закладками тех разделов, которые он хотел изучить, а также ручка и тетрадь. В зале были расставлены по периметру помещения столы и стулья для занятий в парах. Если занятие было первое, то выступали организаторы (а иногда и сам Ривин) и рассказывали о том, как будет происходить общение. Но если занятие было уже не первое, то каждый начинал общение сразу после входа в зал и нахождения свободного партнёра. Такие занятия продолжались по 3-4 часа, при этом никто не уставал, а наоборот все были бодры и хотели продолжать учиться. Содialogи проводились на большую по численности аудиторию учащихся (до 300 человек). Иногда после Содialogа проводились дискуссии на различные темы, в которых принимал участие и сам автор метода.

Исходя из вышесказанного можно дать определение метода содиалога и Содialogа Александра Григорьевича Ривина.

Метод содиалога – это метод обучения, при котором ученики под руководством учителя (старшего) общаются в парах сменного состава в диалоговом режиме при достижении каждым учеником индивидуальных образовательных целей.

Содиалог – это учебный процесс, организованный и руководимый преподавателем, при котором используются все организационные формы обучения, но коллективная оргформа является системообразующей.

«Содиалог» мы пишем с большой буквы, употребляя его в вышеприведённом значении, а в понятии «метод содиалога» пишем «содиалог» с маленькой буквы.

Интересное упоминание о Ривине и его методе оставила Крупская в докладе «Самообразование в системе политпросветработы» на II Всесоюзном совещании по самообразованию (Москва, январь 1927 г.). Из этого доклада следует, что «...в Москве очень много говорили о «талгенизме» (от слов «талант» и «гений»). Автор талгенизма считал свой метод самым действенным методом. Там есть очень здоровая мысль, а именно: если работать вдвоём, по определенному плану, то гораздо легче достигнуть результатов...»¹⁴. Значит, в 1927 году метод по-прежнему пользовался популярностью в педагогических кругах (по крайней мере, в Москве), и его автор был широко известен. Крупская в своей статье описывает этот метод и рекомендует «работу вдвоём» в качестве одной из возможных кружковых форм самообразования. Следовательно, она прекрасно понимала, о чём идёт речь и хорошо знала метод Ривина.

Продолжает Ривин заниматься и массовой ликвидацией безграмотности в частях Советской армии, совместно с Талем, который уже работает в Москве и заведует отделом агитации и пропаганды центрального комитета коммунистической партии и продолжает всячески пропагандировать свой метод. Под флагом борьбы с безграмотностью ему даже удаётся опубликовать уже упоминаемую статью – «Содиалог – как орудие ликбеза» (1930 г.)¹⁵.

Однако критика его деятельности продолжает нарастать и появляется целый ряд статей, авторы которых критикуют его метод, самого Ривина, но тем не менее признают достоинства Содиалога. Анализируя эти статьи видно, что во многом они написаны, а зачастую и переписаны, в угоду политическим решениям партии.

С помощью добровольного общества «Техника – массам», группа последователей метода Ривина, получила пустующее здание бывшего свечного завода, где в 1928 году они организуют единственный в мире вуз без преподавателей. Журна-

¹⁴ Крупская Н.К. О коллективных занятиях. – Из доклада «Самообразование в системе политпросветработы» на II Всесоюзном совещании по самообразованию. Москва, 15 января 1927 г. – Помощь самообразованию, 1927, №3, с.19

¹⁵ Ривин А. Содиалог как орудие ликбеза. // Революция и культура, 1930, №15-16, С. 64-66.

листы называли его – «неформальный» или «дикий вуз». Лозунгом были взяты слова – «Жизни нужны не дипломы, а знания!» (вспоминаются слова Монтеня, взятые девизом проектной системы обучения – «Всё из жизни, всё для жизни!»). Этот достаточно успешный опыт в системе высшего образования мы назвали – *опыт-б*.

Программы обучения были взяты из действующих технических вузов того времени. Структура управления «диким вузом» была следующая – во главе стоял методический совет, в который входило 16 человек. Совет решал задачи подготовки учебного материала и организации самого процесса обучения. Занимались в начале на нескольких площадках. Основная была в Политехническом музее. По словам одного из организаторов этого начинания З. Вихмана, Ривин оказывал им методическую помощь, так как в основе обучения лежал его метод сочетательного диалога.

В результате этой деятельности в 1929 году рождается «Объединение групп по техническому образованию» (ОГ-ВТО), работающее под лозунгом «Высшее образование без вуза». «Дикий вуз» просуществовал около года и последовала проверка знаний студентов авторитетной комиссией во главе с А.Я.Вышинским, который в то время (1928–1933 гг.) был начальником Главпрофобра (Главного управления профессионального образования Наркомпроса РСФСР). Проверка знаний «студентов-самоучек» дала положительный результат. Учащихся было по разным источникам от 2,5 до 5 тысяч человек. Правительство приняло решение создать на базе именно этих студентов новое высшее учебное заведение, которое и было открыто, получив название «Государственная школа инженеров им. А.С. Бубнова». Организовать – организовали, но метод выкинули. На свалку отправилось несколько грузовиков подготовленного Ривиним учебного материала, в основном в виде карточек (много рукописных). Как тут не вспомнить опыт францисканца, сторонника взаимного обучения о. Жирара, когда ему предложили остаться во главе школы, но убрать метод, которым он обучал своих воспитанников¹⁶.

¹⁶ Более подробно см. Ге Франсуа, – История образования и воспитания – М. изд-во Тихомирова, 1912, с. 310

По словам Брейтермана эти действия соответствующих органов были вызваны доносом. В результате методический совет был арестован и выслан из Москвы. Не арестовали только самого Ривина, Брейтермана и автора педагогических статей по методикам организации учебного процесса Вихмана. Но после преобразований «дикого вуза» все трое оказались оттеснёнными от его руководства.

В 1930-е годы вышел ряд руководящих постановлений, с помощью которых постепенно были выкорчеваны все педагогические новации, которые бурно развивались в советской школе в 20-е годы XX столетия. Теперь перед дидактикой высшей и средней школы ставится главная задача: школьные программы должны обеспечить «точно очерченный круг систематизированных знаний». Другими словами: знания должны быть разложены по тем полочкам, которые указаны сверху, т. е. у всех единообразно.

В частности, в постановления ЦК ВКП (б) от 5 сентября 1931 г, которое больше известно, как постановление, разгромившее «метод проектов», говорится о «решительной борьбе против легкомысленного методического прожектерства, насаждения в массовом масштабе методов, предварительно на практике не проверенных». А значит теперь любое нововведение можно было подвести под эту «решительную борьбу» и обозвать прожектерством. Что на практике и происходило, а из российской педагогики исчезали имена, направления перспективных поисков и даже целые научные школы.

