Базовые компоненты содержания педагогической и воспитательной работы по поддержке духовно-нравственного развития школьников
Истинный показатель цивилизации – не уровень богатства и образования,
не величина городов, не обилие урожая, а облик человека, воспитываемого страной.

Р. Эмерсон

Наблюдая однажды за тем, как любители пазлов (от англ. «jigsaw puzzle» - головоломка) кропотливо, не спеша, с видимым удовольствием собирали свои мозаичные картины, я невольно сравнила их творческое занятие со сложным и ответственным процессом образования и воспитания детей. Требующее немалого времени и огромного терпения хобби по компоновке множества отдельных фрагментов в единое целое - наглядный пример того, как много упорства, знаний, умений, опыта, любви к своему делу требуется учителю, чтобы добиться успеха в выполнении своей основной профессиональной и гражданской миссии. Каждая мельчайшая деталь имеет свое место. Каждый фрагмент уникален и незаменим.
Мне могут возразить, что пазлы собирают по заданному шаблону, по заранее подготовленной матрице. Это верно. Но ведь цели и задачи работы педагогов тоже четко прописаны в Государственном Стандарте Образования. (Слова «стандарт», «модель», «эталон», «общая концепция», предполагают тесное содружество с понятиями «дисциплина», «организованность», «целенаправленная работа»).
Актуальность заявленной темы вытекает из остро назревшей необходимости усовершенствования форм, методов и содержания поддержки духовно- нравственного развития детей в школе, названного в Концепции воспитания личности гражданина России «ключевым фактором развития страны». Василий Александрович Сухомлинский, говоря о необратимости печальных последствий бездуховного или равнодушного учения,сказал следующее: «если человека учат добру - учат умело, умно, настойчиво, требовательно, в результате будет добро. Учат злу (очень редко, но бывает и так), в результате будет зло. Не учат ни добру, ни злу - все равно будет зло».
Картина, а, точнее, смысловой каркас процесса «Воспитание духовно-нравственной личности» предполагает совокупность, как минимум, пяти базовых компонентов:
1. нравственного примера учителя;

2. интегративности образовательных и воспитательных программ;

3. сотрудничества школы с общественностью;

4. наличия социального заказа на воспитание нравственной личности;

5. осознанного самосовершенствование самого ученика.

Учитель должен ясно представлять, какую «картину» (модель выпускника школы) ждет от него государство, как, с кем и из чего он будет ее «собирать». Если этого понимания нет, тогда, на мой взгляд, незачем браться за эту работу вообще, потому что именно в школе, по словам академика Д.С. Лихачева, «создается человек». В своей книге «Заветное» он написал: «Центральная фигура в обществе, от которой зависит его будущее, - это учитель, педагог». Именно учителя, искренне преданные своей профессии, помогают детям осознать себя и окружающий мир, ведут их к истинным человеческим ценностям.
Рецептов «одаривания своих учеников непреходящими ценностями» предлагается множество. Все они, начиная от изучения Библии и медитации, умственного и физического совершенствования до посещения выставок, театральных представлений и т.д., по-своему, рациональны и полезны. Однако, получение духовных знаний — не гарантия духовного развития. Не факт что начитанный эрудит и полиглот захочет изменить этот мир к лучшему. Нередко из хорошо обученного, физически здорового, великолепно информированного выпускника общество получает искусного циника, безнравственного человека и умелого манипулятора чувствами людей. Бессмысленно, глупо и даже опасно говорить о какой-либо компетентности такого человека. Забота учителя о нравственном облике своих учеников, формировании их ценностных ориентаций приобретает сегодня стратегический характер. «Незыблемая основа нравственного убеждения, закладывается в детстве и раннем отрочестве, когда добро и зло, честь и бесчестье, справедливость и несправедливость доступны пониманию ребенка лишь при условии яркой наглядности, очевидности морального смысла того, что он видит, делает, наблюдает…, т.е. нравственное воспитание ребенка сводится к доброму примеру его родителей, учителей». (В. А. Сухомлинский). Два века назад об этом же говорил святитель русской православной церкви Игнатий (Брянчанинов): «Знайте, что паче всех ваших наставлений словами жизнь ваша будет самым сильным наставлением для детей».
Следующий актуальный фрагмент - создание единого образовательно-воспитательного пространства. Безусловно, базовые ценности не могут быть локализованы в содержании отдельного учебного предмета, формы или вида образовательной деятельности. Они интегрированы и пронизывают всё учебное содержание, весь уклад окружающей ученика жизни: школы, сообщества, региона и страны. В этом пространстве нет места выяснениям, какой предмет важнее, нужны ли барьеры между уроками и воспитательными мероприятиями, между школой и семьёй, школой и обществом, школой и жизнью. Все в одном, непрерывно и систематически!
Какую лепту в общую картину может внести иностранный язык? Продуманный, целенаправленный урок по иностранному языку с осмысленной формой, перспективой, современным ИКТ обеспечением, интересным содержанием, всегда обеспечивает параллельное решение двух задач:

· приобретение школьниками набора необходимых языковых компетенций;
· формирование мировоззренческих социально ценностных черт личности.
Конечно, детям намного легче и проще освоить правила по грамматике, чтению или фонетике, чем научиться понимать, чувствовать, уважать других людей, другую культуру, любить окружающий мир. Включение лингвострановедческого компонента в содержание используемых УМК значительно облегчает воспитание открытой для диалога культур личности. Например, изучая формы делового или неофициального письма, ситуативных диалогов, учащиеся одновременно с соответствующими речевыми навыками, усваивают модели общения, принятые в других странах, знакомятся с правилами этикета, нормами тактичного и доброжелательного поведения. Однако, знание культуры других стран - не синоним слепого поклонения и пропаганды «западных образцов» поведения, а процесс нравственного обогащения за счет их культурного наследия, стремление к взаимопониманию, способность и готовность осуществлять межличностное и межкультурное общение.
Важным дополнительным ресурсом духовно – нравственного становления учащихся является внеклассная работа по иностранному языку. Вопрос о ее воспитательном потенциале неоднократно освещали в методической литературе И. Л. Бим, И. М. Верещагина, К. Б. Есипович и др. Независимо от формы организации: индивидуальной или микро/макрогрупповой, она в первую очередь направлена на поддержку интеллектуального, эмоционально-волевого и духовно-нравственного развития детей. Эффективность и результативность внеклассной работы зависит от обязательного соблюдения следующих важных условий:

· добровольности участия, ("Искусство обучения есть искусство будить в юных душах любознательность, а затем удовлетворять ее. Когда же насильно забивают голову знаниями, они только гнетут и засоряют ум", писал Анатоль Франс),
· поддержки инициативы детей,·

· занимательности и новизны содержания,

· эмоциональности и эстетичности проводимых мероприятий;

· наличия целевых установок и перспектив деятельности,

· гласности.

Интеграция новых форм и технологий: on-line конкурсов знатоков тематической лексики, виртуальные пресс-конференции («Глобальные диалоги о демократии», «Что я могу рассказать миру о России?»), диспуты («Музыка, которую слушает молодежь»), защита мультимедийных проектов («Как живут наши старики?», «Забытые памятники незабытой войны») обогащают традиционно целевую триаду «Знания», «Умения», «Навыки» новой дидактической единицей «Опыт практической деятельности». При этом нашим уважаемым ЗУНам приходится менять свою дислокацию с позиции «Цели» на вспомогательную линию «Средства» образования, служащие творческому саморазвитию, самореализации и формированию компетентности выпускников школ.
Положительное воздействие на формирование нравственных ценностных ориентаций оказывают: личностные переживания и размышления над тематикой традиционных краевых творческих конкурсов сочинений:

· «Алтай - моя Родина» (“My land Altai”)

· Преданность моему сообществу» (Commitment to the Community”)

· «Места и лица Алтая» (Places and Faces around Altai”)

· «Мир тесен» (“It’s a small world”)

· «Зачем учу английский» (“Why study English?”)

