 Ситько Римма Михайловна

 кандидат педагогических наук, профессор

 Педагогического института

 Южного федерального университета

 Учительство России в конце XIX – начале XX вв.

 «Судьба будущей России лежит в руках русского учителя – преподавателя школы и гимназии, а также профессора, который есть учитель учителей. Он (учитель) должен знать и понимать, что дело не только в развитии наблюдения, рассудка и памяти, а в пробуждении и укреплении духовности в детях. Поэтому он должен сам твёрдо и ясно постигнуть, что есть духовное начало в человеке, как надлежит будить его в детях, укреплять и развивать, как можно пробудить в ребёнке религиозное чувство, совесть, достоинство, честь, художественный вкус, братскую сверхклассовую солидарность, православие, чувство ответственности, патриотизм и уважение к своей и чужой собственности» (1, 196).

 Воззрения И.А. Ильина на роль учителя в духовно-нравственном становлении растущего человека в полной мере соотносится с современными задачами духовно-нравственного воспитания личности. Поэтому одной из самых актуальных задач образования на современном этапе модернизации образования является «проблема духовного ученичества современного учителя», равно как и представителя любой другой профессии.

 Учительство России, составлявшее наиболее значительную часть интеллигенции, играло значительную роль в жизни Российского общества в в конце XIX – начале XX вв., стояв у истоков формирования духовного облика молодёжи страны, проявляя примеры служения народу, России. В конце 90-х гг. XIX в. начинается процесс объединения российского учительства, которое осознаёт не только своё место среди других работников умственного труда, но и важность обобщения опыта педагогической работы и борьбы за элементарные права.

 Начало XX в. ознаменовалось важнейшими событиями в общественно – педагогической деятельности учительства: организация учительских съездов, борьба за всеобщее обучение и проведение реформ школы. Выходит ряд работ, посвящённых проблемам народного образования (В. Василевич, В.П. Вахтеров, К. Мягкова, Н.В. Чехов и др.). Авторы освещают деятельность Министерства народного просвещения, анализируют работу учительских съездов, сообщают сведения о состоянии земских начальных народных училищ, о материальном и правовом положении педагогов, о развитии образования в России.

 Несмотря на малый заработок и правовую незащищённость, многие учителя реализовали свои способности в активной общественно – педагогической деятельности. Высокая нравственность, насыщенная духовная жизнь учителей позволяли им преодолевать все испытания и в полной мере соответствовать своему предназначению.

 Возникновение терминов « народный учитель» и « учитель средней школы» связано с развитием системы начального народного и среднего образования в России в XVIII – XIX вв. Термин « народный учитель» был применён вначале по отношению к проектируемым начальным училищам, предназначенным для низших сословий: в сельской местности в них должны были обучаться крестьянские дети, в городах – дети рабочих, мещан и купцов. Термин « народный учитель» исчезает со второй половины 60 –х гг. XIX в. из официальных документов Министерства народного просвещения, но прочно закрепляется в педагогической литературе конца XIX – начале XX вв. Для Министерства народного просвещения этот термин так и остался не очень удачным для обозначения категории преподавателей министерских начальных училищ. Представители же прогрессивной общественности вкладывали в него другое содержание, подчёркивая приближённость этих учителей к народу, к его положению, обязанность служить интересам народа.

 Термин « учитель средней школы» охватывал преподавателей мужских и средних учебных заведений. По данным 1894 г., к ним относились: классические гимназии, реальные училища, духовные семинарии, военные учебные заведения с общеобразовательным курсом, Мариинские гимназии, институты благородных девиц, епархиальные училища (2).

 Достаточную подготовку для педагогической деятельности в системе начального образования имели учителя, которые окончили учительские институты, семинарии или средние учебные заведения. Учителей средних учебных заведений готовили в основном университеты. С развитием женского образования по типу университетов организуются высшие женские курсы в Москве, Петербурге (Бестужевские),Казани, Харькове, Киеве, Одессе и других городах. Научная подготовка слушательниц курсов была на уровне университетской. В разные периоды деятельности Бестужевских курсов были открыты три факультета: историко – филологический, физико – математический, юридический.

