 Директор школы как руководитель учебно-воспитательной работы

(педагогическое наследие В.А.Сухомлинского)
 В статье рассматриваются различные аспекты деятельности современного директора школы через призму директорского опыта В.А.Сухомлинского. Анализ сущности таких понятий, как «руководство педагогическим процессом» и «школа педагогической культуры» в контексте современных образовательных перемен позволило дать определение составляющих деятельности директора как непременной части управленческих систем современности.

 Ключевые слова: руководство школой, менеджер образования, составляющие деятельности директора, школа педагогической культуры.

 Постановка проблемы в общем виде.

 Сегодня руководителей школ призывают переквалифицироваться из главных педагогов в эффективных менеджеров. Если мы хотим сделать школу самостоятельной и содействовать развитию в ней творческого начала, то без педагогической составляющей не обойтись. Серьезный менеджер, не упуская из поля зрения насущных финансовых проблем, работает на стратегическую педагогическую перспективу, прежде всего.

 Очевидно, что стратегия развития образования должна учитывать реальные вызовы, ответы на которые возможны только на основе серьезного междисциплинарного анализа. Здесь знание психологических, педагогических, медицинских и других предпосылок позволяет серьезно оценить управленческую ситуацию и искать из нее адекватный выход. В этом контексте директорский опыт В.А.Сухомлинского может стать достойным ориентиром в деле строительства новой школы Украины.

Анализ основных исследований и публикаций.
 В ряде работ раскрыты такие аспекты использования педагогического наследия В.А.Сухомлинского в практике работы образовательных учреждений: гуманистическая педагогика украинской народной школы (М.Я.Антонец), обновление содержания школьного образования (М.В.Антонец), школа самореализации личности (М.И.Богуславский), личностно ориентированное обучение (О.О.Волошенко).

Выделение нерешенных ранее частей общей проблемы.

 Однако в трудах указанных авторов вопросы составляющих деятельности руководителя школы в контексте директорского опыта В.А.Сухомлинского не было предметом специального исследования. Такая постановка вопроса повышает актуальность исследуемой проблемы.

Цель статьи: обосновать особенности составляющих деятельности современного руководителя школы, используя педагогический опыт выдающегося педагога.

Изложение основного материала исследования.

 Современная кадровая политика в области образования в общем виде представлена ​​следующим образом:

- решительное омоложение педагогических кадров путем привлечения в школы молодых педагогов, несущих детям новое модернизационное мышление;

- техническое переоснащение школ на базе современных информационных технологий;

- демократизация управления учреждениями образования, в том числе через процедуру выбора руководителей образовательных учреждений на конкурсной основе.

 Так сегодня предполагается обновить директорский корпус. Ставка делается на восстановление педагогического и управленческого персонала школ, по-своему логично. Однако в этом случае необходимо вспомнить слова великого педагога: «Продолжая себя в своих питомцах, мы создаем не только человека. Мы создаем же время. Дух времени, взаимоотношения между людьми - все это зависит от того, какие мы с вами, от того, какая школа, ей народ вверяет свое будущее, от того, какое руководство школой ».

 От того, насколько глубоко понимает директор школы тончайшие детали педагогического процесса, «его глубинные источники - духовный мир школьника, особенности его умственного труда, процесс овладения знаниями, формирование убеждений», зависит от умения управлять коллективом. Директор школы - это знающий, опытный педагог и психолог, но таким директор становится не сразу.

 Очень интересной формой распространения опыта руководства школой стала школа педагогической культуры, которая возникла именно в Павлышской школе. По мнению участников этих встреч, настоящее руководство школой начинается там, где «бесконечный поток явлений предстает перед директором как взаимосвязь проблем» (с.396): это и наблюдение явлений учебно-воспитательной работы, размышления о них, о взаимосвязи и зависимость между ними.

 В процессе обсуждения явлений практической работы внимание обращалось на следующие проблемы:

1. Объединение административно-хозяйственной работы с педагогической, методической, учебно-воспитательной.

2. Зависимость качества урока от таких факторов, как знание, кругозор, эрудиция учителя, интеллектуальная жизнь семьи и школьного коллектива, внеклассная работа, методическая подготовленность учителя.

3. Гармоничное развитие умственных способностей учащихся в процессе обучения.

4. Интеллектуальная жизнь школьного коллектива и семьи как одно из важнейших условий успешного обучения.

5. Воспитание желания учиться, интереса к знаниям, стремление овладевать духовными богатствами.

6. Гармоничное сочетание образования и воспитания, образованности и воспитанности, превращения знаний в личные убеждения, единство обучения и нравственного воспитания.

7. Богатство и разнообразие источников нравственного развития школьников.

8. Единство педагогических убеждений учителей и родителей: взгляды родителей - это результат целенаправленной работы педагогического коллектива и актива родителей. (С.396-397).

 В своей диссертации «Директор школы – руководитель учебно-воспитательной работы» В.А.Сухомлинский так анализирует эти проблемы.

