

Council of Europe
European Commission

Conseil de l'Europe
Commission européenne

DGIV/EDU/HIST (2005) 05

Совместная программа сотрудничества между
Европейской Комиссией и Советом Европы для
Российской Федерации

Семинар

«Как отражать идею разнообразия и взаимодействия
культур и межкультурный диалог в учебниках по
региональной истории»

Астрахань, Российская Федерация

25-27 апреля 2005 года

Страсбург

Семинар

«Как отражать идею разнообразия и взаимодействия культур и межкультурный диалог в учебниках по региональной истории»

Астрахань, Российская Федерация

25-27 апреля 2005 года

Отчет подготовлен

Кандидатом исторических наук

Алексеем Круговым

Ставропольский государственный университет

Российская Федерация

Мнения, высказанные авторами, не обязательно совпадают с официальной позицией Совета Европы.

Содержание

I.	ВВЕДЕНИЕ.....	7
II.	РЕЗЮМЕ ДОКЛАДОВ НА ПЛЕНАРНЫХ ЗАСЕДАНИЯХ	9
III.	РЕЗЮМЕ ОБСУЖДЕНИЙ НА КРУГЛЫХ СТОЛАХ	20
IV.	РЕКОМЕНДАЦИИ СЕМИНАРА.....	22
V.	ПРИЛОЖЕНИЕ	
	ПРИЛОЖЕНИЕ I: ПРОГРАММА СЕМИНАРА	25
	ПРИЛОЖЕНИЕ II: СПИСОК УЧАСТНИКОВ СЕМИНАРА.....	30

I. ВВЕДЕНИЕ

Семинар на тему «Как отражать идею разнообразия и взаимодействия культур и межкультурный диалог в учебниках по региональной истории», проводившийся в Астрахани 25-27 апреля 2005 года, был организован Департаментом образования, культуры и спорта Совета Европы, Министерством образования и науки Российской Федерации, Министерством образования и науки Астраханской области и Астраханским областным институтом усовершенствования учителей.

Цели семинара:

- i. Показать, что идеи толерантности, взаимодействия различных культур, межкультурного диалога должны стать главными составляющими в подготовке региональных учебников, учебно-методических комплектов;
- ii. Формировать у учащихся умение видеть проблемы, вырастающие из полиэтнического и поликультурного характера общества и способность вырабатывать оптимальную стратегию поведения;
- iii. Обсудить условия развития процесса межкультурного диалога и этнокультурного взаимодействия.

В семинаре принимали участие руководители органов управления образованием, ученые-педагоги, авторы и издатели школьных учебников отечественной истории, учителя средних школ, преподаватели высших учебных заведений из разных регионов России (Москва, республика Чувашия, Марий Эл, Чечня, Калмыкия, Ставропольский и Краснодарский края, Астраханская и Ростовская области) и представители Совета Европы (руководитель программы Татьяна Минкина-Милко, эксперты Кристина Дель Мораль, Испания, Роберт Байром, Великобритания, Метте Молланд, Норвегия). Общее число участников – 30 человек.

Программа семинара предусматривала пленарные заседания и обсуждения в форме круглых столов, что способствовало широкому обмену мнениями и полному представлению позиций участников семинара.

25 апреля 2005 года состоялось открытие семинара. На нем выступили представители органов и организаций, подготовивших его проведение.

Виталий Гутман, Министр образования и науки Астраханской области, подчеркнул важность сотрудничества с Советом Европы в области школьного исторического образования. Перейдя к тематике семинара, он отметил, что полиэтничность и многоконфессиональность региона заставляют задуматься о вопросе диалога культур в историческом и территориальном преломлении. Поэтому, по его словам, Министерство образования и науки Астраханской области согласилось на проведение семинара. В рамках взаимовыгодного сотрудничества предполагается включить область в двухгодичный проект Совета

Европы, который призван преодолеть разделительные тенденции в психологии молодых людей. «Другие – это тоже мы, – подчеркнул министр, – и при сохранении всего разнообразия культур, люди должны искать то, что их связывает». Здесь нужны и педагогическое искусство, и личная убежденность учителя в необходимости межкультурного диалога. В сфере образования должно произойти осознание того, что в стране проживает единая российская общность, что каждый человек независимо от национальности считает себя россиянином.