 За сорокалетний период своей деятельности Бестужевские курсы сформировали большой отряд прогрессивной женской интеллигенции, внесли значительный вклад в развитие просвещения, науки и культуры России. С 1902 г. на базе образцовых гимназий стали открываться одногодичные педагогические курсы при учебных округах. Подготовка учителей на этих курсах носила в основном практический характер. В 1903 г. в Петербурге был создан Женский педагогический институт ведомства императрицы Марии. В 1908 г. открывается Психоневрологический институт, организованный В.М. Бехтеревым как научное и в то же время высшее учебной заведение, готовившее преподавателей для средней школы. В том же году Лигой образования в Петербурге была учреждена педагогическая академия. В 1911 г. в Москве открылся педагогический институт. Подготовка учителей велась также в институтах благородных девиц и в средних школах духовного ведомства – епархиальных училищах, созданных в 1869 г. по типу женских гимназий.

 Развивающаяся быстрыми темпами средняя школа испытывала потребность в педагогических кадрах. В общем количестве учителей начальной и средней школы преобладали педагоги со средним образованием. Следует отметить, что одним из главных вопросов, волновавших прогрессивную общественность России в обозначенный период, являлся вопрос о материальном и правовом положении учительства. Особенно трудным было положение сельских учителей, которые испытывали материальную нужду, часто не могла обеспечить себя и свою семью самым необходимым: хорошим питанием, приличным жильём, возможностью выписать книги по педагогике и методике, подписаться на газеты и журналы. Тяжёлыми были и условия труда: на одного учителя приходилось большое количество учеников, школьные помещения находились в плохом состоянии. Всё это сказывалось на облике и здоровье сельского народного учителя. В лучшем материальном и правовом положении, чем народные учителя, были учителя средней школы, которые составляли значительную группу буржуазной интеллигенции. Они приближались по своему положению к среднему чиновничеству, имели служебные и пенсионные права, повышение оплаты по выслуге лет.

 Учительство России, несмотря на серьёзные недостатки в развитии системы народного образования, как и большая часть российской интеллигенции, не было революционно настроенным. Исследуя проблемы учительства России И.В. Сучков, объясняет это следующими причинами:

 « во – первых, участие в разрушительных процессах противоречило специфике трудовой деятельности педагогов, целью которых было созидание, формирование знаний, воспитание молодёжи; во – вторых, революционная борьба являлась самой примитивной среди других форм участия в общественной жизни страны. Учительство, как часть интеллигенции, выбирало более гибкие формы общественной деятельности; в – третьих, революционная борьба была антигосударственным и. следовательно, незаконным делом. Учителя, находившиеся на государственной службе, считали для себя недопустимым участвовать в революционных выступлениях» (2, 41).

 Общественная деятельность учительства была либеральной по своему характеру и демократической по содержанию. Либерализм учителей проявлялся в их стремлении освободить школу от рутины, а демократизм – в прогрессивной направленности их труда, целью которого было распространение грамотности и знаний в народе. Учителя находили возможность участвовать в деятельности различных педагогических и просветительных обществ, профессиональных учительских организаций, съездов по народному образованию и др.

 Значительную роль в объединении учителей в масштабе страны сыграл I Всероссийский съезд народных учителей (Москва, 1902), который официально назывался « съездом представителей обществ вспомоществования лицам учительского звания». Среди 350 делегатов съезда две трети были народные учителя. Обширная программа съезда включала следующие вопросы: материальное положение учителей, способы его улучшения, дополнительные заработки, самообразование учителей и образование членов их семейств, забота о здоровье учителей, их материальное обеспечение по выслуге лет и инвалидности, деятельность обществ помощи учителям, определение путей к объединению их деятельности и др. (3).

 В предреволюционные годы и годы революции общественно – педагогическая деятельность учительства была особенно интенсивной: возникали сотни организаций и союзов, проводились учительские собрания, съезды, которые являлись важной составляющей либерального движения как альтернативы революционного движения. Социальная активность учительства способствовала постановке и последующему мирному разрешению вопросов развития народного образования, развитию культуры общества и представителей учительства, объединению различных общественных элементов. Итогом общественно – педагогической деятельности учительства стало объединение народных учителей и учителей средней школы в рамках Всероссийского учительского союза (апрель 1917).