 Директор школы должен сосредоточить в своих руках руководство всей жизнью школы: планирование, организация режима и создание традиций в школе, учебно-воспитательная работа на уроке, внеклассная работа, методическая работа, работа с родителями. Директор всегда должен видеть взаимосвязь и взаимозависимость между различными явлениями школьной жизни, уметь анализировать причины и последствия этих явлений и, соответственно, предвидеть, планировать улучшение качества обучения и воспитания.

 От директора школы во многом зависит подбор, расстановка и воспитание педагогических кадров. Директор должен бережно выращивать каждого учителя, совершенствовать его мастерство, воспитывать и беречь свой педагогический коллектив. Это возможно только тогда, когда в коллективе царит дух критики и самокритики. Директор должен всячески развивать критику и самокритику в коллективе. Поощрение критики и самокритики заключается в своевременном устранении недостатков, вскрытых учителями.

 Стиль работы учительского коллектива зависит и от того, как будет учиться директор, как он будет работать. Сегодня непрерывное образование в течение всей жизни стало нормой. Это прежде всего распространяется на профессию директора посредством ее творческого характера. Руководитель школы будет хорошим, авторитетным наставником учителей и учеников только до тех пор, пока он совершенствует свое мастерство и мастерство учителя и воспитателя. Директор - это, прежде всего, учитель, на работу которого равняются другие учителя. «Итак ему надо особенно тщательно и внимательно готовиться к собственным урокам. Авторитет руководителя зависит именно от этого личного примера в повседневной работе».
 Руководство педагогическим процессом, участие в жизни детских коллективов, проникновение в духовный мир детей - все это требует от директора большого внимания к вопросам культуры умственного труда. Неисчерпаемой проблемой работы школы В.А.Сухомлинский считал совершенствование педагогического мастерства на основе духовного роста учителя. Он призывал учителей помнить важную истину: воспитывают и учат не программы и учебники, не метод и технология, а исключительно лицо учителя.

 Хороший директор, отмечает педагог, это, прежде всего, хороший организатор, воспитатель и дидакт как для детей, так и для учителей. Главным методом работы директора с учителем В.А.Сухомлинский считал индивидуальную, дружескую, откровенную беседу, душевный разговор. «Когда мне удается убедить учителя, и он начнет доказывать свою убежденность практической рабо той, только тогда я считаю, что выполнил свою миссию руководителя».
 Чтобы быть настоящим руководителем учебно-воспитательной работы, директор должен глубоко знать свое дело, знать все то, что является содержанием работы каждого учителя: программы и учебники средней школы, методическую литературу, методику воспитания. Только при этом условии он будет способен совершенствовать педагогическое мастерство учителей, производя также и свою систему повышения делового уровня. Педагогическая и методическая образованность руководителя школы должна служить образцом для всего педагогического коллектива.

 Особенностью стиля управления школьным коллективом в школе Сухомлинского было то, что он знал все предметы учебного плана. Для него стало правилом следить за новейшими успехами и достижениями наук, составляющих школьную программу: «мои интересы и увлечения передаются воспитанникам и непосредственно, и особенно через учителей» (с.44). По мнению педагога, это еще одна сторона духовного общения с воспитанниками.

 Особое внимание он уделял книге, библиотеке, которые были для него критерием эстетической культуры. Сухомлинский делился книгами из своей библиотеки с учителями, учениками, родителями. Каждая встреча с читателями приносила ему большую радость: он узнавал интересные жизненные истории, расширялся его педагогический кругозор.

 Главное в школе - высокий идейно-теоретический и методический уровень урока. Во всех явлениях школьной жизни директор должен видеть те нити, которые связывают эти явления с уроком. Планируя методическую работу, директор должен видеть в осуществлении конкретных мероприятий не самоцель, а путь к улучшению урока, к улучшению качества знаний и практических навыков учащихся.

 Анализ уроков должен быть целенаправленным, продуманным: «Замечания руководителя школы об уроке учителя должны быть глубоким анализом его, а не ярлыком: «плохо »,«хорошо»,«так себе ». «Замечания о низком качестве урока должно восприниматься не как обвинение, а как критика недостатков, требующих немедленного устранения». При таком подходе учитель будет благодарен за помощь и приложит все усилия к тому, чтобы допущенные ошибки никогда не повторились. Педагог обращает внимание на то, что в руководстве работой учителей не может быть шаблона: к каждому учителю необходимо подходить с учетом его сил и возможностей (с.40).

 Целесообразно наблюдать и анализировать не только отдельные уроки учителей, а всю систему, обобщая итоги анализа, обращая особое внимание на методы обучения на уроках. Чем глубже будет обобщаться анализ отдельных уроков, тем конкретнее будет руководство и действеннее контроль.

 Директор - «воспитательный центр» школы. Для этого ему необходимо знать каждого ученика своей школы, осуществлять разнообразные методы воспитательной работы со всем ученическим коллективом, на конкретных примерах показывать классным руководителям, как воспитывать классные коллективы. При организации работы классных руководителей директор школы должен добиваться того, чтобы в работе непосредственных воспитателей классных коллективов создавалась определенная система.

