 О проблемах обучения дошкольников в России.
 Ломбина Т.Н. – зав.лабораторией «Одаренные дети» Коми республиканского института образования и подготовки кадров, член Союза писателей России, Лукша В.Г. – доцент, научный сотрудник лаборатории «Одаренные дети КРИРО и ПК. Тел .раб. 8-8212-29-12-26 (доб. 241). E-mail: gudrei@rol.ru
 В работе представлена информация об основных противоречиях системы дошкольного образования в России и способах их преодоления в авторской программе «Читайка»(АПЧ) . АПЧ состоит из двух книг: «Читайка» (М.: Рипол-классик, 1999. 476 с.) и «Грамотейка» (рукопись). В Сыктывкаре и Ухте с 1994 г. по программе прошли обучение более 2000 детей. Детский сад № 103 стал лауреатом премии Всероссийского конкурса газеты «Педагогический вестник» и в 1996 г. назван «Лучший сад года». Книга «Читайка» прошла четыре этапа конкурсного отбора в Институте «Открытое общество» и включена в мегапроект «Пушкинская библиотека».
Для наглядности сформулируем основные отличия АПЧ от аналогичных программ для дошкольников, широко распространенных в детских садах России, в виде формулы изобретения.
Способ обучения, воспитания и развития детей дошкольного возраста путем проведения с ними занятий и игр в соответствии с авторской программой, отличающийся тем, что АПЧ является одновременно художественным произведением (основанном на русском фольклоре) и практическим пособием (рассчитанным в том числе и на неспециалистов), в котором главные творческие задачи обучения, воспитания и развития ребенка решены автором и представлены в виде детально разработанных игр-занятий.
Главные задачи АПЧ – духовно-нравственное воспитание ребенка; сохранение интуиции ребенка; формирование логического мышления ребенка в соответствии с особенностями его познавательных процессов. Итак, представляя основные характеристики АПЧ, рассмотрим существующую ситуацию с обучением, воспитанием и развитием детей в настоящее время. Подходы к начальному обучению детей в разных педагогических системах различны:

1. Ребенка до восьми-девяти лет ни в коем случае нельзя учить читать, иначе он потеряет интуицию (Р. Штайнер, основатель вальдорфской педагогики, Германия).

2. Учить ребенка читать необходимо как можно раньше. В этом случае у него будет колоссальное преимущество перед другими детьми в начальной школе (проф. М. Доналдсон, Великобритания).

3. Детям в дошкольном и младшем школьном возрасте не дается системное видение мира. Если ребенка в игре обучить системному, функциональному, ресурсному анализу, восприятию мира в диалектическом противоречии, то это будет не ребенок, а гений (Г. Альтшуллер, основатель ТРИЗ-педагогики, Россия).

4. В начальной школе главное – не математика, русский язык и природоведение. Главное – это художественное творчество (пение, музыка, рисование, хореография, художественное конструирование и моделирование и т.д.). Художественное творчество должно занимать до 50 % учебного времени (М. Щетинин, учитель-практик, Россия).

5. Наша беда в начальной школе за​ключается в том, что мы опираемся на рассудочное мышление, конкретно-предметное, а необходимо опираться на теоретическое мышление, отвлеченно-абстрактное (академики РАН В. Давыдов и Д. Эльконин, Россия).

6. Образование посредством искусства – вот главное направление в образовании будущего (А. Маслоу, основатель гуманистической психологии, США).

7. Необходимо воспитывать личность с чувством прекрасного, человека, любящего природу и другого человека. Все остальное приложится (чл.-корр. АПН СССР В. Сухомлинский, учитель-новатор, Россия).

Можно перечислять и дальше. Но уже из этого видно, что подходы к начальному образованию детей иногда прямо противоположны. И более широко – национальные системы образования в разных странах значительно отличаются друг от друга. Но, к сожалению, сходятся они в одном: большинство людей, оканчивающих школу, испытывают стойкое отвращение к занятию умственным трудом. Схожесть результатов деятельности разных образовательных систем приводит к единственному выводу – противоположны не только подходы разных педагогических систем, противоречия, по-видимому, должны содержаться внутри каждой из них, то есть должны носить внутрисистемный характер. Давайте более подробно рассмотрим – в чем эти противоречия проявляются на примере распространенных в России программ обучения и развития дошкольников.

Противоречие 1. Известно, что у маленького ребенка дошкольного возраста оба полушария головного мозга функционируют по принципу правого полушария взрослого человека. Ребенок воспринимает окружающий мир целостно, посредством чувства, интуиции и образного мышления. Известные же программы развития и обучения дошкольников грамоте, логике и основам математики ориентированы и опираются на его логическое мышление. Существует явное противоречие между способами развития (обучения) ребенка и способами познания им окружающего мира.