Все эти события сильно подействовали на Александра Григорьевича и, по словам своих учеников, он, начиная с 1931 года, уже практически не брался за масштабные дела, лишь изредка выступая по воскресеньям с лекциями для старшеклассников в Московском Государственном Университете.

Однако и после реорганизации «дикого вуза» группа последователей Ривина продолжала пропагандировать его метод везде, где только представлялось возможным. Устраивались демонстрации занятий в школах, клубах, в летних читальных залах, в парках Сокольники и ЦПКиО. Все это вызывало у его участников огромный интерес и желание освоить этот метод. Кончилось опять тем, что большая часть ривинской группы

была арестована в конце 1934 года по доносу. Суть обвинения – организация антисоветских демонстраций. Со стороны это действие (Содиалог) скорее напоминало муравейник, где все общаются между собой, иногда горячо спорят, выступают с сообщениями, у каждого своя книжка, которую он изучает. Назвать это демонстрацией можно лишь с очень большой оговоркой. Но время было такое, что не особенно разбирались.

Казалось бы, что теперь мы уже не услышим о Ривине и его деятельности. Но тем не менее даже на XVII съезде ВКП(б), съезде победителей, который собрался в 1934 г., в докладе тов. Л.М.Кагановича, косвенно упоминается имя Ривина в связи с вопросом об учебниках. Дело в том, что для обучения по своему методу Ривин широко использовал вместо традиционного учебника с его постраничной логикой изложения, карточную литературу, так называемые «рассыпные» учебники, где единицей учебной информации выступала карточка. Он давно заметил, что с «рассыпными» учебниками ученикам удобнее работать. А о том, что были карточки, написанные рукой Ривина, вспоминают все его ученики. О карточной литературе говорится практически во всех журнальных статьях, перечень которых мы привели выше. Вот что об этом говорит в своём докладе Каганович. «...Название «рассыпной» учебник – это не злая издѣвка, не шуточное название, а официальное наркомпросовское название этого рода «учебников». Еще в 1930 г. Всероссийская конференция по учебной книге постановила основными учебниками считать «краевой учебник, в частности в форме рассыпных книг, краевую газету-учебник и общереспубликанский учебник, в частности в форме рассыпных книг...»¹⁷. При этом и Каганович, и Сталин, и Бубнов (министр просвещения, 1929–1937 гг.) проявили неподдельный интерес к этому вопросу, что видно по репликам, записанным в стенографическом отчёте. Прямо на съезде завязался целый диспут на эту тему. Любопытно, что он происходит через год после выхода в свет постановления ЦК

¹⁷ Каганович Л., Доклад по организационным вопросам (партийное и советское строительство). – в кн.: XVII съезд ВКП(б). Стенографический отчет. – М.: Партиздат, 1934, с. 564-565

ВКП (б) от 12 февраля 1933 г. «Об учебниках для начальной и средней школы», которое прекратило издание так называемых «рабочих книг» и «рассыпных учебников».

В предвоенный период Александр Григорьевич занимался, в основном, репетиторством по своему методу. В эти годы, опять-таки, по словам учеников, он много писал и рукописи относил Надежде Константиновне Крупской. Никому эти рукописи он не показывал.

В январе 1941 года с Ривиным встретился Виталий Кузьмич Дьяченко. Их знакомство длилось полгода, но оказало на него такое сильное влияние, что определило всю его последующую жизнь. Дьяченко попал на последние, в буквальном смысле «подпольные» – подвальные (т.к. проходили в подвале его дома) – занятия Ривина и сделался горячим сторонником его метода. Вместе с другими участниками кружка, а это были в основном старшеклассники, Дьяченко старался популяризировать метод содиалога. С этой целью они посылали письма И.В. Сталину, М.И. Калинину, В.М. Молотову, К.Е. Ворошилову, ходили в Министерство просвещения, Научно-исследовательский институт педагогики, в педагогический институт и в другие учреждения, добиваясь признания организованного диалога и использования его для подготовки кадров по разным профессиям. Но грянула война с фашистской Германией и больше им не суждено было встретиться. Дьяченко ушёл на фронт, а Ривин эвакуировался из Москвы.

Другой ученик Ривина Михаил Давидович Брейтерман, вернувшись с войны, собрал несколько учеников и последователей Александра Григорьевича и организовал поиски учителя. Бесконечные запросы в различные инстанции, опрашивание свидетелей привели их, в конце концов, в Рязань, в дом престарелых.

Опрос жильцов в этом доме показал, что Ривин там прожил свои последние дни вплоть до 1944 года. В конце своей жизни он продолжал писать книгу. Бумаги не было, но был «Курс Истории ВКП (б)», под редакцией товарища Сталина. И свою книгу Александр Григорьевич писал между строчек этой официальной истории, как собственно и проходила вся его жизнь. Как потом шепнули Михаилу Давидовичу в коридоре

старожилы дома престарелых: «Мы эту книгу скурили – испорчена ведь была, не посадят...».

Брейтерман нашёл место захоронения своего учителя, привёл его в порядок, и за большие (по тем временам) деньги выкупил паспорт Ривина, нарушив действующие законы. На вопрос: «А зачем Вы это сделали?», он ответил: «Я должен был оставить свидетельство, что этот человек не легенда, что он действительно жил».

Многие ученики и последователи Ривина задавались вопросом, а имел ли Александр Григорьевич высшее образование? Однозначно ответить нельзя. Никаких документов, подтверждающих это, не сохранилось, и никто из его учеников их не видел. Скорее всего, Ривин так и не получил официального документа о высшем образовании. Однако известно, что он в совершенстве знал 5 языков и собрал в Москве прекрасную библиотеку (около 35 тысяч томов). Это был человек необыкновенной эрудиции, знал на память многие труды философов, психологов, литераторов, великих исследователей природы. Интересна была и манера его бесед. Он как бы воспроизводил для своих учеников беседы учёных между собой, хотя их могли разделять столетия, но у всех складывалось впечатление, что они беседуют с ними. В педагогике такие беседы называются сократическими. И не случайно Ривина сравнивают с великим греком, называя «московским Сократом». Его любимым занятием было ставить вопросы по существу и выяснять истину. Его метод и его парно-коллективные занятия встречается в педагогической литературе под разными названиями¹⁸, помогали ему глубоко проникать в души своих молодых собеседников, сподвигая их к учению.

¹⁸ Названия метода и парно-коллективных занятий Ривина у различных авторов: 1) сочтательный диалог – содиалог (З. Вихман); 2) коллективное самообразование (З. Вихман); 3) организованный диалог – оргдиалог (И. Рыбаков); 4) метод активного взаимодействия (Г. Перес); 5) организованное переменное диалогическое общение (М. Брейтерман); 6) коллективное взаимное обучение – КВО (Б. Таль, Н. Шапошников); 7) комбинированное взаимное обучение (Б. Таль, Н. Шапошников); 8) талогенизм (Н. Шапошников, М. Брейтерман и мн. др.); 9) самообучение (Б. Таль); 10) саморегулирующийся механизм (Н. Шапошников); 11) обучение вавоём (Н. Крупская); 12) коллективный метод преподавания (М. Шохор); 13) метод парных сочетаний (М. Шохор); 14) коллективный метод (М. Шохор); 15) метод встреч (М. Шохор); 16) научная организация умственного труда (М. Шохор).

