Развитие социальной ответственности учеников
в современных условиях

Иоланта Лейтланде, магистр психологии, преподаватель, председатель организации «Единство. Образование. Общение. Инициатива», Латвия (Рига)

В условиях современной интеграции и глобализации общества, к личности предъявляются новые определенные требования. Ведущими среди них становятся - толерантность, диалогичность, ориентация на межкультурные ценности, рациональность и другие. Но с другой стороны именно ряд факторов, присущих современному обществу способствует актуализации таких поведенческих проявлений, как социальная инфантильность и социальная безответственность. Вопрос о том, в каком возрасте формируется социальная ответственность является дискуссионым. Так например, по мнению ряда исследователей (С.Е.Пиняевой, Н.В.Андреева и др) социальная ответственность зарождается примерно между 25 и 30 годами. Но большинство учителей справедливо не согласятся с данным утверждением, считая, что социальная ответственность личности формируется гораздо раньше.

Рассматривая проблему развития у современных подростков социальной ответственности, интересным и полезным представляется опыт разных стран и в частности Латвии, образовательная система, которой полностью включена в Болонский процесс, а сама страна с 1 мая 2004 года является членом ЕС.

Можно выделить основные факторы, влияющие на формирование социальной инфантильности и безответственности у латвийских подростков, в современных условиях.

Первым таким фактором являются информационные перегрузки. По своей сути, информация – это доступная, сохраняемая или передаваемая группа данных, структурированная (оформленная) необходимым для получения знания образом [1] Но в современном мире большой объем самой разноплановой информации способствует тому, что человек (любого возраста) имеет возможность сразу получить готовый вариант ответа, решения, а не алгоритм подхода к анализу какой-либо проблемы или задачи. Также нередко, и то, что большой объем фактологической информации просто не оставляет места для восприятия, анализа и закрепления этических, общечеловеческих понятий (таких как «дружба», «привязанность», «общение», «ответственность» и проч). Суррогатное интернет общение вытесняет традиционные виды общения и времяпрепровождения школьников. Так, например, по результатам экспресс опроса проведенного среди 6-классников одной из рижских школ после весенних (пасхальных) каникул было определено, что в среднем во время каникул каждый шестиклассник тратил на прогулки с друзьями в среднем всего 25 минут, а за компьютером проводил в среднем 6 часов 34 минуты в сутки. Из них на поиск новой, интересной информации каждый шестиклассник в среднем отводил чуть более 20 минут, остальное же время примерно в равном соотношении распределялись между компьютерными играми и общением в социальных сетях. Вывод очевиден: компьютер и интернет из носителей информации превратились в заменитель простого человеческого общения.

Следующим фактором, способствующем развитию социальной инфантильности можно считать рост разноуровневых технологий, в том числе и на бытовом уровне. Внедрение самой разнообразной техники способствует тому, что решения даже на самом простейшем уровне за человека принимает какой-либо механизм, агрегат или программа (будь то программа в стиральной машине, микроволновой печи или система навигации в автомобиле). Тем самым, у ребенка или подростка уменьшается необходимость принимать хоть какое, маломальское решение связанное даже со своим самообслуживанием. Таким образом, технологии, призванные облегчить выполнение бытовых функций и тем самым высвободить время для других занятий, оказывают «медвежью услугу». Вопрос не стоит о том, чтобы вернуться к стирке вручную или запрету GPRS навигаторов, проблема заключается в том, чем заполнить высвобождающееся время.

Кроме техногенных необходимо коснуться и нематериальных факторов. Так, активно развернутая в конце 90-х годов в Латвии пропаганда Прав Детей привела к тому, что такое понятие как «ответственность» стало восприниматься весьма критично. В самосознании очень многих латвийских школьников произошел явный перевес в сторону позиции «у меня есть право», от позиции «я должен». Так, например, несколько лет назад в школах Латвии действовало правило, по которому учитель не имел даже права попросить ученика вытереть с доски. Это конечно абсурдное правило и оно настоящее время отменено.

В течение 13 лет в Риге действовал Центр Защиты прав детей. 15 сентября 2009 года Рижская дума приняла решение закрыть Центр, а его функции передать Рижскому сиротскому суду и Департаменту благосостояния. Данная реорганизация была вызвана исключительно экономическими причинами, острой необходимостью сокращения бюджета, которое в Латвии, по традиции, начинается с социальных сфер. При этом все-таки в большинстве школ удалось сохранить Комиссии по Защите Прав детей, в состав которых входят ученики-старшеклассники, несколько учителей и социальный педагог. Вполне логично, что количество обращений в данные Комиссии возрастает в период контрольных работ, экзаменов, в дни окончания учебных семестров и суть данных обращений, чаще всего, сводится к недовольству учеников действиями учителей и полученными оценками.