 В известной книге «Павлышская средняя школа» В.А.Сухомлинский отмечает, что основой научного руководства воспитанием и образованием, организации работы коллектива школы является наука воспитания. В широком смысле воспитание - это обновление как тех, кто воспитывается, и тех, кто воспитывает.

 В связи с этим на директора возлагается большая ответственность, которая выдвигает ряд требований к его духовному миру – нравственность, интеллект, волевые качества. Самое главное качество – «это глубокая любовь к детям, глубокая человечность и способность проникнуть в духовный мир ребенка, понять, почувствовать в каждом из воспитанников личное, индивидуальное» (с.31). «Как можно глубже знать духовный мир ребенка - это первая заповедь и учителя, и директора» (с.39). Директор должен быть другом и товарищем для питомцев: «путь к сердцу ребенка лежит через дружбу, через общие интересы, увлечения, чувства, переживания» (с.40).

 Отзывчивость, дружбу, коллективизм директор должен вносить в духовную жизнь школы: «многие наши трудности можно преодолеть только настоящей человечностью» (с.38)

 Предмет постоянного внимания директора - здоровье детей. Изучая специальную медицинскую литературу, он учит педагогов понимать внутренние физиологические, психические, возрастные, половые процессы, происходящие в организме питомца. Ведь от понимания этого зависит успех ребенка в учебе.

 Очень важное внимание, как директор, В.А.Сухомлинский уделял работе родительской школы, без которой он не представлял полноценного школьно-семейного воспитания. Основной формой занятий на родительской школе были лекции и беседы директора, завуча, учителей. Теоретические знания по психологии и педагогике тесно связаны с практикой воспитания в семье.

 Важнейшие вопросы деятельности Павлышской школы всегда обсуждались и решались при участии всего педагогического коллектива. «При таких условиях руководства каждое указание директора становится более авторитетным, ибо оно мотивировано волей всего коллектива, выходит из его стремлений». Проверка выполнения принятого решения осуществлялась с участием всего коллектива, потому что в процессе проверки создавалось необходимое общественное мнение (С.38). В этом процессе усиливалась ответственность каждого учителя за свою работу перед педагогическим коллективом, в требовательном отношении к работе каждого учителя. Именно в создании такой общественной мысли и заключается искусство управлять. Гражданская позиция коллектива учителей проявляется также в инициативности при решении того или иного вопроса, который ставит перед школой общество. Важно, чтобы каждый школьный коллектив жил не с чужих слов, а умел сказать собственное слово. Пытаясь воплощать воспитательные идеи в различные школьные дела, надо видеть стратегическую перспективу развития коллектива. И в этом процессе решающую роль играет директор школы.

Выводы из данного исследования и перспективы дальнейших исследований в данном направлении.

 Итак, Школа Сухомлинского - это тщательно сформированная профессиональная команда, каждый представитель которой занимался своим делом. Один руководитель крупной японской корпорации на вопрос, над чем он работает в настоящее время, ответил, что рассуждает о развитии компании. Его попросили уточнить, о каком периоде идет речь, на что он ответил, что точно не знает, но примерно лет на двести. Настоящий директор школы должен выстраивать работу так, закладывая такие основы в свою деятельность, чтобы хватило на двести лет вперед. Тогда и будет создаваться действительно Школа.

 Известные педагоги-директора были педагогами-творцами, именно они и создали Школы – Макаренко, Сухомлинского, Захаренко. Для такого руководителя характерны три ключевых общечеловеческих составляющих успеха: порядочность, ум, энергетика. Эти люди способны вести за собой, заражая своими идеями других.

 Указанный признак проблемы говорит о необходимости более детального теоретического определения особенностей современной менеджерской деятельности руководителей школ. Это позволит учебному заведению стать по-настоящему успешным и современным.

 Литература

 1.Сухомлинский В.А. Павлышская средняя школа. Избранные произведения в 5-ти т. Т.4. К., «Радянська школа», 1976, 640 с.

 2. Сухомлинский В.А. Разговор с молодым директором. Избранные произведения в 5-ти т. Т.4. К., «Радянська школа», 1976, 640 с.

 3. Сухомлинский В.А. Директор школы - руководитель учебно-воспитательной работы. / / Советская школа. - 1953. - № 1 - С.38-41.

 4. Ямбург Е.А. Отсутствие грамотной стратегии образования - угроза Национальной безопасности. / / Народное образование. - 2012. - № 6, 2012, с.41, 39-45.

 5. Каменский А.М. Директор школы - Ключевая фигура педагогических инноваций. Режим доступа: http / / www. Likt590.ru
Статья опубликована:

Кузьміч Т. О. Директор школи як керівник навчально-виховної роботи (педагогічна спадщина В. О. Сухомлинського) / Тетяна Олександрівна Кузьміч // Педагогічні науки: Збірник наукових праць. Випуск LXIII. – Херсон : ХДУ, 2013. – С. 72-76.