Ривин практически не ссылался на педагогическую литературу, на труды классиков педагогики, поэтому нельзя утверждать – знал ли он их или нет. Вспоминая о своём учителе, В.К. Дьяченко пишет: «Александр Григорьевич, видимо, гораздо больше доверял психологам и ссылался на Рубинштейна, Корнилова, Выготского, Блонского (как автора книги «Память и мышление»), Эббингауза, Меймана, Фрейда, Лая и т.д... (Александр Григорьевич – прим. наше) часто цитировал Маркса, Энгельса, Ленина, Сталина. Он хорошо знал философскую литературу, произведения отечественных и зарубежных писателей, революционеров-демократов, в частности, Белинского, Добролюбова, Писарева»¹⁹.

Ривин был членом партии и считал себя марксистом. В его методе содиалога легко угадывается известное положение К. Маркса о «кооперированном или совокупном рабочем»²⁰. Обучаясь по методу содиалога, ученик невольно становился «совокупным учеником», который объединяет в себе знания всех других учеников.

О личной жизни Александра Григорьевича Ривина остались скудные сведения. По воспоминаниям его учеников с ним вместе в Москве проживала дочь Нина вместе с мужем. Нина была завучем в одной из московских школ и во время войны вместе со школой эвакуировалась в Рязань, взяв с собой отца. К сожалению, о её судьбе больше ничего неизвестно. Так закончилась жизнь Александра Григорьевича Ривина. Он ушёл из жизни не опубликовав свои труды, которые, вне всякого сомнения, у него были. Но он оставил после себя педагогическую идею Содиалога, тщательно разработанную дидактическую систему коллективного взаимного обучения и учеников-соратников, которые с большой теплотой и любовью хранили и хранят память о своём учителе, а многие продолжают его дело.

¹⁹ Дьяченко В.К., Новая дидактика. Гл. 6 – М.: Нар. образование, 2001, серия “Профессиональная библиотека завуча” – с. 430

²⁰ Маркс К. Капитал т.1/Маркс К. и Энгельс Ф. Соч. т. 23, с.338

Ниже мы приводим в виде таблицы основные даты и события жизни Александра Григорьевича Ривина (1877–1944).

Дата	Событие
1877	Родился в Белоруссии, в Витебске.
1893	Уезжает в Одессу со студентами политехнического института.
1893	Становится репетитором-самоучкой по математике. Много занимается самообразованием, изучает иностранные языки. Пятью языками владел свободно. Живёт на чердаке у двоюродного брата.
1914	Работает в качестве домашнего учителя в Василькове под Киевом.
	Курсы по техническому изобретательству
	Учительствует, занимается быстрой подготовкой студентов к сдаче экзаменов в Киеве.
Дата	Событие
	Переезжает в Киев и открывает курсы-школу по ликвидации неграмотности среди населения.
1918	<i>Опыт-1.</i> Корнинский опыт, школа (около 40 учеников).
1919	Уезжает в Москву с шестью учениками. Рождается название метода «галгенизм». Член кооператива - «Всеизобретальня человечества».
1920-1930	Участствует в массовой ликвидации безграмотности в частях Советской армии и среди населения совместно с Б.Талем. <i>Опыт-2.</i> Школы-курсы (пункты) по ликвидации безграмотности в молодой советской республике.
Начало 20-х г.	Ведёт кружки по своему методу в аппарате ЦК партии и в Коммунистическом университете им. Я.М. Свердлова. <i>Опыт-3.</i>

1924	Статья М. Шохора, где описывается созданная им на основе опыта А.Ривина система коллективного преподавания или целевая система обучения. <i>Опыт-4</i> . Упоминание о школах, использующих метод А. Ривина.
1924	Доклад Бухарина на XIII съезде РКП (б). Упоминание о методе Ривина.
1926	Доклад в Академии коммунистического воспитания в присутствии Н.К. Крупской, А.В. Луначарского.
1927	Доклад Н.К. Крупской «Самообразование в системе политпросветработы» на II Всесоюзном совещании по самообразованию, где опять же упоминается метод Талгенизма и Ривин.
Дата	Событие
1926-1928	Демонстрации занятий социолога в клубах «Серпа и молота», «Электростроитель», перед работниками Книжной Палаты, в Коммунистическом университете имени Я.М. Свердлова. <i>Опыт-5</i> .
1928	Создание «дикого вуза». Ривин осуществляет методическое руководство постановкой учебного процесса. <i>Опыт-6</i> . Создание вуза без преподавателей.
1930	«Объединение групп по техническому образованию» (ОГВТО), работающее под лозунгом "Высшее образование без вуза"
1930	Арест методического совета «дикого вуза», создание на его базе «Государственной школы инженеров им. А.С. Бубнова».
1930-1934	Многочисленные демонстрации метода в школах, клубах, читальных залах и даже в парках культуры и отдыха.

1934	Арест большей части учеников А. Ривина, с которыми он занимался дома и которые всячески пропагандировали его метод, проводя содиалог в домах культуры, парках культуры и отдыха и везде, где это было возможно. Обвинение – организация антисоветских демонстраций.
1934	Упоминание о «рассыпном» учебнике в речи Л.М. Кагановича.
1934-1941	Репетиторство по своему методу. А. Ривин в эти годы много работал над рукописью. Все свои работы, по словам своих учеников, он относил Н.К. Крупской.
Дата	Событие
1941	Знакомство с В.К. Дьяченко.
1941	Эвакуация из Москвы вместе с дочерью Ниной.
1944	Умирает в доме престарелых в Рязани. В конце жизни пишет книгу.

4.3 Дьяченко В.К. Коллективный способ обучения становится массовой практикой.

// Народное образование. - № 1. - 2008.

Среди педагогических наук особое место принадлежит дидактике, раскрывающей теорию обучения, дающей рекомендации к организации образовательного процесса. Изучение дидактики в целом и её отдельных проблем приводит к парадоксальному выводу: несмотря на огромное количество публикаций и исследований по теории дидактики и частным методикам, до сих пор остаётся много вопросов, которые окончательно не решены, хотя бы на теоретическом уровне.

В теории обучения, как и в педагогике, много лет господствуют неопределённость, противоречивость. Практическая деятельность учителей массовой школы движется по инерции в рамках традиционной, классно-урочной школы.