Логическое мышление ребенка четырех-пяти лет слабое, оно в значительной мере еще «растворено» в чувстве. Известные же программы развития (обучения) детей именно на него и опираются, как будто они имеют дело с маленьким взрослым. Ребенок мало умеет, мало знает, но он такой же, как взрослый, только маленький – вот основной тезис, отправная точка существующих программ. Негативные следствия проявления вышеуказанного противоречия – явный или скрытый стресс; подавление интуиции; потеря интереса к обучению. Особенно остро это проявляется в начальной школе с ее высокой нагрузкой на логическое мышление, но, без сомнения, имеет место и в детском саду.

АПЧ исходит из следующих соображений. Маленький ребенок дошкольного возраста кардинально отличается от взрослого по способам познания окружающего мира. Он, например, может за короткий срок без особых усилий освоить три-пять языков Сохранить врожденную интуицию ребенка можно лишь при одном условии: способы развития (обучения) должны быть природосообразны, то есть соответствовать познавательным процессам ребенка.

 В качестве примера можно рассмотреть обучение грамоте и логическому мышлению в АПЧ. Так как ребенок видит мир в целом, здесь и сейчас, любая игра и любое задание должны строиться по принципу от целого к части. Главное событие в жизни ребенка (да и вообще современного человека) – обучение грамоте. В АПЧ обучение чтению осуществляться от рассказа в картинках (целого) последовательно к предложению, слову, слогу, звуко-букве (части). Ребенок знакомится со своей первой звуко-буквой «Я», уже умея читать рассказы в картинках, делить их на предложения, предложения – на слова, слова – на слоги. Не зная ни одной звуко-буквы, он уже умеет делить слова на звуки. При таком обучении естественный познавательный процесс ребенка – от целого к части – не разрушается.

Более того, на примере обучения чтению ребенок интуитивно познает системный анализ, который осуществляется последовательно от системы – к крупным подсистемам, затем – к более мелким подподсистемам и т.д.
Ребенок воспринимает мир через чувство. Поэтому в начале любого задания, игры, требующих мыслительного процесса, у него должна возникать яркая положительная эмоция, а затем уже – собственно мыслительные действия. Построение игры, любого задания, действия должны происходить в последовательности от чувства к мысли. Вначале может быть яркий, образный рисунок, сказочная ситуация, сказочные герои, которых ребенок хорошо знает, необычные куклы и т.д.

Важный этап в жизни дошкольника – развитие логического мышления. В АПЧ обучение логике, элементам математики и чтению осуществляется по принципу от чувства к мысли. В программе введено много невербальных игр, которые опираются на чувство и интуицию, образное мышление ребенка. Эти игры предваряют задания по развитию логического мышления и следуют сразу же за ними. Другими словами, после каждого, даже маленького, логического шага ребенок быстро возвращается в свой привычный мир воображения, фантазии и сказки.

Противоречие 2. Известно, что основные моменты воспитания будущей личности закладываются в первые годы жизни ребенка, то есть в дошкольном возрасте. И.А. Ильин («Путь к очевидности», 1993): «... в эти годы душа ребенка так наивна, так впечатлительна и беспомощна, она как бы плывет в потоке наивной непосредственной доверчивости. В этот период впечатлениям открыта последняя глубина души, она всему доступна и не защищена никакой броней. И в этот момент самое важное – духовно пробудить ребенка и указать перед лицом будущих трудностей и опасностей жизни, что источник силы находится в его собственной душе. Надо, чтобы именно в этом возрасте ребенок получил доступ ко всем сферам духовного опыта, чтобы все значительное и священное в жизни открылось ему». Известные программы для дошкольников уделяют мало внимания воспитанию и практически сводят его – в виде методических рекомендаций воспитателю – к необходимости развить в ребенке эмоциональную отзывчивость, гуманность и обучить его основным правилам и нормам поведения. Таким образом, имеет место явное противоречие между существующими способами воспитания ребенка в до​школьном возрасте и возможностями формирования личности в этот период.

Ребенок именно в этом возрасте легко, как губка, впитывает в себя все добро и зло, с которым сталкивается. Известные же программы практически «уходят» от детальной разработки вопроса воспитания, оставляя его педагогу и методисту дошкольного учреждения.

 В одной из программ, например, можно прочитать такие рекомендации педагогу (в содержании педагогической работы): «развивать (у ребенка) способность сдерживать себя и выражать чувства гнева, страха, злости в социально приемлемой форме (не толкать, не бить другого, не вырывать игрушку и т.д.)».

