

СВЕТА АРУՄԻՈՆՅԱՆ

К ПРОБЛЕМЕ ПОЛОВОГО ВОСПИТАНИЯ

С древних времен проблема полового воспитания относилась к числу наиболее запутанных, а иногда и пренебрегаемых в дошкольной и школьной психологии и педагогике. Известных причин тому, естественно, было много.

Ряд специалистов справедливо отмечают, что проблема полового воспитания имеет довольно печальную историю. Сначала - это мелкобуржуазные и абстрактно-гуманистические положения, затем педология и, наконец, фрейдизм (см. об этом 1, 5). В бывшее советское время еще А.С. Макаренко [11], сконцентрировал внимание на организации коллектива как основного средства полового воспитания и сформулировал его основой принцип как аспекта нравственности при общении полов и в семье. Аналогичную точку зрения высказывал и В.А. Сухомлинский [12].

Целенаправленное половое воспитание школьников стало осуществляться с середины 1960-ых гг., вначале в Прибалтике, затем в Москве, Ленинграде, Краснодарском крае и др. Были введены различные школьные программы по половому воспитанию, факультативные курсы, кружки. С 1983 г. учебные планы 8-10 классов обогатились такими дисциплинами как "Гигиеническое и половое воспитание", "Этика и психология семейной жизни", были изданы пособия для учителей и учащихся. В принципе с тех пор организованное половое воспитание стало повсеместным и обязательным.

В то же время, вне поля зрения в плане полового воспитания подрастающих поколений остались государственные дошкольные учреждения и семья.

Система полового воспитания является одной из сторон морально-нравственного и этического формирования подрастающих поколений. С этой точки зрения половое воспитание приобретает огромное значение. И несмотря на то, что сравнительно недавно общая теория полового воспитания приобрела относительную законченность, тем не менее, до настоящего времени не прекратились попытки сводить половое воспитание к элементарному сексуальному просвещению. Между тем разница между половым воспитанием и половым просвещением та же, что и между понятиями воспитания и просвещения вообще. А поскольку просвещение представляет собой обычную передачу информации, не сопровождающейся дополнительными сведениями, то оно оказывается недостаточным и очень ограниченным. В данном случае, когда речь идет о дошкольниках, просвещение может иметь противоположное воздействие и привести к неверному формированию поведения [9, 10].

Половое воспитание предусматривает воспитание здоровой и целостной личности мужчины и женщины в соответствии с действующими в данном обществе нравственными нормами, правильными взаимоотношениями между людьми обоего пола. Успешность полового воспитания определяется не только действиями отдельных воспитателей, но и согласованностью усилий широкого круга воспитателей между собой и с существующей и проектируемой психосексуальной культурой. т.е. тем, насколько и как действия воспитателя входят в систему полового воспитания [8].

Понятие "половое воспитание" имеет широкое и узкое значение. В широком смысле - это влияние среды на психосексуальное развитие и формирование индивида. Однако среда, окружающая человека - чрезвычайно многогранное и динамичное явление и далеко не всегда

ее влияния предсказуемы, планируемы и желательны. В более узком смысле, половое воспитание - это процесс систематического, сознательно планируемого и осуществляемого, предполагающего определенный конечный результат направленного воздействия на психическое и физическое развитие мальчика и девочки. Это воздействие имеет целью оптимизацию их личностного развития и деятельности во всех связанных с отношениями полов, сферах жизни, развитие их индивидуальности [3].

По мнению Д.В. Колесова и Н.Б. Сельверовой [9] система полового воспитания основывается на трех положениях: половая принадлежность, половое влечение и предупреждение преждевременного осознания ребенком некоторых проявлений сексуального развития. Следовательно, задачи полового воспитания представляются в виде формирования общественно полезных установок ребенка во взаимоотношениях с представителями противоположного пола. При этом необходимо, чтобы воспитательная система была не абстрактной и бесполой, а, наоборот, предусматривала воспитание конкретного мальчика и конкретной девочки, которые став взрослыми должны стать носителями конкретной гендерной роли.

Отдельные авторы предлагают различные модели полового воспитания. Так, Д.Н. Исаев и В.Е. Каган [6] предлагают схему соотносительных типов, редуцирующих целостный процесс полового воспитания к отдельным его аспектам - полового, сексуального и эротического. По данным авторов, они определяются взаимодействием доминирующих в данной культуре и в данное время стандартов.

Половое (А)	(а) Социализация
Сексуальное (Б)	(б) Воспитание
Эротическое (В)	(в) Просвещение

В нашей стране, с точки зрения указанной схемы, складывается примерно следующая картина. На основе проведенных опросов удалось выяснить, что половое воспитание (Аб) и особенно половое

просвещение (Ав) категорически не приемлются. Там, где речь идет о сексуальном Ба, Бб, Бв, то встречается практически в штыки. То же приблизительно можно сказать об эротическом, т.е. Ва, Вб, Вв. Единственное, что оказывается более или менее приемлемым, это половая социализация, т.е. Аа, и то только лишь с точки зрения проявления поверхностного поведения, как-то: девочка должна быть послушной, агрессивный мальчик - это не самое страшное, что может случиться с ребенком. Однако настораживает другое: многие родители считают, что половое воспитание, вообще не нужно.

Тем не менее, современные условия требуют осуществления какой-либо модели полового воспитания.

В ряде европейских стран [14] различают три модели полового воспитания, воплощающие соответствующие типы моральных установок в отношении сексуальности: перmissive, рестриктивная и золотой середины, каждая из которых имеет свои направления и культивируется в разных странах. Ни одна из этих моделей не хуже и не лучше другой. Например, в перmissive модели, казалось бы чреватой сексуальной анархией, сексуальное поведение ставится в один ряд с другими видами поведения и оказывается поэтому подчиненным общим законам социальной и нравственной регуляции. Или жесткие ограничения рестриктивной модели уравниваются убеждением в том, что человеческая природа все же "берет свое" и, наконец, модель "золотой середины" не растворяет без остатка личность в обществе и сексуальное в социальном. Названные модели регулируются индивидуальным отношением к сексуальности и половому воспитанию, между установками той или иной модели и реальным воспитанием.