Бесспорно, в компетенцию Рижского Центра Защиты Прав детей входило и рассмотрение серьезных дел, когда под угрозой находились жизнь и здоровье детей. Многим детям была оказана реальная помощь. Также участвуя в работе Центра, в комиссиях по защите прав, школьники изучали законодательство, приобретали опыт отстаивания прав, некоторые благодаря этому в качестве своей профессиональной деятельности выбрали юриспруденцию. Отношение педагогов к проблеме защиты Прав детей является весьма противоречивым

Все педагоги согласны с тем, что ребенка нужно защищать от насилия в семье, на улице, в интернет пространстве, от сексуального насилия или от насилия со стороны сверстников, а вот вопрос защиты прав ребенка как ученика, вызывает жаркие споры. Для многих педагогов это стало ломкой определенных поведенческих стереотипов и вызвало большие трудности в плане перестройки своих отношений с учениками и их родителями. Отчасти это тоже повлекло за собой снижение авторитета профессии учителя в Латвии. И не случайно именно зарплата латвийских педагогов в 2009 году была сокращена более чем на 45 %

В 2004 году вся система латвийского образования была подвергнута значительной реформе. Были внесены изменения в Закон об Образовании. Наиболее известными из них были поправки, связанные с языком обучения в школах национальных меньшинств, к которым относятся и все школы с русским языком обучения. (Школ национальных меньшинств в настоящее время в Латвии насчитывается около 30 % от общего числа). С 2004 года в 10-12 классах школ национальных меньшинств действует принцип «60 на 40», то есть преподавание 60% учебных предметов ведется на государственном (латышском) языке, 40% на языке нац. меньшинства. Принятию данных поправок к Закону предшествовало мощное протестное движение. На улицы Риги было выведено более 100 тыс. школьников с лозунгами «Нет реформе!», «Русской школе быть!» и «Русские школы – наш Сталинград!» Естественно, все это было организовано и профинансировано соответствующими политическими силами, с целью своей политической рекламы и продвижения в структуру Европейской власти (Европарламент). Основным организатором являлась сетевая организация (не зарегистрированная юридически, а действующая в основном через интернет носители) «Штаб Защиты Русских школ», которая смогла направить всю подростковую энергию в нужное для себя русло. Штаб возглавляли представители политического объединения ЗаПЧел (За Права Человека в Единой Латвии).

Иллюстративным является то, как сложилась дальнейшая судьба юных манифестантов по прошествию более чем 5 лет. Очень незначительная часть из них (считанные единицы) осталась в политическом процессе, участвуя в деятельности политических партий и объединений в настоящее время. Большинство, перешагнув через закономерный юношеский максимализм, продолжило обучение, овладело профессиями и что немаловажно, языками (в том числе и латышским) и расценивает события 5-летней давности, как определенный опыт, а вот определенная часть тех манифестантов активно развило в себе неприязнь к государственному языку, которая трансформировалась в неприязнь ко всему , что связано с Латвией в целом.

Естественно, что свои значительные коррективы в развитие социальной ответственности у современной молодежи внес глобальный экономический кризис. События, обусловленные глобальным экономическим кризисом, существенно отражаются и на подрастающем поколении, в частности на их профессиональном выборе и на возможности получения образования. В качестве примера можно привести данные исследования проведенного в Латвии одним из крупнейших банковских холдингом Swedbank весной 2010 года. Респонденты - ученики 12 классов общеобразовательных дневных школ в Риге и латвийских регионах. Почти половина опрошенных (48.4%) указало, что хотели бы учиться в какой-то другой стране, только не знают, как этого достичь. Всего 12.8% указало, что у них есть реальный план с перспективой учиться за пределами Латвии. Похожие ответы были получены и на вопрос о возможностях работы за рубежом: 51.5% школьников отметило, что хотелось бы работать за границей, но у них нет реального плана, как это реализовать. И лишь у 16.5% есть реальный план воплощений свои замыслов о работе за границей. Исследование показывает, что выбор профессиональной сферы у молодых людей главным образом определяют: зарплата (66.6%), работа с людьми (64.3%) и хорошие коллеги (49.3%). Затем следует возможность работать за рубежом (49.2%), интеллектуальная работа (46.9%) и престиж профессии (46.8%). А самой существенной информацией в выборе образования и профессии молодые люди считают размер заработной платы для этой профессии (70.4% опрошенных оценили это как очень важный фактор), затем следует возможность получение образования для выбранной профессии (62%) и востребованность профессии на рынке труда (55%) [2]. Таким образом, не интерес и собственные способности, а рациональный материальный фактор становится движущим у молодежи при выборе профессии в современных условиях. Также, все большее число молодежи в Латвии устраивает то, что срок обучения в школе составляет 12 лет. По их мнению, это дает возможность «пересидеть», «переждать смутные времена» При этом увеличение срока обучения выгодно и государству, т.к. на данный период времени снижается число экономически активного населения. Легче потратить деньги на содержание средних школ, чем решать проблему создания рабочих мест. Сама система современного общества создает все условия, чтобы человек дольше оставался незрелым, не способным брать на себя ответственность. Однако это чревато существенными проблемами в государственном масштабе т.к. критическая масса инфантильных личностей неминуемо приводит к инфантильному государству