· «Человек, с которым я бы хотел поговорить» (A person I would like to speak to”)

· «Забытые памятники незабытой войны»(Forgotten relic of the unforgotten war)
· «Кто я в 2010? » (What am I in 2010)
В таких работах дети учатся выражать свое собственное отношение к проблемам касающихся проявления их:
· нравственных чувств: совести, гражданственности, патриотизма;

· нравственного облика: терпения, милосердия, доброты;

· нравственной позиции, т.е. способности к различению добра и зла, готовности к преодолению жизненных испытаний;

· нравственного поведения: памяти о ветеранах войны, готовности служения людям и Отечеству, проявления доброй воли.

Творческие конкурсы помогают формировать умение находить, систематизировать и интерпретировать информацию, принимать личностную позицию по отношению к описываемому материалу; переводить свои мысли в письменную форму; аргументировать собственные высказывания.
В комплексе все названные формы внеклассной работы способствуют целенаправленному, последовательному воспитанию духовной личности. Только «знания в действии» могут помочь учителям реализовать идею продвижения учеников от эмоционального сопереживания до их духовно нравственного становления
В качестве примера приведу перевод и оригинальные тексты отрывков из некоторых сочинений моих учеников. Мамыкова Юля в сочинении “Multinational county - multicultural class” эмоционально и образно доказывает, что красота и единство мира состоит в его многообразии. Семь цветов - составляют радугу, пять континентов - планету Земля, мириады звезд – Галактику, более 100 национальностей – население Алтайского края.
Nowadays throughout Russia starts a movement to recognition and preserving indigenous cultures and languages. It’s a very wise decision. Diversity brings change and brilliance.

Nature quits unexciting homogeny. Everything is different. Fantastic bouquets are composed of flowers of unusual shade and shape. Seven different colors make a rainbow, five continents - the Earth. Myriads of stars create a Galaxy. All is unlike. But it is all One. Human beings are not an exception.
Altai, a tiny area in the south of Siberia, is resided by 102 nationalities. Even in our class 15 of 25 students are not 100% Russian. Madina Tishkova, the smartest student of school is a Kabardinian. Her ancestors came from the Caucasus. Sveta Kamynina, called Russian Beauty has Mordvinian roots. Anna Atadzhanova, a fragile mishmash of Tatar’, Uzbek’, Ukrainian’ and Russian’ blood, is number one in a local folkdance ensemble. With me things are also not that simple.I am a blend of white and yellow races: half Russian, half Kazakh. There are a lot of Germans, Poles, and Byelorussians studying and living next door. Color of eyes, hair, and skin doesn’t matter. We are an entire part of Russian culture, enriching it with our unique faces, art, and crafts. We are happy to stay special in a close unity. We have much in common: residency, great universal language, history, difficulties in building a new democratic community for all.

Юношева Юля, студентка АГАУ, в эссе «Зачем я учу английский язык?» в 9 классе написала: «Я прочитала много книг написанных английскими авторами. Одна из любимых– «Гарри Поттер» английской писательницы Дж. Роулинг. Это захватывающий фантастический роман о волшебном мальчике, которого знает весь мир. Впечатления от него можно назвать одним словом: супер! Это рассказ для людей любого возраста. Все разговоры и суматоха вокруг Гарри Поттера и Короле Колец показывает, что миру нужны красивые и оптимистические истории. Большинство людей любят сказки со счастливым концом, потому что они делают всех лучше, готовыми строить новый, прекрасный, полный радости мир. Мы все живем как в этом романе. Все в наших руках и тот, кто искренне верит этому, может создать мир как в романе. Только мы сами можем сделать наш мир лучше
 I’ve read a lot of books written by the English authors. One of my favorite novels is “Harry Potter” by J.K. Rowling. This astonishing tale about a small magician is known to every child in the world. The impression that it has given me is super. It is a very interesting story for all ages. I think that all this excitement about Harry Potter and the series of Lord of the Rings shows that the world needs beautiful and optimistic stories. Most people appreciate happy end message that makes everybody happy and ready to create a positive world, full of joy. We all live like in that chronicle. All is in our hands, it depends on us, and those who believe in what thee do can create a world like in the stories. It depends on us to make our world better.)
На эту же тему ее одноклассник Илья Свинухов пишет:

Why I study English?.
I need this language to:

Express my thoughts in the Internet

Never feel dropped out of innovations and new trends in science and technology

Get to know how people live overseas: in Great Britain, Australia, the USA, etc

Learn to love my own mother tongue, its wealth and perspectives
Influence solving problems on ecology, peace with other people of the Earth

Study successfully at school and later at the University

Have breakfast in Shipunovo, lunch in London, five o’clock tea in New York)

(Почему» я изучаю английский?

Этот язык необходим мне, чтобы:

Выражать свои мысли в Интернете

Никогда не чувствовать себя в стороне от новинок в науке и технологии

Знать, как живут люди за рубежом: в Британии, Австралии, США и т.д.

Научиться любить богатство родного языка

Влиять на решение проблем по экологии и мира с другими людьми планеты

Успешно учиться в школе, а затем в университете

Завтракать в Шипуново, обедать в Лондоне и чай пить в Нью-Йорке.)
Конечно, слова и высказывания авторов этих сочинений – еще не показатель их духовно-нравственной зрелости. Духовность глубже всего этого, обширнее, значительнее и священнее. Но они уже вкусили плод духовного познания, сделали первые шаги к осмыслению нравственных понятий, получили навык сверять свои мысли, слова и дела и идеалом, с совестью, задумались о необходимости постоянного духовного роста. Осознанное гармоничное самосовершенствование – важнейший из пяти вышеназванных фрагментов процесса духовного развития.
В заключение хочу привести слова К.Д. Ушинского: «Окружите человека всеми благами цивилизации, и вы увидите, что он не только сделается лучше, но даже не будет счастливее, и что-нибудь одно из двух: или будет тяготиться самой жизнью, или быстро пойдет понижаться до степени животного. Это нравственная аксиома, из которой не вывернуться человеку. Зерно его существа, бессмертный дух его требует иной пищи и, не находя ее, или томится голодом, или покидает человека заживо».
Литература:

1. Аболтян Л.И., Виноградова И. В. Психологические орудия в становлении и развитии духовно-нравственной личности. Ученые записки Казанского Государственного университета.- Казань: Гуманитарные науки, 2007.

2. Бим И. Л. Некоторые актуальные проблемы обучения иностранным языкам. ИЯШ №4, 2001.

3. Верещагин Е. М, Костомаров В. Г. Язык и культура. Москва, 1990.

4. Горбенко З.П. Подходы к организации преподавания ИЯ в начальной школе по современным УМК.- Барнаул, 2006

5. Данилюк А.Я. Кондаков А М. Тишков В.А. Концепция духовно-нравственного развития и воспитания личности гражданина России.- Москва: «Просвещение», 2009

6. Лихачев Д. С. «Заветное».-Москва, 2000
7. Праздникова Г.З. Проблемы духовно – нравственного воспитания в современной школе.- Тамбов: ТОИПКРО, 2006
8. Сухомлинский В.А. Избранные педагогические сочинения.- Москва 1980,т.2
9. Христова О. Ф. Воспитательные возможности урока английского языка.

10. Цетлин В. С. Реальные ситуации общения на уроке. ИЯШ № 3, 2000

Билан Татьяна Яновна

Учитель английского языка МОУ

Шипуновской СОШ имени А.В. Луначарского

Электронный адрес: tbilan@mail.ru
PAGE
3