Лариса Ефремова, Начальник отдела дополнительного и этнокультурного образования Департамента государственной политики в сфере образования, в своем выступлении отметила, что вопросы семинара представляются исключительно актуальными. По ее мнению, необходимо создание образовательной модели, работающей на основе диалога культур и направленной на гармонизацию этнонациональных отношений среди детей, а также в подростковой и юношеской среде. Включение учащихся в зону позитивного межнационального общения и отношений, базирующихся на принципах гуманизма, свободы, способствует расширению зоны межкультурного диалога. Успешное развитие культуры межнационального общения зависит от гармоничного развития отношений между различными этносами, базирующиеся на принципах взаимопонимания, сотрудничества и дружбы. Путь к взаимопониманию проходит не только через знание, представления, но и через чувства, умение видеть в каждом человеке, будь то русский, чеченец или татарин, мусульманин или христианин, носителя общечеловеческих ценностей: добра, духовности и морали. А это понимание есть результат культуры межнационального общения.

Татьяна Минкина-Милко, руководитель программы Департамента образования, культуры и спорта Совета Европы, познакомила участников семинара с программами, которые ведутся в Российской Федерации в сотрудничестве с Советом Европы в последние несколько лет.

Представляя цели и задачи настоящего Семинара, Минкина-Милко обратила внимание участников на тот факт, что данное мероприятие является первым в ряду семинаров, которые составляют большую двухлетнюю программу специально разработанную для Российской Федерации. Эту программу начиная с этого года будет проводить и финансировать совместно Совет Европы и Европейский Союз. Одна из основных целей этой программы - способствовать развитию идей межкультурного диалога в сфере образования, и, в частности через изучение истории.

Она подчеркнула, что изучение истории должно помочь объединять людей, расширять наши возможности, делать нас более открытыми, помогать чувствовать и лучше понимать друг друга. Поэтому уже почти десять лет Совет Европы и Министерство Образования Российской Федерации ведут работу над выстраиванием стратегии преподавания истории. За это время было принято две рекомендации, одна из которых призвана учитывать тот факт, что преподавание истории должно быть свободно от политических и идеологических влияний и, соответственно, не должно становиться предметом манипуляций. Другая обратила

внимание на то, что особенностью современного мира является фактор разнообразия, и история призвана помочь молодежи понять суть современного многоликого мира, а также осознать разнообразие как положительное обогащающее начало.

Особенностью современного общества, поликультурного в своей основе, является ярко выраженный процесс интеграции. Развитие тенденций глобализации приводит к изменениям и в историческом школьном образовании, которому предстоит решить сложную задачу подготовки школьников к жизни в условиях многонациональной и поликультурной среды, к диалогу и межкультурному взаимодействию. Одной из причин конфликтов и столкновений, происходящих в различных регионах в последнее время, является чрезвычайно низкий уровень культуры межэтнического общения и личностной идентификации в поликультурном обществе. Для гармонизации межэтнической атмосферы в современной школе следует обогатить содержание предметов новым учебным материалом, отражающим культурное достояние, традиции, быт каждого народа, а также предоставить учителям недостающие педагогические материалы, помогающие прививать навыки межкультурного общения уже на школьной скамье.

II. РЕЗЮМЕ ДОКЛАДОВ НА ПЛЕНАРНЫХ ЗАСЕДАНИЯХ

В рамках семинара состоялось два пленарных заседания по теме: «Различные подходы при подготовке учебников по региональной истории». На них были представлены доклады и сообщения представителей российских научно-образовательных учреждений (Российской Академии образования, Ставропольского государственного университета) и экспертов Совета Европы.

Задача докладчиков заключалась в том, чтобы обсудить разнообразные подходы при подготовке учебников по региональной истории и проанализировать, как эти учебные материалы могут помочь:

- формировать у учащихся многомерное восприятие себя в современном мире, научить школьников жить в поликультурном обществе в соответствии с демократическими ценностями;
- научить учащихся критически мыслить, терпимо относиться к другим точкам зрения, уважать историю и культурное наследие своего и других народов;
- научить школьников, как анализировать спорные вопросы, предполагающие знакомство с различными, часто взаимоисключающими точками зрения.