Согласно закону об Образовании ЛР, обязательным является обучение в основной школе (1-9 класс), образование в средней школе 10-12 класс по выбору самого учащегося [3]. В подавляющем большинстве случаев, решение продолжать обучение в средней школе принимается не самим будущим старшеклассником, а его родителями. Тем самым, именно по настоянию родителей до 19-20 лет юноша или девушка продолжают пребывать в статусе школьника. Круг ответственности школьника в любом случае ограничен его статусом, ролевыми стереотипами и уровнями компетенции. Кроме того, у современного школьника имеет место достаточно большое количество свободного времени (продолжительное каникулярное время, снижение возможностей внешкольного образования, трудности совмещения учебы и работы). Ничего-не-делание нередко приводит к компьютерной зависимости, суррогатному интернет-общению, несодержательному времяпрепровождению, ранней наркотической и алкогольной зависимости, росту подростковой преступности. Так в 2009 году несовершеннолетние правонарушители совершили в Латвии 1397 преступлений (для маленькой Латвии это огромная цифра). Из всех преступлений, совершенных несовершеннолетними, почти половину составили кражи - 648 (на 129 больше по сравнению с 2008 годом). В том числе они совершили 105 краж из квартир, 133 кражи из торговых объектов, 41 кражу из автомашин и 103 автоугона.) При этом в 318 случаях преступления совершались в состоянии алкогольного опьянения, 25 раз - под действием наркотических, психотропных и токсических веществ. Практически все школьники в возрасте 15-16 лет (более 90% из них) хоть раз в жизни употребляли алкоголь, а в среднем употребление алкоголя начинается в возрасте 12 с половиной лет. С каждым годом все больше преступлений совершают группы несовершеннолетних (в 2009 году было зафиксировано 568 подобных случаев. Но это далеко не полная картина. В распоряжении полиции имеются только данные о правонарушениях, совершенных подростками старше 14 лет. Потому что именно с этого возраста в Латвии наступает ответственность и с этого возраста правонарушитель может быть зарегистрирован в базе данных информационного центра МВД. По этой причине невозможно сказать, сколько лет самому младшему из малолетних правонарушителей. Но однозначно можно сказать, что возраст, снижается и уже находится на уровне 8-10 лет. [4]

Все эти проблемы актуальны, конечно, не только для Латвии. Учителей России, Латвии, Белоруссии, Украины и десятка других стран волнует то, какими вырастут их ученики, какими людьми станут. Школа, как социальный институт, не может противостоять всем этим внешним факторам. У нее для этого просто не хватает ресурсов. Да и не может школа, выполняющая по сути своей социальный заказ общества бороться с данным обществом. Выход один – использование факторов внешней среды во благо учебного процесса (активная компьютеризация учебного процесса, внедрение передовых информационных технологий, более активное внедрение проектных методов обучения, повышение значения научно-исследовательских работ школьников и проч). С новой силой приобретает актуальность и проблема духовно-нравственного воспитания в условиях современной школы. Отсутствие детских и молодежных объединений в рамках школы создает определенное пустое пространство, которое в свое время было заполнено такими идеологическими организациями как пионерия и комсомол. Речь не идёт о создании какого-то аналога этих организаций. В современных условиях должен действовать целый спектр детских и молодежных организаций и это не вступит в противоречие с идеологией современной школы, если эти организации будут действовать непосредственно в учебных заведениях. Ведь при современной, демократической организации деятельности подобного рода объединений и будет реализовываться принцип выдающегося философа, гуманиста Ж.Ж.Руссо «Ребёнок должен делать то, что он хочет, а хотеть то, что хотим мы – взрослые».
Список литературы

1. Корогодин В.И., Корогодина В.Л. Информация как основа жизни. – Дубна, Феникс, 2000. - 208 стр

2. www.swedbank.lv// issledovanie_tendencij_obrazovaniya_v_latvii_2010.htm

3. Latvijas Republikas Izglitības likums //Diena (pielikums) , N 203. 26.07.1991

4. Нестеров А Молодо выглядишь.// «Час» 22.04.2010