В своих исследованиях по дидактике мы пошли по пути, который был проложен великими учёными: Коперником, Галилеем, Ньютоном, Ломоносовым, Дарвиным, Эйнштейном, Сеченовым, Павловым, современными исследователями природы. Мы стали рассматривать обучение как явление природы, как процесс объективный и материальный, как физическое, звуко-знаковое взаимодействие между обучающими и обучаемыми. Такой естественнонаучный, материалистический подход к обучению помог уже в 1950 году дать определение понятию «обучение»: «Обучение – это общение между теми, кто имеет знания и опыт, и теми, кто их приобретает». Мы также дали определение понятию «общение»: «Общение – это речевое взаимодействие между людьми, в процессе которого и посредством которого происходит обмен информацией, управление деятельностью, установление и формирование отношений».

Почему так важно было выяснить сущность обучения и дать научно обоснованное его определение? Кстати, оно давно уже не вызывает возражения дидактов. Напротив, оно получило признание: включено в учебное пособие по педагогике для педагогических вузов, изданное в 1998 году под редакцией профессора П.И. Пидкасистого (см. с. 131–133), а также в учебное

пособие «Педагогика» под редакцией А.Н. Алексюка, изданное в Киеве в 1985 году (см. с. 132, 169–173).

Если понимание сущности обучения неверно, ошибочно, то и вся построенная в соответствии с этим пониманием дидактика, дидактическая теория несостоятельна, ошибочна.

Ошибочность в понимании сущности обучения обуславливает ошибочность и односторонность всех других понятий дидактики – принципов, форм организации и методов обучения, исторических этапов его развития.

Если мы установили, что обучение – это прежде всего общение, то из этого следует, что обучение осуществляется так и только так, как происходит общение между людьми. Стало быть, для выяснения структуры учебного процесса необходимо понимание структур общения. Мы выделили одну структуру опосредованного общения и три структуры – общения непосредственного.

1. Опосредованное общение происходит в основном с помощью письменной речи.
2. Общение в паре.
3. Групповое общение.
4. Общение в парах сменного состава.

Эти четыре структуры общения в учебном процессе обуславливают четыре формы организации процесса обучения:

- индивидуальную;
- парную;
- групповую;
- коллективную.

Эти формы организации лежат в основе любого обучения. Поэтому мы их называем основными, или базисными. Это формы естественного существования процесса обучения. Наглядные и технические средства, а теперь и компьютерные технологии могут их совершенствовать и дополнять, но при этом основа сохраняется.

В практике обучения на протяжении столетий использовались не четыре, а лишь три организационные формы обучения: групповая, парная и индивидуальная. Это традиционные формы. К ним все привыкли, они давно освоены учителями, признаны официальной педагогикой и органами управления

образованием во всех странах мира. Только четвертая структура – общение в парах сменного состава для массовой школьной практики и теории обучения на протяжении всего XX столетия была принципиально новой. Её мы назвали коллективной формой организации процесса обучения, противопоставив тем самым её индивидуальной и групповой формам.

Эта классификация даёт возможность по-иному посмотреть на развитие образовательного процесса в зависимости от его организационной структуры. С древнейших времён и до XVI–XVII веков в школах и в частной практике учителя вели обучение, используя, в основном, парную (учитель–ученик) и индивидуальную формы. Мы назвали его индивидуальным способом обучения. Он вполне устраивал общество на протяжении нескольких тысячелетий. В XVI–XVII вв. усиливается спрос на грамотных людей, в школах увеличивается число учащихся на одного учителя. Обучать каждого ученика в отдельности и по очереди становилось всё трудней. Наступил кризис индивидуального способа обучения, необходимо было обеспечить его массовость. В школах стали объединять учащихся в группы (классы) для одновременного их обучения. Появилась классно-урочная система, создателем которой был, как известно, один из основоположников научной, природосообразной педагогики Ян Амос Коменский. В средневековых университетах появилась лекционно-семинарская форма. Постепенно во всех учебных заведениях сформировался группо-парно-индивидуальный способ обучения, при котором групповая форма стала системообразующей. Для краткости мы назвали этот способ «групповой способ обучения». Он изначально мог обеспечить массовость, даже всеобщность начального образования. Но с его помощью невозможно дать качественное образование всем; тем более высокий уровень интеллектуального развития подрастающих поколений, что так необходимо современному обществу в эпоху интенсивного научно-технического прогресса. Примерно с середины XX века наступил всеобщий, международный кризис системы образования.

В 1967 году крупнейший специалист по вопросам образования Ф. Кумбс объяснил кризис образования как несоответствие между темпами развития общества, наук, искусств, промыш-

ленности, техники, с одной стороны, и низкими темпами развития и совершенствования школы, её организации и методов учебно-воспитательного процесса – с другой. Нынешний кризис школы можно рассматривать как кризис группового способа обучения. Во второй половине XX века во всех странах проведены реформы, но школьный кризис не только не был устранён, напротив, стал усиливаться. Если в 1967 году число неграмотных, по данным ЮНЕСКО, составляло 460 млн. человек, то после всех реформ, мер по улучшению образования число неграмотных возросло до миллиарда. Свыше 100 млн. детей и бесчисленное количество взрослых не завершают курса базового образования; миллионы других посещают занятия, но не приобретают при этом необходимых знаний и навыков.

Ф. Кумбс указывает на четыре обстоятельства, которые, согласно его исследованиям, вызвали всемирный кризис образования во второй половине XX века:

- большое количество желающих учиться;
- недостаток средств;
- консервативность системы образования, её руководящих органов и учителей;
- инертность общества, безразличие к нуждам и проблемам образования.¹

Эти обстоятельства, как показал наш анализ, не являются непосредственной причиной всемирного школьного кризиса, но оказывают определённое влияние на его протекание, то усиливая, то смягчая его последствия. Заместитель генерального директора ЮНЕСКО, профессор Малькольм Адисешия тогда же высказал мысль о неразрывной связи между устаревшей технологией обучения и уровнем образования молодёжи и всего населения: «В области обучения мы сталкиваемся... с допотопной технологией, которая пожирает огромные средства, не выпуская нужной обществу продукции. Такая технология не просуществовала бы и дня в любом, даже самом отсталом крестьянском хозяйстве. Методы обучения и приёмы заучивания... напоминают ржавую скрипучую старую телегу»². К сожалению, эта мысль профессора М. Адисешия не была

¹ Кумбс Ф. Кризис образования в современном мире. М.: Прогресс, 1970. С. 10-11.