 Педагогическая работа учителей в школе, их активное участие в общественной жизни страны были тесно связаны с необходимостью повышения культурного уровня этого слоя интеллигенции. Духовная жизнь учительства имела различные направления: выставки учебной и художественной литературы, экскурсии в России и за границей, посещение театров, чтение газет и журналов, которых достаточно много издавалось в России.

 Общий список периодической печати открывал общепедагогический журнал « Русская школа», ориентированный на учителей и деятелей народного образования. Для воспитателей и народных учителей издавался « педагогический журнал». Постоянную читательскую аудиторию: семью и школу имел иллюстрированный журнал « Юная Россия». В журнале « Русский начальный учитель» имелся особый отдел публикаций трудов народных учителей и учительниц. Журнал « Народное образование», издававшийся в Виленском учебном округе, публиковал популярные статьи по начальному обучению и воспитанию, развитию внешкольного образования, помещал тексты примерных уроков по предметам начального обучения с пояснительными примечаниями и биографическими сведениями о выдающихся педагогах и деятелях народного образования.

 Журнал « Вестник воспитания» ставил своей задачей рассмотрение вопросов образования и воспитания на основе научной педагогики, демократизма и свободного развития личности. Журнал « Свободное воспитание» разрабатывал проблемы воспитания и образования детей и юношества. Широкий спектр вопросов освещал общественно – педагогический журнал «Учительский вестник». Особое внимание вопросам семейного воспитания уделяли педагогические журналы « Воспитание и обучение», « Семья и школа». Училищный Совет при Св. Синоде издавал журнал « Народное образование». Журнал « Начальное обучение» обобщал опыт развития народной школы. Свою аудиторию имел журнал

 « Дошкольное воспитание», печатая материалы для матерей и воспитательниц. Вопросы физического воспитания отражались в разделах журналов « Русский спорт», « Библиотека русского спорта». Проблемам художественного воспитания был посвящён «Художественно – педагогический журнал». Главное управление военно – учебных заведений издаёт « Педагогический сборник».

 На юношескую и детскую аудиторию были ориентированы журналы «Доброе утро», « Родник», « Солнышко», «Тропинка», « В школе и дома». Самые маленькие читатели тоже имели своё издание – журнал « Игрушечка. Газета «Голос студенчества» отражала интересы молодёжи высших учебных заведений. Газета « Наша школа» имела читательскую аудиторию из учителей и деятелей по народному образованию. Анализ» приведённых данных говорит о широких читательских интересах учителей.

 Важную роль в повышении культурного уровня учительства играли образовательные экскурсии, организацией которых занимались различные просветительские общества, общества грамотности, комиссии по устройству летних курсов и др. Интересные маршрут, куда входили Север России, Волга, Урал, Крым, Кавказ, Киев, Екатеринослав, Донецкий бассейн, Средняя Азия, привлекали учителей. Участники экскурсий посещали не только учебные заведения, музеи, картинные галереи, но и фабрики, заводы, рудники. Экскурсии по России продолжались от 25 дней до двух месяцев.

 Вторым направлением экскурсионной деятельности было проведение экскурсий за границей. Первые подобные экскурсии организовала Комиссия образовательных экскурсий, созданная при Московском учебном отделе. Особое внимание путешественников привлекали германский, шведский, итальянский, швейцарский, английский и восточный маршруты. Школьные маршруты, разработанные специально для учителей, способствовали их профессиональному совершенствованию, подготовке к совместной работе, к восприятию культурных ценностей зарубежных стран и их диалогу с российской культурой.

 Большая просветительская работа проводится учителями в начале XX в.: занятия в воскресных школах, на курсах, в кружках самообразования, в библиотеках, педагогических музея и т.д. Учительство в движении воскресных школ стремилось сблизиться с народом. В то же время работа в воскресных школах способствовала повышению педагогического мастерства учителей. В этой работе проявились не только педагогический талант, но и лучшие человеческие качества учителей, которые внесли значительный вклад в развитие отечественной культуры этого периода.

