 В.Г.Ниорадзе

Культура урока(
Урок находится на втором уровне жизни ребенка. Но существует и первый уровень – это спонтанная, стихийная жизнь ребенка – за пределами семьи и школы – двор, улица, неуправляемая среда, в которой он вращается.

Второй уровень жизни ребенка – особо организованная, учебная, школьная среда, а ученик – существо, которое в школе готовится к жизни. Учитель массовой школы подхватил эту идею, хотя К.Д.Ушинский предупреждал: «Дети не готовятся к жизни. Они уже живут». А психолог А.Н.Леонтьев сказал более резко: «В школе дети отбывают учение, а надо, чтобы они проживали его», т.е. принимали знания не только на уровне рассудка, а, прежде всего, через свои чувства, свое отношение, через свою положительную мотивацию к учению.

В жестких тисках авторитарно-императивного педагогического процесса в школе происходит следующее: формальная передача знаний, отсутствие у большинства детей интереса к учению, давление на школьников, их грубое подчинение...

В ответ у ребят усиливается ощущение гнета отбывания срока учения в школе. Почти все время на уроках поглощается тренингами в пресловутых ЗУНах (знаниях, умениях, навыках), где нет места вдохновению и творчеству.

Обратимся теперь к «Культуре урока», которая в гуманной педагогике рассматривается как поклонение Свету; Он излучается в процессе общения учителя и ученика. Проблема в том, чтобы внутренний, духовный свет озарял урок, где аккумулируется жизнь ребенка.

Как организовать урок, чтобы школьник возвышался, взрослел и облагораживался в духовной, познавательной и нравственной сферах?

Культура урока вбирает в себя три главных аспекта: 1) учитель; 2) ученик; 3) общение между ними. Рассмотрим каждый аспект в отдельности.
Учитель
Существует три типа учителей: те, которые объясняют; те, которые жалуются; те, которые вдохновляют.

В чем же проявляется культура учителя? Она проявляется в его высшем педагогическом мастерстве, неотъемлемые составляющие которого – вдохновение, творчество, свобода, – берут начало и питаются внутренним, духовным светом человека. Благодаря такому учителю сияющий в ребенке зародыш зерна культуры раскрывается, дает всходы, развивается, постепенно превращая «гадкого утенка» в «прекрасного лебедя».

Такие преобразования произойдут в ребенке лишь при встрече с учителем, который щедро одаривает своих учеников собственным духовным Светом. Он несет факел высокого профессионализма, тесно переплетенного с педагогической любовью к ребенку. Такой учитель устремляется к духовной общности с учеником, когда, по словам В.А.Сухомлинского, «забывается, что он наставник и учитель».

Хотите наглядно представить такого учителя? Закройте глаза и послушайте диалог с Учителем:

«Спросят: Вы учитель?

Отвечайте: Я ученик своих учеников.

Спросят: Вы их знаете?

Отвечайте: Я – половина каждого из них.

Спросят опять: Значит, вы знаете их?

Отвечайте: Так же, как знаю Беспредельность,

Спросят: Как вы их воспитываете? 
Отвечайте: Так же, как яблоня растит в себе семя.

Спросят: Где ваша педагогика? 
Отвечайте: Я черпаю ее из Звездного Неба. 
Спросят: Где это Звездное Небо? 
Отвечайте с улыбкой: Во мне».

(Ш.А.Амонашвили)
Ученик
Второй аспект, который постоянно и активно функционирует на уроке, это – ученик.

В конце двадцатого – начале двадцать первого века упорно заговорили о Детях Индиго, о Детях Нового Сознания, о Детях Света. И тогда академик Анатолий Евгеньевич Акимов четко определил и разграничил: «Детям Света нужны Учителя Света». К этому и надо стремиться каждому учителю в своих мыслях и поисках.

Каковы они, наши нынешние ученики?

Вот как о них говорят:

–У них древние души.

–Они пришли в земную жизнь, чтобы дать толчок, импульс прогрессу человечества уже в 1950-х годах.

–В детях много таких знаний, о которых мы даже не подозреваем.

–Они не выносят приказов, принуждений и всячески сопротивляются, вплоть до бегства из дома и наложения рук на себя.

–Но если им создать благоприятные условия, каждый сможет ярко проявить свой талант.
(Академик Л.В.Шапошникова)
Учителю, родителю, взрослому необходимо прислушиваться к мыслям детей, их позиции, советоваться с ними, сотрудничать в процессе познания.

В них многое заложено, и если будут созданы благоприятные условия, дети Света выполнят свое предназначение, ради чего они приходят в земную жизнь.

По-видимому, самыми главными и востребованными станут методы, укоренившиеся в системе Гуманной Педагогики. Это, к примеру, творящее терпение учителя, дорисовывание ребенка, сотруднические отношения учителя с детьми...
Урок
Третий аспект – общение на уроке, осмысление урока как аккумулятора жизни ребенка. Что может обеспечить жизненность, естественность урока, чтобы он увлекал ребенка и помогал в развитии и взрослении, чтобы тот не чувствовал стесненности и ограниченности в проявлении своих возможностей?

Очевидно:

● измененный характер отношений (я – учитель, но вы тоже мои учителя);

●личностный, а не предметный подход к каждому ребенку;

●особо подобранный познавательный материал для каждого урока;

●«совместное рождение» уроков...

Такие уроки будут увлекать и возвышать ребенка, придавать уверенность его действиям и наполнять оптимизмом, верой в возможность преодоления трудностей на пути познания.

Как готовиться к таким урокам?

Это трудно, но очень важно вести учеников от внешнего к сокровенному, потаенному, личностному; жизненность предлагаемого материала будет адресоваться, в первую очередь, не к рассудку, а к чувствам, переживаниям, эмоциям, и через них – к внутреннему миру каждого ученика.

Характер общения в духе гуманной педагогики поведет школьника от успеха к успеху, от открытия к открытию, от радости к радости. При сотрудничестве с ним будут задействованы: устремленность к развитию, взрослению, свободе, познанию.

Смысл уроков мы видим в естественности, жизненности и нужности всего того, что делается в классе. И чтобы чувствовалось самое главное – роскошь человеческого общения.

Такие уроки, когда школьник увлечен работой и чувствует себя окрыленным, благоприятно повлияют и на первый, спонтанный уровень жизни, облагораживая и совершенствуя его.
Вывод
Культура урока – это расширение учителем своих возможностей для обнаружения и раскрытия таланта ученика, для побуждения каждого находить в себе самом свои способности и постепенно раскрывать их на уроках, поднимаясь по скалистым ступенькам познания.

(Публикуется по: Три ключа. 2008.