² Там же. С. 133—134

в то время подхвачена и развита. Какую же технологию обучения он имел в виду? Мы считаем, что такой может быть только технология группового способа обучения – классно-урочная и лекционно-семинарская системы и все другие методы и формы организации, строящиеся на трёх традиционных формах: групповой, парной и индивидуальной. Наши исследования показали, что непосредственной и всеобщей причиной современного мирового школьного кризиса именно это и является. Возьмём для обоснования нашего вывода наиболее распространённую в мире разновидность группового способа – классно-урочную систему. Каковы объективные возможности учителя в её условиях обучать и воспитывать школьников? Учитель на уроке может квалифицированно изложить каждую новую тему, дать необходимые объяснения, использовать технические и наглядные средства, ответить на вопросы учеников. Вот, пожалуй, и все его объективные возможности при изучении каждой новой темы учебного предмета. Всё остальное, что не менее важно в процессе обучения, он объективно выполнить не может. Чего же?

1. Он не может каждого ученика тут же, своевременно, не откладывая, полностью проверить по каждой новой теме, так как в классе примерно 20-30 учеников.

2. Учитель не может от каждого ученика добиться правильного и полного понимания изучаемого и тем более пройденного материала. Коррекция откладывается на «лучшие времена», которые для многих (для большинства) учащихся никогда не наступают.

3. Учитель на уроке не может удовлетворить повышенный интерес преуспевающей (и хорошо успевающей) части учащихся к учебному предмету. Тем более заняться развитием творческих способностей своих учеников.

4. Учитель и ученики на уроках поставлены в такие условия, что учащиеся не готовятся к самообразованию; не овладевают его способами. Напротив, самостоятельное систематическое изучение новых тем всюду отсутствует.

5. Воспитательные возможности учителей крайне ограничены. Воспитание учащихся личным примером доступно немногим. Учитель в обществе – человек, вызывающий скорее

жалость и сочувствие, чем восхищение. Что же касается содержания учебного предмета, то его воспитательное воздействие может быть положительным только в том случае, если учащиеся глубоко им овладевают. В противном случае воспитательный эффект учебной дисциплины может оказаться прямо противоположным, что чаще всего и бывает.

Если систематического и достаточно полного контроля каждого учащегося нет, устранение накапливающихся ошибок, непонимания и искажений не происходит, повышенные интересы учащихся к изучаемым предметам не удовлетворяются, к самообразованию они не готовятся, а воспитательные возможности учителей на уроках крайне ограничены, то в результате в массовой общеобразовательной школе получается то, что мы и наблюдаем: сплошное недоучивание, низкий уровень образовательной подготовки и ещё более низкий уровень воспитанности.

Всё это и называется школьным кризисом. Это одновременно и кризис управления системой образования, так как любые изменения в управленческом аппарате не могут существенно улучшить обучение и воспитание на всех уровнях начального, среднего и высшего образования. В системе управления обычно наблюдается два процесса: руководители либо ужесточают школьные порядки, устанавливая режим строгой и мелочной опеки, предписывая учителям каждый шаг в их работе с детьми, почти полностью исключая их творчество, самостоятельность и новаторский подход к делу; либо, напротив, учителям и учащимся предоставляется полная свобода, поощряются разные типы школ (гимназий, лицеев, колледжей, школ с интенсивным изучением отдельных учебных предметов и т.д.), но также и разнообразие в организации и методиках учебно-воспитательного процесса. Период жёсткой и мелочной опеки над школами и деятельностью учителей был установлен в 30-е годы и продолжался с небольшими послаблениями до конца 80-х годов. В 90-е годы наступил период многообразия методик, образовательных технологий и даже свободного выбора детьми методов и приёмов обучения, которые могут применять на уроках учителя. Но и это не привело к существенному улучшению качества образования. Правда, появились отдельные

школы, в которых обучение строится не по классно-урочно-му образцу. Это школа-парк, школа самоопределения, школы Френе и Монтессори, школы, работающие по Дальтон-плану и другие. Школы, в которых учителя осваивают методики коллективных учебных занятий и технологию коллективного способа обучения, относятся к числу неклассно-урочного обучения.

Редакция журнала «Народное образование» издала учебное пособие для педагогических вузов и институтов повышения квалификации Г.К. Селевко «Современные образовательные технологии» (1998), в котором изложены, по словам автора, 50 педагогических технологий. Предполагается, что чем больше арсенал педтехнологий, тем шире возможности учителей выбирать наиболее подходящие, соответствующие конкретным условиям, в которых работает школа, особенностям классов, привычкам и стилю учителей и т.д. Такое многообразие технологий и методик обучения рассматривается как одно из важнейших условий преодоления школьного кризиса. Сам факт выхода в свет книги Г.К. Селевко – явление весьма положительное. Однако многообразие педагогических направлений, методик и технологий в нынешних условиях – это не столько признак прогресса в системе образования, сколько свидетельство того же всеобщего школьного кризиса. Негативные явления в школах не только не исчезли, а напротив – усилились: отсев, падение качества образования, снижение уровня обученности, потеря интереса к учению, перегрузки домашними заданиями, ухудшение здоровья школьников, наркомания, алкоголизм, проституция, рост детской и юношеской преступности... Оказалось, что так называемые «реформы» не только не улучшили работу школ и других образовательных учреждений, но поставили их на грань катастрофы. Достаточно сказать, что только 10% выпускников, заканчивающих школу, не имеют отклонений в здоровье, почти 4 миллиона детей и подростков школьного возраста сегодня не посещают школу. О снижении качества знаний, получаемых в начальной школе, сказано достаточно. В старших классах оно значительно хуже.

В «Великой дидактике» Я.А. Коменского есть две главы, которые с точки зрения дидактики являются важнейшими. Это

глава XVIII «Основы прочности (основательности) обучения и учения» и глава XIX «Основы кратчайшего пути обучения». В XVIII главе раскрываются взгляды Я.А. Коменского на то, как достичь высокого качества усвоения учебных предметов, прочности и осознанности знаний. В XIX главе Я.А. Коменский объясняет, как учитель может и должен обучать одновременно большое количество учащихся. Он убеждён: чем больше учеников, тем лучше для учителя и самих учащихся. Коменский отстаивает приоритетное значение общеклассных занятий, что и получило практическое подтверждение в последующем мировом опыте школьной практики в условиях классно-урочной системы. Собственно, без общеклассных учебных занятий не было бы и классно-урочной системы. Они – системообразующее звено.

Всё же мы выделяем главу XVIII, так как именно в ней Я.А. Коменский раскрывает, пожалуй, главное условие основательности (то есть прочности, осознанности и глубины овладения изучаемым материалом). Обучение нельзя довести до основательности, утверждает Я.А. Коменский, без возможно более чётких и особенно искусно поставленных повторений и упражнений. «Многое спрашивать, усваивать, учить других – вот тайна великой учёности. Эти требования выражены в таком латинском стихе:

*Как можно больше спрашивать,
спрошенное — усваивать,
тому, что усвоил, обучать.*

Эти три правила дают возможность ученику побеждать учителя». Что же следует понимать под требованием спрашивать, усваивать, обучать? «Обучать – это значит, всё усвоенное в свою очередь пересказывать товарищам или всякому, желающему слушать. Два первых приёма известны школам, третий недостаточно, однако ввести его было бы весьма полезно. Ведь чрезвычайно правильно известное положение: «Кто учит других, учится сам» – не только потому, что, повторяя, он укрепляет свои знания, но также и потому, что получает возможность глубже (!) проникать в вещи»³.