Конечно, понятно, что ребенок может, а иногда и будет выражать эти чувства и совершать такие действия. Но ведь в данном контексте они преподносятся как норма для педагога в содержании его педагогической работы и ориентируют педагога пресекать действия ребенка, а не искать способы влияния на душу ребенка, чтобы он воспринял «гнев» и «злобу» как недостойные человека чувства.
Отмеченное противоречие становится еще более острым, если учесть современную социальную обстановку в России. Негативным следствием противоречия является то, что предоставленный сам себе, ребенок впитывает в свою душу окружающее зло, которое не встречает на своем пути сопротивления. Происходит не углубление и расширение души ребенка, а ее уплощение и сжатие до биологических потребностей тела. Время, когда этого барьера нет, – потеряно, и мы «теряем» многих детей для будущего России.

Духовно-нравственное воспитание – главная задача АПЧ. Следует подчеркнуть, что воспитание, адресованное к яркой образности, эмоциям и подражательности полностью соответствует механизмам правополушарных познавательных процессов ребенка, поэтому природосообразно и способствует задаче сохранения врожденной интуиции, дополняет и развивает ее.
В первой части АПЧ ребенок учится доброму отношению к природе, другим людям, деятельно сопереживая сказочным героям (Крошечке-Хорошечке, Федоту-Наоборот); учится сам находить выход из разных трудных ситуаций, в которые они попадают.

В играх «Хорошо-Плохо» ребенок учится находить в любом объекте, событии, явлении одновременно плохие и хорошие стороны. Но в первой части АПЧ не затрагиваются в играх «Хорошо-Плохо» нравственные категории.

Таким образом, ребенок учится видеть объекты и события своей жизни в диалектическом единстве. И, когда он уже умеет это делать достаточно легко, во второй части АПЧ вводятся нравственные категории добра и зла. Они не обсуждаются, не оцениваются с точки зрения «хорошо-плохо». Эти категории абсолютны и всегда хорошо (честь, советь, добро, любовь, дружба, милосердие) или всегда плохо (ложь, зависть, гнев, гордыня, воровство).

И вводятся эти нравственные категории на фольклорном материале – сказках «Иван-царевич и серый волк» и «Аленький цветочек», на авторских рассказах, пословицах и поговорках русского народа – в условиях совместного деятельного переживания событий сказок и рассказов с уже привычными для ребенка героями Крошечкой-Хорошечкой и Федотом-Наоборот.

Таким образом, на эмоциональном уровне, в условиях восприятия ярких образов, деятельного участия в событиях сказок и рассказов, споря с Федотом-Наоборот, поддерживая Крошечку-Хорошечку, ребенок строит в своей душе образ будущего Человека, который будет уметь внутренне уважать самого себя и утверждать свое духовное достоинство. Так он «репетирует» роль, будущее социальное поведение.

Противоречие 3. Известно, что главными функциями правого полушария являются художественные способности, музыкальность, воображение. Маленький ребенок может очень глубоко и тонко «вчувствоваться» в окружающий мир природы и душевных состояний человека. Учитывая эти обстоятельства, очевидно, что внутренний мир ребенка – это мир сказки, гармонии, красоты. В нем воображаемое перемешано с реальным, все является загадочным, таинственным и новым. Существующие же программы воспитания и развития детей являются методическими рекомендациями. Они рассчитаны на специалистов. Талантливый методист, пользуясь этими указаниями, должен написать сценарий (конспект) занятий с детьми, а талантливый воспитатель должен эмоционально, как хороший актер, ярко, образно и художественно провести занятие по этому конспекту. Насколько реальная действительность далека от этой идеальной схемы, предоставим судить читателю. Мы же сформулируем противоречие.

Существует явное противоречие между внутренним высокохудожественным миром ребенка и формой и методами его обучения, воспитания, развития. Негативными следствиями этого противоречия являются падение интереса ребенка к сухому и не образному языку; существенное ослабление обучающего, развивающего и воспитывающего действий (так как мы разговариваем не на языке внутреннего мира ребенка); подавление врожденной интуиции ребенка, так как она активизируются только через чувства.
Преодоление указанного противоречия в АПЧ осуществлено следующим образом. Программа «Читайка» является художественным произведением с единым сказочным сюжетом. Дидактические задачи растворены в повествовании, поступках сказочных героев и обращены не к сознанию ребенка, а к его чувствам. Задача совмещения учебника и сказки привела нас к необходимости широкого использования в программе фольклора (сказок, загадок, потешек, небывальщин, прибауток, народных песен и др.), авторских сказок и рассказов, стихов.

