ШУМ В КЛАССЕ: ПОМЕХА ИЛИ НОВАЯ ВОЗМОЖНОСТЬ?

Чрезвычайно собой довольные, они

 устрашают робкую стаю

ребятишек своим грозным видом и голосом;

... они... глохнут от криков;

Эразм Роттердамский

«Похвала человеческой глупости»
Какие-то они сегодня были шумные...

Из беседы двух учителей
 Нет ни одного школьного учителя, который бы не знал, что такое «шум в классе». В представлении коллег – это то, чего следует опасаться, чего нужно избегать, что мешает достижению учебных целей. Мы предлагаем воспринимать шум в классе как реальность, с которой необходимо работать.

Как обычно поступают учителя в «шумной» ситуации?

· Собирают дневники с многозначительным взглядом.

· Поднимают наиболее шумных и держат их «пока не успокоятся».

· Повышают голос.

· Оскорбляют учащихся.

· Умоляют успокоиться.

· Обижаются на них и винят их за свою обиду.

· «Фиксируют» взглядом источник шума и держат паузу.

· Стучат ключами (ручкой, указкой) по столу.

· Пугают чем-либо или пытаются вызвать чувство вины.

Уже по действиям учителя мы можем предположить, что шум в классе является чем-то, что нужно остановить, прекратить, а не то, что надо использовать для развития детей. Мы попробуем относиться к шуму именно как к неотъемлемому явлению на уроке. Но, как писал Ф. Бэкон, нужно сначала выяснить причины явления.

 Каковы же причины возникновения шумной ситуации на уроке?

Использование неясных, непонятных учащимся понятий. Опыт показывает, что даже когда участники семинаров имеют ученую степень, не лишним бывает пояснить некоторые используемые понятия, привести примеры из практики. А что говорить об учениках? Мы не стремимся к примитивизму, но, по нашим наблюдениям, после 4-5-тикратного употребления учителем непонятных для учащихся слов гарантировано возникает шум. Опытный учитель «кожей» чувствует такие слова, а если уж пришлось употребить смутно понимаемое выражение, то о необходимости пояснить его скажут затуманенные глаза учеников, легкая зевота, рассеянный взгляд и другие «симптомы». Часто встречаются такие слова, как «буквально», «абстрактно», «систематически», «сознание», «поведение» и др. Чтобы почувствовать то, что чувствуют дети, попробуйте объяснить самим себе значение этих понятий.

Нет логико-смысловых «переходов». Это – еще одна причина возникновения шума в классе. Восприятие человека целостно и непрерывно: мы не любим, когда, что-то обрывается, остается недосказанным, появляется что-то новое непонятно откуда (вспомните, как мы все относимся к телевизионной рекламе). Зачастую учитель предлагает детям задание, не связанное с предыдущим блоком. «Так, хорошо, а теперь сделаем это...», – говорит учительница и формулирует инструкцию. Такая «сбивка» у большинства детей вызывает психическое напряжение, воспринимается негативно. Те, кому тяжело держать себя в руках, реагируют на такие «сшибки» посторонними разговорами. Данная причина возникновения шума относится к так называемым ошибкам планирования. Целостность занятия, логико-смысловые переходы должны быть спланированы заранее. Если уж казус случился, то необходимо вернуться на шаг назад и сделать пропущенный «ход».

«Шлейф» прошлых эмоций. Ученики могут прийти к вам на урок после трудной контрольной работы, после конфликта с преподавателем, после драки на перемене, после ссоры с подругой, после «двойки» и т. д. О многом из вышеназванного мы можем и не знать. Наблюдательный учитель узнает о существовании подобного эмоционального «шлейфа» из обрывков фраз на перемене. Если же он проигнорирует эти эмоции, тогда проблемы с дисциплиной ему на этом уроке гарантированы. Одним из способов нейтрализации данной причины является фокусировка внимания детей на настоящем или будущем: мы ведь не можем быть и в прошлом и в настоящем одновременно. Приемов такой фокусировки много: прогнозы по теме урока, описание учениками какого-то объекта, описание своих ощущений, чувств и т.д. В принципе подходит и традиционный способ – пусть «проблемные» учащиеся поработают у доски.

Неприемлемый темп ведения занятия. Одной из причин возникновения шумных ситуаций является слишком быстрый или слишком медленный темп ведения занятия. Ученики попросту не «вписываются» в темп учителя. Не всегда это можно исправить, поскольку индивидуальный темп зачастую связан с особенностями нашей нервной системы, но учитель, знающий об этой причине, может компенсировать возникшие трения путем использования других форм работы, в которых его индивидные качества не столь сильно проявлялись.

Слишком много назидательности. Типичной причиной возникновения шума в классе является излишняя назидательность со стороны учителя. Есть коллеги, склонные к нравоучениям, к воспитательным «моментам». Их эффективность близка к нулю (причем близка – с другой стороны). С этим утверждением можно (и нужно!) поспорить, но одно остается бесспорным – излишнее морализаторство во время урока ведет к возникновению нерабочего шума. А как сложно потом переходить от этико-релаксационного «разбора полетов» к прозе науки! Рекомендации в данном случае давать бессмысленно. У кого что болит...

Монолог учителя. Шум в классе может быть вызван неравномерным распределением активности между учителем и учащимися. Есть правило «меньше либо равно», которое часто упоминают в контексте педагогического общения. Смысл его таков: речь учителя не должна превышать совокупную речь учеников. Разумеется, есть педагоги, склонные к актерскому мастерству, к театральности на уроке. Их слушать, на них смотреть – одно упоение.
Возможно, есть и другие причины – я не претендую на окончательность данного перечня. Хочется, чтобы «шум в классе» воспринимался не «то, чего необходимо избегать и бояться», а «то, с чем надо работать». Критическое мышление развивается тогда, когда подвергаются анализу само собой разумеющиеся вещи, обыденные и привычные. Надеюсь, что эта публикация помогла в этом деле.