³ Коменский Я.А. Великая дидактика, гл. XVIII, п. 44. // Избр. пед. сочинения. М: Учпедгиз, 1939. Т. 1. С. 185.

Поставить каждого ученика в положение обучающего своего товарища по каждой изучаемой теме – это, утверждает Я.А. Коменский, приём, который «может принести пользу наибольшему числу учащихся», так как тот, кто обучает, не только лучше запоминает, но и глубже проникает в суть изучаемого. Он движется вперёд, развивается. Поэтому на каждом уроке после изложения нового материала учителем, следует предложить одному из учеников встать и воспроизвести изложенное учителем в том же порядке (как будто бы он сам уже был учителем других); если допущена ошибка, её нужно тотчас исправить и предложить полностью воспроизвести материал данной темы второму, «третьему, четвёртому... пока не станет ясным, что все всё правильно поняли и могут передать усвоенное и сами учить других» (Там же. С. 185-183).

«Когда таким образом ученик постоянно будет допускаться, так сказать, к исполнению учительских обязанностей, то в умы вселится уверенность и увлечение этим учением и выработается смелость с одушевлением говорить о любом высоком предмете перед собранием людей, а это будет особенно полезно в жизни» (Там же. С. 186).

А если в классе 30–40 и больше учащихся, что настойчиво и убедительно рекомендует Я.А. Коменский в следующей XIX главе? Понимая нереальность и нецелесообразность такого тридцати-сорокакратного воспроизведения одного и того же в классе на уроке, Я.А. Коменский рекомендует организовывать учебные занятия вне школы, во время отдыха, даже прогулок и таким образом предоставить возможность каждому не только учиться, но и учить других. Из сказанного становится очевидным, что Я.А. Коменский вполне осознавал невыполнимость своих рекомендаций поставить каждого школьника в положение обучающего всему тому материалу, который подлежит изучению. Задача, неразрешимая во времена Я.А. Коменского, оставалась неразрешимой и во все последующие времена, хотя педагоги, ученики и последователи Коменского понимали значение преподавания каждой изучаемой темы для качественного усвоения программного материала.

Работая в направлении, указанном великим учёным-педагогом Я.А. Коменским, мы – сторонники коллективного способа

обучения имеем все основания заявить, что проблема качества знаний при выполнении учительских обязанностей каждым школьником, при введении коллективных учебных занятий – разрешима. Это даёт нам право считать сторонников КСО не только учениками и преемниками Я.А. Коменского, но его последователями, творчески решающими одну из главнейших задач дидактики и коренного совершенствования учебно-воспитательного процесса современной школы.

Технология коллективного способа обучения даёт возможность строить учебный процесс в соответствии с зоной ближайшего развития каждого школьника. При классно-урочной системе все учащиеся класса продвигаются вперёд одним и тем же темпом. Все одновременно приступают к изучению каждой новой темы и в одни и те же сроки заканчивают её изучение, одновременно сдают экзамены и переходят в следующий класс. Такой одновременный переход от темы к теме и перевод из нижестоящего в вышестоящий класс мог бы быть оправдан, если бы у всех учащихся были одинаковые способности. Но способности к учению у школьников разные. У каждого из них своя зона ближайшего развития. При классно-урочной системе приходится игнорировать эту особенность детей и всем ученикам навязывать одни и те же сроки обучения. Переход на технологию КСО, организация сотрудничества школьников «по горизонтали» и особенно «по вертикали» даёт возможность каждому ребёнку продвигаться вперёд по его способностям, т.е. в соответствии с врождёнными (природными) способностями. А это означает, что школьники благодаря технологии КСО смогут оканчивать среднюю школу и успешно сдавать экзамены в разные сроки: одним ученикам понадобится не одиннадцать и не двенадцать лет, а всего лишь девять, другим – десять, третьим же – все двенадцать. Технология КСО приводит к преобразованию всего педагогического процесса в школе на основе природосообразности. Это обеспечивает развивающий характер... обучения. В этом смысле мы можем называть КСО демократичной системой обучения по способностям. Чтобы вывести школу и всё образование из кризиса, поднять его качество, создать систему образования, способную оказать решающее влияние на развитие экономики в регионе и во всей стране, необходима новая

дидактика, на основе которой создаются программы, учебники, а мы, «КСО-шники», занимаемся только формами организации обучения и методиками. Но пока у нас нет специалистов-методистов, которые могли бы вносить необходимые и целесообразные изменения в содержание школьного и вузовского образования. И всё же работа по совершенствованию содержания общего образования отдельными группами сторонников коллективного способа обучения уже начата. Необходимы радикальные преобразования в формах организации, в технологии и методах обучения. Именно это для подвижников коллективного способа обучения и реформирования школы является главной задачей.

В последнее десятилетие в реформаторском движении, направленном на освоение учителями технологии КСО и демократичной, природосообразной системы обучения по способностям, произошли довольно крупные изменения, свидетельствующие о нашем росте. Значительно расширилась география нашего педагогического движения: переход от групповых способов к коллективному происходит уже не только в таких крупных городах, как Санкт-Петербург, Красноярск, Тамбов, Якутск, Тверь, Усть-Каменогорск, Ростов, Новокузнецк, Омск, Екатеринбург, но в школах сотен сельских населённых пунктов. Это не поддаётся точному учёту. За период нашей работы увеличилось количество методик, которые применяются на коллективных учебных занятиях. Если раньше мы ограничивались, в основном, методикой А.Г. Ривина и работой учащихся в парах сменного состава по карточкам, то теперь учителя, работающие в наших экспериментальных школах применяют около двух десятков различных методик изучения учебных предметов в парах сменного состава. Произошло деление методик сотрудничества учащихся «по горизонтали» и «по вертикали», разработаны и получили широкое распространение два варианта новейшей образовательной технологии — красноярский и ланге-пасский. Появилась литература, в которой изложена научная теория обучения (дидактика коллективного способа обучения), и множество статей и брошюр с разработкой этой новой технологии.

Коллективный способ обучения становится массовой практикой...

Глоссарий

Аналитическая способность – способность человека к анализу.