Известно, что фольклорный язык – это язык живой, расцвеченный удивительными, яркими образами. Фольклорный образ – это образ художественный, поэтический. Поэтому в ребенке и рождается сопереживание, а через личностное отношение к герою и его сказочному миру малыш начинает чувствовать свою сопричастность к событиям, он уже не наблюдатель, а герой и соучастник. Ассоциативность, легкость языка, трепетное сохранение национальных обычаев – вот основа фольклорного образа. Фольклор - это, по сути, память народная, передаваемая из поколения в поколение культура: наблюдения за жизненными циклами, за природой, за трудом, это и введение в мудрость языка, образа и уклада жизни, это и представления о мире и мироздании. Ушинский писал, что в поэтических произведениях многое понимается только чувством и не может быть объяснено умом. В не меньшей мере это же можно сказать и о фольклоре. «Фольклорный образ сливает в одно целое представление, нарождающееся понятие, эмоцию, моральное отношение, устремленность к поступку, языковую выразительность с обычаем и нормой национальной культуры» («Ушинский К.Д. и русская школа: беседы о великом педагоге», 1994г). Главные струны, на которых играет фольклорный поэтический мир – это мир чувств, поэтому фольклор и является базовой, структурирующей основой АПЧ.

Противоречие 4. Известные программы обучения, воспитания и развития дошкольников разработаны большими коллективами ученых. Реализует программу на практике один-два человека: методист (главный педагог) и воспитатель детского дошкольного учреждения. И, если большой коллектив ученых после многолетних исследований сформулировал методические указания – как надо делать – то непосредственным деланием занимаются один - два человека. Они должны написать талантливые сценарии (конспекты) занятий, они должны их художественно продраматизировать в группе. Очевидно явное противоречие между объемностью поставленных задач и узостью их конкретной реализации. Негативным следствием этого противоречия является лишь частичное воплощение любой, даже самой хорошей программы (по мнению практиков – в лучшем случае 20-40 %).

В АПЧ все творческие задачи заранее решены автором, книги написаны в виде детально разработанных игр-занятий. Они являются практическим пособием на каждый день, которое можно использовать без подготовки. Кстати, сама художественная форма уже потребовала иного содержания – не методических рекомендаций, а сценария (конспектов) игр-занятий. Таким образом, в АПЧ автором решены или даже лучше сказать преодолены противоречия широко распространенных в России образовательных программ для дошкольников.

Теперь относительно того – «учить читать – не учить читать», поскольку этот вопрос самый важный. АПЧ обучает чтению по следующим причинам:

1. Мир, и в том числе информационный, развивается крайне быстро. Если мы не будем учить дошкольника чтению, он придет в школу, уже умея читать, и естественно возникнет необходимость корректировать это его умение. Кстати сказать, обучение чтению как задача специфически дошкольного возраста поставлена и решена в программе «Истоки» (утверждена московским комитетом образования). Правда, осуществляется это обучение в традиционном варианте – от части (буквы) к целому (рассказу).

2. Обучение чтению в АПЧ проводится в соответствии с правополушарными механизмами познавательных процессов ребенка и помогает ему строить свою модель мира и более активно взаимодействовать с ним. Врожденный творческий потенциал дошкольника при этом не подавляется.

3. Дополнительным аргументом к раннему обучению чтению в АПЧ явилось следующее обстоятельство. Русский язык относится к группе синтетических языков в противоположность языкам аналитическим (английскому, немецкому, французскому и др.) Аналитические языки предполагают точный порядок слов, устойчивую связь между словом и предметом, конкретность смысла. «Аналитические языки совершенствовались в направлении логики, структурирования и ясности высказанного на них. Русский язык развивался в направлении максимальной гибкости, стремлении всячески поощрить эмоциональность, он имеет полную свободу строя предложения, второй и третий смысл – чуть ли не в каждой фразе, глубина и прозрачность сказанного сосуществуют» (Богомолов Ф., Магаршак Ю. Знание-сила, №7, 2004г.). Можно, меняя порядок и форму слов, выразить текущий оттенок чувства и мысли. Каждая фраза уникальна, точна, неповторима, как неповторим сам момент жизни. Любое предложение представляет собой уникальное соотношение трех обстоятельств: мимолетного переживания (оттенок чувства), контекста (ситуации) и объекта, имеющегося в наличии. Переход со строго логического языка на язык интуиции может происходить плавно, лингвистически и стилистически незаметно, иногда, даже внутри одного предложения. Таким образом, русский язык – это язык и чувства, и интуиции, и логики.
Одна из важнейших задач в АПЧ – развитие речи в условиях сказочной мифологемы с широким использованием фольклора. Обучение чтению осуществляется в программе с опорой на правополушарные познавательные процессы ребенка, поэтому является просто составной частью процесса развития речи, расширяет и углубляет проникновение ребенка в язык, делает взаимодействие малыша с языком объемным, в известной степени голографическим
Ну и последнее. Создатель системы измерения творческих способностей Торренс (США) отмечал, что наследственный потенциал не является важнейшим показателем будущей творческой продуктивности. В какой мере творческий импульс ребенка превратится в творческий характер, зависит больше от влияния родителей и других взрослых дома и в школе. Семья и детский сад способны как развить, так и уничтожить творческий потенциал ребенка в до​школьном возрасте. Задача сохранения и развития творческого потенциала и есть вторая (после духовно-нравственного воспитания) – главная задача АПЧ.