В этом отношении представляет интерес проведенное Д.Н. Исаяевым [5] исследование состояния полового воспитания в 16 европейских странах от пмеш ВОЗ. Показано, что половое воспитание детей Европы проводится в 4 варианта: 1) обязательное во всех школах (Дания, Швеция, Германия, Чехословакия); 2)

приветствуемое и узаконенное, но не распространяющееся по всей стране (Польша, Югославия, Италия, Швейцария, Болгария, Франция); 3) официально одобренное, но юридически не узаконенное (Англия, Нидерланды) и 4) не запрещенное, но и фактически не развивающееся (Турция, Греция, Алжир). Имеются также специальные программы полового воспитания.

Интересно отметить, что половое воспитание имеет место даже в части дошкольных учреждений Дании, Германии, Швеции, Англии. Мальчики и девочки, как правило, привлекаются к занятиям и обсуждениям вместе, но в большинстве стран это не регламентируется и педагоги сами решают - объединять ли для занятий по половому воспитанию оба пола. Вопросы проведения полового воспитания решаются при активном участии психологов, педагогов и врачей.

Ребенка не следует рассматривать как сексуально нейтральное существо, поэтому он должен получать соответствующую его возрасту и уровню развития представление о социальной сущности человека, о своей социальной роли и месте в обществе, о сущности половых различий, о значении и предназначении каждого пола. Поэтому половое просвещение и половое воспитание должны проводиться в соответствии с возрастными, индивидуальными и половыми особенностями.

Половое воспитание внедряется в сферу различных социальных отношений, проявляемых детьми обоего пола в процессе совместной деятельности, в играх, танцах, в художественном творчестве и т.д. В качестве общих целей и задач полового просвещения и воспитания дошкольников можно выделить следующие.

В широком смысле целью полового воспитания является выработка у детей 3-5 лет установки поиска и реализации своей психосексуальной индивидуальности, сохраняя правила нравственности в отношениях лиц мужского и женского пола. В более узком смысле это:

- 1) научить детей правильно понимать свою половую принадлежность и осознавать мужской и женский пол;
- 2) обучить детей правильным взаимоотношениям с противоположным полом.

В качестве общих задач можно выделить:

1. Привитие гигиенических навыков ухода за телом и закаливание организма;
2. воспитание уважительного отношения не только ко взрослым, но и к сверстникам;
3. развитие способности совместным действиям разнополюх сверстников в различных видах деятельности - игры, музыкальные занятия, танцы и т.п.;
4. формирование полового самосознания и половой идентичности.

По мнению целого ряда авторов, ни один период детства не безразличен с точки зрения полового воспитания [См. об этом 2, 4, 13, 7].

Следовательно, проблема полового воспитания, начиная с дошкольного возраста, чрезвычайно актуальна и должна разрабатываться комплексно с позиций возрастной психологии, педагогики, физиологии и медицины.

Половое воспитание представляет собой процесс, направленный на выработку черт личности и установок, определяющих полезное для общества отношение к человеку противоположного пола, начиная с дошкольного возраста.

С этой точки зрения в воспитании детей дошкольного возраста особенно важную роль играют два социальных института - семья и детские дошкольные учреждения, именно через них общество направляет и реализует всю воспитательную систему.

Если учесть, что не все дети охвачены общественной системой воспитания, а в детских дошкольных учреждениях половое воспитание практически не осуществляется, то становится ясным

огромное значение семьи в процессах воспитания вообще и полового в частности.

В жизни дошкольника основную роль играет общение со взрослыми и сверстниками. Его социальное окружение представлено семьей и более или менее широким кругом друзей. Хотя значительная часть дошкольников посещает детские сады, это не приводит к кардинальным изменениям в их отношениях с окружающими. Детсадовская действительность в своих основных чертах построена по тому же принципу, что и домашняя, доминирует та же игровая, изобразительная, конструктивная виды деятельности, тот же неформальный тип отношений со взрослыми.

СПИСОК ИСПОЛИЗОВАННОЙ ЛИТЕРАТУРЫ

1. Асмолов А.Г. Психология личности. - МГУ, М., 1990.
2. Блонский П.П. Очерки детской сексуальности. Госизат, М.-Л., 1935.
3. Герbart И. Общая педагогика, выведенная из целей воспитания - В кн.: Хрестоматия по истории зарубежной педагогики. Просвещение. М., 1981.
4. Залкинд А.Б. Половое воспитание. Медгиз, М., 1930.
5. Исаев Д.Н., Каган В.Е. Психогигиена пола у детей. Медицина. Л., 1986.
6. Исаев Д. Н. Каган В. Е. Половое воспитание детей. Медицина, 1988.
7. Каган В. Е. Воспитателю о сексологии. Педагогика. М., 1991.
8. Колбановская В. Н. О половом воспитании подрастающих поколений. Сов. педагогика. М., 1986.
9. Колесов Д.В., Сельверова Н.Б. Физиолого-педагогические аспекты полового воспитания. Педагогика. М., 1986.
10. Кон И. С. Психология половых различий. Вопр. псих., 1981, N2, ст. 47-57.
11. Макаренко А.С. Избранные педагогические сочинения. Просвещение. М., 1977.
12. Сухомлинский В.А. О воспитании. - Просвещение. М., 1978.
13. Хришкова А. Г. Вопросы полового воспитания. Сов. педагогика. 1970, N 3.