Анализ (от греч. *analysis* – разложение, расчленение) – процедура мысленного, а часто и реального расчленения исследуемого объекта (предмета, явления, процесса), свойства предмета или отношения между предметами на части. (*Новая философская энциклопедия, 2003 г., <http://www.term.ru/dictionary/879/word/analiz>*)

Дидактика (от греч. *didaktikos* – поучающий, относящийся к обучению), теория образования и обучения, отрасль педагогики. Предметом Д. является обучение как средство образования и воспитания человека, т.е. взаимодействие преподавания и учения в их единстве, обеспечивающее организованное учителем усвоение учащимися содержания образования. (*Российская педагогическая энциклопедия. Под ред. В. Г. Панова, 1993 г., <http://didacts.ru/dictionary/1041/word/didaktika>*)

Дьяченко Виталий Кузьмич (1923–2008 гг.) – Российский педагог, выдающийся дидакт. Профессор, кандидат педагогических наук, действительный член Международной педагогической академии (с 1996 г.). Основоположник теории *коллективного способа обучения (КСО)*, внесший большой практический вклад в его становление. Автор 15 монографий по дидактике и проблемам создания коллективного способа обучения. Заведующий кафедрой педагогики и психологии Красноярского государственного университета (1983–1987 гг.), заведующий кафедрой новых педагогических технологий Красноярского краевого института повышения квалификации работников образования (с 1987 г.). (*Материал из Википедии – свободной энциклопедии, <http://ru.wikipedia.org/wiki>*)

Единый государственный экзамен (ЕГЭ), блок «С» – централизованно проводимый в Российской Федерации экзамен в средних учебных заведениях – школах и лицеях. Служит одновременно выпускным экзаменом из школы и вступительным экзаменом в вузы и ссузы. При проведении экзамена на всей территории России применяются однотипные задания и единые методы оценки качества выполнения работ. После сдачи экзамена всем участникам выдаются свидетельства о результатах ЕГЭ (в быту нередко называемые сертификатами), где указаны полученные баллы по предметам. С 2009 года ЕГЭ является единственной формой выпускных экзаменов в школе и основной формой вступительных экзаменов в вузы, при этом есть возможность повторной сдачи ЕГЭ в последующие годы. ЕГЭ проводится по русскому языку, математике, иностранным языкам (английскому, немецкому, французскому, испанскому), физике, химии, биологии, географии, литературе, истории, обществознанию, информатике.

Задания ЕГЭ именуются контрольно-измерительными материалами (КИМами), которые разрабатываются Федеральным институтом педагогических измерений. Блок С состоит из одного или нескольких заданий с развёрнутым ответом (например, необходимо решить задачу, написать сочинение на предложенную тему или обоснованно ответить на определённый вопрос). Ответы на задания блока С оцениваются экспертами региональной экзаменационной комиссии, задания КИМ части С содержат критерии оценивания для экспертов. *(Материал из Википедии – свободной энциклопедии, <http://ru.wikipedia.org/wiki>)*

Класно-урочная система обучения – преобладающая в современном образовании и повсеместно распространённая организация процесса обучения, при которой для проведения учебных занятий учащиеся одного и того же возраста группируются в небольшие коллективы (классы), сохраняющие свой состав в течение установленного периода времени (обычно – учебного года), причём все учащиеся работают над усвоением одного и того же материала. При этом основной формой обучения является урок. *(Материал из Википедии – свободной энциклопедии, <http://ru.wikipedia.org/wiki>)*

Ключевое слово – слово (словосочетание) из текста издания (другого документа) или его части, которое несет в данном тексте существенную смысловую нагрузку. *(Яндекс.Словарь, Издательский словарь, 2003, <http://slovari.yandex.ru>)*

Коменский Ян Амос *(чеш. Jan Amos Komenský, лат. Comenius; 28 марта 1592, Нивница, Южная Моравия – 15 ноября 1670, Амстердам)* – чешский педагог-гуманист, писатель, общественный деятель, епископ Чешско-братской церкви, основоположник научной педагогики, систематизатор и популяризатор класно-урочной системы. *(Материал из Википедии – свободной энциклопедии, <http://ru.wikipedia.org/wiki>)*

Компетентность – Умение активно использовать полученные личные и профессиональные знания и навыки в практической или научной деятельности. Различают образовательную, общекультурную, социально-трудовую, информационную, коммуникативную, компетенции в сфере личностного самоопределения и др. *(Родионова А.В. Педагогический глоссарий, 2010 г., <http://didacts.ru/dictionary/1055/word/kompetentnost>)*

Корпоративное обучение. Под корпоративным обучением понимают повышение образования и получение новых навыков и умений сотрудниками одной компании. Целью корпоративного обучения является повышение эффективности работы каждого сотрудника в отдельности и всей компании в целом. Руководство компании устанавливает цели и решаемые задачи, участников процесса обучения, его вид и способ проведения. *(Материал из Википедии – свободной энциклопедии, <http://ru.wikipedia.org/wiki>)*

Коллективный способ обучения (КСО) – коллективный способ обучения, разработанный В. К. Дьяченко. Он включает разные методики: «Взаимообмен заданиями», «Взаимопередача тем», «Совместное изучение тем». Обучение ведется в парах сменного состава. Для такой работы учеников учитель использует карточки по одной из методик КСО.

Ликбез (ликвидация безграмотности) – массовое обучение неграмотных взрослых чтению и письму в Советской России и СССР. В переносном смысле – обучение неподготовленной аудитории базовым понятиям какой-либо науки, процесса или явления. (*Материал из Википедии – свободной энциклопедии, <http://ru.wikipedia.org/wiki>*)

Надпредметные программы – программы, применяемые помимо учебного курса, способствующие интеграции процесса обучения, поскольку используются при изучении любого предмета. В школе «Обучение в диалоге» разработан и применяется целостный курс, включающий в себя пять надпредметных программ для обучения по предметам всех школьных дисциплин: «Алфавит», «Работа со словарём», «Вдумчивое и осознанное чтение по абзацам», «Устная речь» и «Письменная речь». Преподаватели школы обязаны применять программы на своих уроках. (*«Обучение в диалоге – учить учиться». Учебно-методический комплекс: надпредметные программы. / Автор идеи, разработчик, руководитель творческого коллектива Андреев В.И. – СПб.: Свое издательство, 2012. – 88 с.*)

Основная мысль текста – это то главное, что хотел сказать автор текста. Тема и основная мысль связаны между собой. Кроме того, основная мысль тоже определяет содержание текста. Она может быть сформулирована в одном из его предложений. Но чаще всего основную мысль нужно сформулировать самому, вдумчиво прочитав текст. Основная мысль (как и тема) может быть выражена в заголовке текста.

