МОЖНО ЛИ УБЕЖАТЬ ОТ СТРЕССА?

Слово «экзамен» в переводе с латинского означает «испытание». Вот одно из значений понятия «испытание», данное в «Толковом словаре» С.И. Ожегова: «Тягостное переживание, несчастье». В соответствии со значением слова, экзамен является источником стресса, как любое переживание, несчастье. Стоит ли противиться этому или все-таки бросить вызов, то есть идти по пути снятия экзаменационных стрессов? Давайте поразмышляем.
 НУЖЕН СИНТЕЗ. Задачей старой, традиционной школы являлось вос​питание человека, владеющего информацией из раз​ных областей знания, способного к запоминанию и передаче усвоенного, применению его в определенной ситуации. Одним словом, целью старой школы было воспитание Homo Sapiens - человека мыслящего.
Сравнительный анализ математической и естествен​но-научной подготовки учащихся 7" "8-Х классов из 50 стран мира, проведенный в 1995 году, показал, что российских школьников можно отнести к проме​жуточной группе средних результатов: им очень дале​ко до школьников Сингапура, Японии, Бельгии. По​добная картина наблюдалась и в области истории и иностранных языков. Причиной такого положения ока​залось неумение наших учащихся объяснять явления, происходящие в мире, неспособность интегрировать зна​ния, справляться с нетрадиционными вопросами, ори​ентироваться в новой ситуации, мыслить и действо​вать творчески.
Есть и еще одна задача, которую не решала старая школа. Один из ведущих бизнесменов в ответ на во​прос: «Какой человек нужен в постиндустриальном обществе?» сказал: «Нам нужны люди, умеющие учиться самостоятельно». Задачей новой школы ста​новится воспитание Homo Faber - человека созида​ющего, творящего.
Я сторонник синтеза двух школ: ставя задачу раз​вития только творческих способностей, мы можем по​лучить людей невежественных, этаких дилетантствующих болтунов. Нельзя сопоставлять факты и явле​ния, не владея знаниями о них, анализировать худо​жественное произведение, не имея представления о ли​тературном процессе.
Можно, конечно, выполняя задачи новой школы, оценивать лишь творческие умения, не снижая балл за незнание дат, стихотворений, формул. И тогда на эк​замене появятся справочные таблицы, в том числе таб​лица умножения, словари, в том числе орфографиче​ский. В этом случае стрессовая ситуация будет макси​мально снята. Но за счет чего? За счет облегчения задач. Любой человек, тем более творческий, не мо​жет сформироваться без их решения, а ведь решение новой задачи - это стресс...УЧИСЬ УЧИТЬСЯ
Памятуя о потребностях общества XXI века, не стоит впадать в крайность, сбрасывая задачи старой школы с «парохода современности». Старый фундамент ну​жен: культурный человек не должен отрекаться от своей истории. Так вот, школа точных знаний, репродуктив​ных умений это и есть история, наше прошлое. Согласитесь: оно не всегда отрицательное. Как гово​рил Пьер Безухов, «надо сопрягать». Итак, за счет облегчения задач снимать стрессовую ситуацию не сто​ит, дабы не навредить.
«Сопрягать-то сопрягать, покачаете вы головой, но есть реальные живые дети, и они подчас такие сложные, и среди них есть такие слабые. А вы говорите: «Homo Sapiens».
Кто-то из мудрецов сказал: «Образование это то, что остается после того, когда все забыто». Име​ется в виду умение учиться. Это к вопросу о слабых: общеучебными умениями так или иначе может овла​деть каждый. Сформировать их - одна из глав​ных задач современной школы.
Большинство людей, закончив школу, не обраща​ются к таблице Менделеева, не сталкиваются с необ​ходимостью доказывать теоремы, но умение работать с книжной информацией, составлять вторичные тек​сты (конспекты, рефераты), а также оценивать свою работу, то есть рефлексировать, организовывать вре​мя, управлять вниманием, позволяет усвоить любые знания. Большинство учителей-предметников обучают этим умениям на своих уроках. Некоторые школы вхо​дят в систему Международного бакалавриата, и для них нормой становится предмет «Подходы к учению (Approaches to Learning)», или «Учись учиться» что звучит привычнее.
Основной целью этого предмета и является по​мощь учащимся в овладении общеучебными навыка​ми, в развитии критического мышления, способности самостоятельного принятия решений и решения про​блем. Главное — показать способы овладения навы​ками учебной деятельности и добиться их примене​ния на всех предметах.
Тематику занятий определяет возраст детей. В 5-м классе учатся составлению библиографии, самостоятельной работе с учебником, составлению плана, ве​дению записей; осуществляется тренировка памяти. В 6-м классе знакомятся с тем, как готовить письмен​ное сообщение, выборочный пересказ, персональный проект, а также учатся работе в группах; приобретают умение бороться со стрессом. В 7-~8-м классах осва​ивают опыт дискуссионной работы, написания рефе​ратов; постигают способы управления вниманием, пла​нирования времени.