 Отношение различных слоёв интеллигенции к развернувшейся в России революционной борьбе было сложным и не одинаковым. Учительство, представляя собой наиболее многочисленный отряд интеллигенции, не было однородным: учителя начальных и средних школ нередко оказывались в противоположных лагерях, что было закономерным явлением. Начальные и средние учебные заведения в России были разделены непреодолимым барьером. Отсутствие преемственности в учебных программах не позволяло выпускникам начальных училищ поступать в средние.

 Сословными перегородками были отгорожены друг от друга и преподаватели этих типов учебных заведений. Педагоги в народной начальной школе были детьми мещан, крестьян, низшего духовенства. Это усугублялось разницей в материальном и правовом положении. Часть народных учителей была убеждена в том, что коренная перестройка начальной школы невозможна без преобразования государственного строя.

 В средней школе, как правило, работали выходцы из привилегированных сословий – дворян, чиновников. Преподавателям средней школы было достаточно введение политических свобод в рамках существующего строя и некоторого реформирования системы обучения. Многие учителя средней школы понимали, что школа должна остаться политически нейтральной в условиях противостояния и борьбы различных социальных слоёв общества, так как это могло привести к разрушению её внутреннего порядка.

 Учителям народной школы , с одной стороны, были близки интересы народа, а с другой - их отталкивали крайности революционной борьбы. Но многие представители народного учительства, сделав свой выбор в общественном движении, подвергались репрессиям, которые разрушали культуру России и были ещё одним проявлением кризиса самодержавия (2, 82).

 Начавшаяся первая мировая война для учительства России, как и для всего народа, была огромным бедствием. Многие учителя были мобилизованы на фронт, что отразилось на школах, которые прекращали своё существование. Вынужденный уход из школы значительного числа мужчин приводил к резкому ускорению процесса феминизации системы народного образования.

 Учительство ведёт активную работу по оказанию помощи жертвам войны: собираются средства на пособия учителям и их семьям, пострадавшим от войны, берётся шефство над лазаретами, оказывается помощь больным и раненым воинам. Важную роль в осуществлении благотворительной миссии взял на себя учительский Фонд помощи учителям, пострадавшим от войны, созданный осенью 1914 г.

 Большая помощь оказывалась учителям – беженцам в трудоустройстве. Фонд помощи сделал многочисленные запросы в центре и провинции России. В ответ было получено много сочувственных откликов с предложениями работы. Это подтверждает высокую степень активности общественности в оказании помощи учителям, лишившимся работы.

 Учительство России в годы первой мировой войны проявило высокую сознательность, выполнив свой гражданский долг, как на фронте с оружием в руках, так и в не менее тяжёлых условиях на педагогическом поприще.

 «Народный учитель, по своему положению, является общественным деятелем…Народный учитель связан с населением незаметными иногда на первый взгляд, но крепкими нитями общественного служения. С голосом авторитетного народного учителя население считается во всех своих общественных делах»,- отмечалось в журнале « Народный учитель» (4, 2).

 В период между буржуазно – демократической и социалистической революциями в России на страницах газет и журналов развернулась дискуссия вокруг острых вопросов образования. Одним из них был вопрос о состоянии и путях преобразования начальной, средней и высшей школы. Составные части будущих преобразований касались следующих проблем: всеобщее обязательное начальное образование, бесплатное образование на всех ступенях и обеспечение общедоступности обучения, уничтожение ограничений и привилегий в области образования, факультативное преподавание вероучения, передача народного образования органам местного самоуправления, широкое дошкольное и внешкольное образование, допущение совместного обучения в школах всех ступеней, повышение культурного уровня, улучшение материального положения и обеспечение правовой свободы личности учителей.

 С победой Октябрьской революции начинается новый период в истории отечественного образования, в котором учительство выполняет своё высокое предназначение: « сеять разумное, доброе, вечное».

 Поддержанная Президентом РФ инициатива педагогической общественности об объявлении 2010 года Годом учителя актуализирует

 внимание к феномену российского учительства, внёсшего значительный вклад в созидание личности растущего человека в истории отечественного образования.

 Литература:

1. Ильин И. А. Русский учитель // Опыты православной педагогики. М.1993

2.Сучков И.В. Учительство России в конце XIX – начале XX вв. М. МГОПИ, 1994

3.ЦИА. г. Москва. Ф 459, оп.4., д. 2962, л. 27.

4.Ж.»Народный учитель» 1915, № 5.