Отец Жирар (*Жан-Баттист-Мельхиор-Гаспар-Балтазар 1765-1850 Фрибург, Швейцария*) – священник ордена Францисканцев, педагог, просветитель, много сделавший для развития начальной школы Гельветической республики и использовавший в своих школах метод взаимного обучения. Жирар впервые в истории дидактики нашёл нужное место в обучении взаимодействию учеников друг с другом, совсем не отрицая достоинства других форм организации обучения. Он не только описал метод учения, но и применял его на практике столь длительное время. Жирар показал роль учителя при учении ученика. Он составил целый ряд научных трудов, а также работ методического и дидактического характера. (*«Отец Жирар и взаимное обучение». Захаров К.П., к.пед.н., доцент кафедры инженерной педагогики и психологии Гуманитарного факультета СПбГПУ*)

Пилоты разума – факультатив для учащихся в школе «Обучение в диалоге», занятия проводятся по методике Ривина.

Ривин Александр Григорьевич (1877–1944) – педагог-новатор. В 1918 году впервые использовал коллективные учебные занятия для изучения почти всех учебных предметов в старших классах средней школы. Метод Ривина предполагает разноуровневое и разновозрастное обучение, индивидуальный темп изучения материала, одновременное изучение разных предметов по выбору, обучение на разных языках и имеет своей целью воспитание самостоятельного, ответственного, творческого ученика.

Талгенизм (таланты и гении) – это учебный процесс, созданный в 1918 году Александром Григорьевичем Ривинным. (*«Александр Григорьевич Ривин (1878–1944) – гуманист и просветитель своей эпохи. Краткий биографический очерк»*. Захаров К.П., к.пед.н., доцент кафедры инженерной педагогики и психологии Гуманитарного факультета СПбГПУ)

Толерантность (от лат. *tolerantia* – терпение) – социологический термин, обозначающий терпимость к иному образу жизни, поведению, обычаям, чувствам, мнениям, идеям, верованиям.

Тьютор (англ. *tutor*) – исторически сложившаяся особая педагогическая позиция, которая обеспечивает разработку индивидуальных образовательных программ учащихся и студентов и сопровождает процесс индивидуального образования в школе, вузе, в системах дополнительного и непрерывного образования. (*Материал из Википедии – свободной энциклопедии*, <http://ru.wikipedia.org/wiki>)

Школа Монтеessori, МОНТЕССОРИ-ШКОЛА – альтернативный тип учебного заведения и своеобразная образовательная технология, в основе которой лежат идеи разновозрастного обучения, отсутствия урока и свободного построения распорядка дня, систематической деятельности учащихся. Эти идеи восходят к концепции свободного воспитания. Роль учителя сводится к оказанию помощи учащимся и поддержанию их самостоятельности. Монтеessori-школа – это школа развития и саморазвития учащихся. Создана Марией Мантеessori, итальянским педагогом и врачом. По сути, является авторской школой. (*Менеджмент в управлении школой: краткий словарь терминов и понятий*. – Уфа, 2004. –34, <http://didacts.ru/dictionary/1013/word/montesori-shkola>)

Школа по Дальтон-плану, ДАЛЬТОН-ПЛАН (*Dalton Plan* – «лабораторный план»), система индивидуализированного обучения. Возникла в нач. 20 в. Наименование получила по г. Долтон (штг. Массачусетс, США). Автор Д.-п. – Е. Паркхерст. При организации работы по Д.-п. учащиеся не связывались общей классной работой, им предоставлялась свобода как в выборе занятий, очередности изучения разл. уч. предме-

тов, так и в использовании своего рабочего времени. Годовой объём уч. материала разбивался на месячные разделы – «подрядь», к-рые, в свою очередь, подразделялись на ежедневные задания. В начале уч. года каждый ученик заключал с учителем договор («контракт») о самостоят. проработке определённого задания в намеченное время. Уч. программы по предметам содержали метод. указания, помогающие учащимся самостоятельно работать с разл. источниками и пособиями. Учащиеся работали в отд. предметных кабинетах-лабораториях (отсюда и др. назв. Д.-п. – «лабораторный план»), где могли получить консультацию учителя – специалиста по данному предмету. Особое внимание уделялось учёту работы школьников, осуществляемому при помощи сложной системы учётных карточек, где отмечался ход выполнения месячных заданий как каждым учеником, так и отд. классами. Разделение учащихся по классам сохранялось, однако использовалось для решения обособленных от осн. уч. процесса орг. и уч.-воспитат. задач (напр., для совм. занятий детей гимнастикой, музыкой, играми, домоводством).

Д.-п. позволял приспособить темп обучения к возможностям учащихся, приучая их к самостоятельности, развивал инициативу, побуждал к поиску рациональных методов работы и вырабатывал чувство ответственности за выполнение заданий в соответствии с принятыми на себя обязательствами. (*Российская педагогическая энциклопедия. Под ред. В. Г. Панова, 1993 г., [http:// didacts.ru/ dictionary/ 1041/ word/ dalton-plan](http://didacts.ru/dictionary/1041/word/dalton-plan)*).

Школа-парк, или Парк-школа – образовательная система, автором которой является известный российский педагог Милослав Александрович Балабан (1927–2005). Её экспериментальная апробация проведена двумя федеральными экспериментальными площадками: на базе московского «Школы самоопределения» (1995–2007; А. Н. Тубельский, О. М. Леонтьева, Т. С. Шагова) и на базе екатеринбургских школ № 95 и 19 (1993–2003; А. М. Гольдин). В настоящее время проект «школа-парк» реализуется в Киеве под руководством Ярослава Коваленко. (*Материал из Википедии – свободной энциклопедии, [http:// ru.wikipedia.org/wiki](http://ru.wikipedia.org/wiki)*)

ЮНЕСКО (*UNESCO – United Nations Educational, Scientific and Cultural Organization*) – Организация Объединённых Наций по вопросам образования, науки и культуры. Основные цели, декларируемые организацией, – содействие укреплению мира и безопасности за счёт расширения сотрудничества государств и народов в области образования, науки и культуры; обеспечение справедливости и соблюдения законности, всеобщего уважения прав и основных свобод человека, провозглашённых в Уставе Организации Объединённых Наций, для всех народов, без различия расы, пола, языка или религии. (*Материал из Википедии – свободной энциклопедии, [http:// ru.wikipedia.org/wiki](http://ru.wikipedia.org/wiki)*)

Андреев В.И.

Талгенизм- таланты и гении

**формула успеха:
честность
и компетентность**

**Описание обучающейся
организации**

ISBN 978–5–91470–039–0

Издательство «Древо жизни»

Верстка макета Е. А. Долганова
Художник А. А. Петров

Подписано в печать 19.10.2012. Формат 60x90 1/16.
Гарнитура «Garamond», «Bangkok».
Бумага офсетная. Печать офсетная.
Усл. печ. л. 8. Тираж 1000 экз.

ООО «Издательство ХЦ “Древо жизни”»
193312, г. Санкт–Петербург, ул. Коллонтай, д. 43 лит. А
Тел.: (812) 924–05–11. E–mail: print@drevolife.ru
Издательские, дизайнерские и полиграфические услуги
Сайт: print.drevolife.ru