Для чего мы говорим об этом так подробно? Пото​му что экзамен «Учись учиться» можно проводить во всех учебных параллелях начиная с 5-го класса в каче​стве базового.
Кроме проверки сформированности общеучебных навыков, один из которых — умение бороться со стрес​сами, решается еще одна задача на пути снятия тре​вожности во время экзамена: выработка привыкания к итоговому контролю (ведь было время, когда экзаме​ны сдавались каждый год).
Полностью экзаменационный стресс снять невоз​можно, ибо любая новая ситуация неизбежно вызыва​ет волнение, с которым надо учить бороться, но умень​шить его можно.
ИТАК, СОБЕСЕДОВАНИЕ
Один из способов, касающихся содержания экзаме​на и частоты его проведения, мы рассмотрели. Теперь поговорим о форме.
До сих пор вспоминаю свой вступительный экза​мен по русскому языку на филологический факультет МГУ им. М.В. Ломоносова. Он начинался традици​онно: вытянула билет, 40 минут готовилась, начала отвечать. Вдруг экзаменатор меня остановил и с очень вежливой улыбкой задал вопрос, ответа на который я... не знала. Он объяснил, потом предложил проде​монстрировать свое понимание на примерах. Еще один вопрос и все повторилось. Заметив мое волнение (14 человек на место!), успокоил. Оказывается, знать этот материал я не могла: в школьную программу он не входит. Просто он хотел проверить быстроту вос​приятия и умение применять новые знания на практи​ке. «Вы — молодец!» — произнес мой экзаменатор и поставил «5».
Что же было в этом экзамене необычно? Кроме задач, рассчитанных на выявление творческого потен​циала, поразила та доброжелательность, с которой велась беседа, а это была именно беседа, в результате которой возникало ощущение равенства и какого-то соавторства, сотворчества. И еще запомнилось слово «Молодец» не отметка, а оценка. Присутствовало ли волнение? Безусловно. Но на удивление здоровое, даже полезное. Экзаменатор был хорошим психоло​гом и мастером коммуникации.
По мнению многих учителей, собеседование - наи​менее стрессовая форма контроля знаний. И в мето​дических рекомендациях (официальный документ!) по проведению проверки знаний по физике, химии, исто​рии собеседование утверждено в качестве одной из форм. Эта форма наилучшим образом снимает стресс межличностного общения, закрепляет умение вести диалог, дискуссию. Экзамен становится не только контролирующей, но и обучающей формой. Для собесе​дования даются тематические блоки, которых меньше, чем вопросов в билетах; предлагается возможность пред​варительного выбора блока (и то и другое положитель​но влияет на психологическое состояние ученика).
Собеседование предлагается лишь для сильных и обладающих аналитическими способностями учеников. А почему? Думаем, это можно пересмотреть: ведь содержание блоков может быть вариативным, вопрос предварительного выбора блока тоже корректируется. Главное сохранить форму, щадящую детскую пси​хику.
СЛОВЕСНАЯ ФОРМА
Защита индивидуального учебного проекта - фор​ма, предполагающая длительную работу по опреде​ленной теме, получение результата. Эта деятельность сродни дипломной работе в вузе и уже поэтому носит обучающий характер. Кроме проверки учебных навы​ков, критического мышления, владения риторическими умениями, эта форма экзамена наименее стрессовая. Она проводится под руководством учителя, школьник занимается одной темой несколько месяцев, поэтому отсутствует боязнь неожиданности, связанная с би​летной системой.
В качестве альтернативной формы можно говорить о защите реферата. Написание реферата в школе прак​тикуется с самого раннего возраста. Предполагаются умения работать с библиографическим указателем, с книгой, обрабатывать информацию, делать обзор ис​точников. Ну что же? Полезная форма, и для сниже​ния стресса тоже. Но, к сожалению (и это не секрет), представление о реферате у школьников весьма со​мнительное: реферат теряет смысл, превращаясь в ба​нальный доклад по одному, как правило, источнику, имеющемуся дома. А доклад вряд ли может стать формой контроля даже на таком экзамене, как «Approches to Learning».
Существует такое понятие: словесная форма. О силе влияния слова на психологическое состояние ребенка знает каждый учитель. Именно поэтому так важна положительная оценка (словесное одобрение), вот по​чему рецензию на любую работу принято начинать с позитива. Слово «экзамен» (вспомните его истолко​вание) звучит пугающе. А неделя подведения итогов? А общественный смотр знаний? Содержание контро​ля при этом остается, меняется лишь словесная форма. Это не научный спор о терминах, это размышление о способах сохранить ребенку психическое здоровье, что особенно важно в среднем школьном возрасте.
Основной итог моих размышлений, которые, ду​маю, найдут отклик у многих учителей и психоло​гов, таков: следует искать способы уменьшения стрес​са (абсолютно избежать его нельзя) не за счет уп​рощения содержания учебных задач, а за счет фор​мы проведения экзамена.

Ирина ЛЕВИНА-ДОМБРОВСКАЯ,
 кандидат педагогических наук,

 АНО «Школа «Премьер»