Роберт Байром, консультант по историческому образованию, Великобритания, «Как представить развитие межкультурных связей в учебниках истории»

Разрешите мне сначала рассказать Вам, как издаются учебники истории в Англии. Учителя из других стран часто удивляются, узнав, что наши школьные учебники публикуются на основе принципов свободного рынка. Каждый год издатели выпускают довольно много учебников истории. Учителя могут выбрать те из них, которые, на их взгляд, являются лучшими.

Мои коллеги-соавторы и я пытаемся писать такие книги, которые реально помогают учителям учить, а ученикам – учиться. Мы должны давать школьникам хорошие знания, развивать мышление и умения, которые помогли бы им понять смысл истории. Авторам учебников нужно так составлять тексты, чтобы они не отчуждали лиц одной национальности от другой. Им нужно ввести учеников в мир рациональных суждений о людях, событиях и ситуациях. Эти тексты должны постепенно менять стереотипные взгляды и должны заставлять учеников мыслить критически и с различных точек зрения. Понимание сложности мира, умение понять причины, почему мир всегда изменяется, являются жизненно важными составными образования наших молодых граждан.

Книга, которую мы с коллегами пишем в настоящий момент – об исламе, о том, как мусульмане взаимодействуют с окружающим миром. Мы назовем ее «Встреча идей». Кратко расскажу вам о некоторых проблемах, с которыми сталкиваемся, и идеях, которые мы разрабатываем. Надеюсь, что это поможет вам успешно решать вопросы межкультурного взаимодействия и в вашей работе.

Когда мы ищем объяснение происхождению ислама и его быстрого распространения, мы должны очень внимательно относиться к тому, что мы пишем. Мы должны объяснить учащимся, что «джихад» является больше борьбой за то, чтобы жить святой жизнью, чем просто призыв к войне. В нашей книге школьники будут изучать повседневную жизнь людей мусульманского мира XII столетия через письменные источники великого арабского путешественника Ибн Баттуты. Кстати хочу привести его слова об Астрахани, о которой он писал, что это «один из прекраснейших городов, построенный на одной из величайших рек мира».

Изучая подъем Османской империи, мы используем отчеты иностранных путешественников. Это позволяет школьникам увидеть, как эти люди описывали то, что казалось таким странным для европейцев. Мы завершаем нашу книгу рассказами о мусульманских семьях, живущих в Британии сегодня и показываем, как они становятся частью современного британского общества.

Кристина дель Мораль, координатор программ по сотрудничеству со странами Латинской Америки, Испания, «Как археологические и музейные памятники могут помочь в обучении взаимодействию различных культур»

Использование данных археологических исследований, памятников и музейных источников на уроках истории стало в Испании общепринятой практикой. Этот материал предоставляет и учителям, и учащимся новые перспективы изучения истории во взаимосвязи с другими предметами, такими как география, естествознание, химия. Он помогает в формировании новых исследовательских умений, критического мышления и в достижении одной из важнейших целей среднего образования сегодня – подготовить учащихся к принятию решений и умению работать в единой команде.

Археологические находки и музейные экспонаты можно использовать, следуя рекомендациям Совета Европы, для того, чтобы:

- анализировать существующие проблемы с разных точек зрения;
- показать основные тенденции, которые являются типичными для региона;
- обучать истории таким образом, чтобы объединять людей в современном мире.

История, которую преподают в XXI веке, должна помочь молодому поколению стать активными гражданами. Она должна формировать критическое мышление школьников, способность принимать независимые решения, развивать интерес к предмету, стимулировать активное обучение, прививать учащимся уважение к иным точкам зрения.

Учитель, который хочет заниматься археологическими раскопками и работать в музеях, должен поставить следующие цели:

- довести до понимания учащихся ценность культурного наследия, исторических мест и архитектуры;
- научить учащихся понимать культурное наследие как знак идентичности и развития;
- воспитывать активную гражданскую позицию, имеющую отношение к археологическим памятникам;
- развивать любознательность к древним периодам истории;
- развивать чувство уважения к тем, кто жил в далекие исторические периоды;
- поощрять творческую деятельность учащихся.

Метте Молланд, издательство «Gildendal», Норвегия, «Как отражать роль женщин в современных учебниках истории»

В своем выступлении я хотела бы остановиться на роли женщин в истории. Вопросы, затрагивающие эту тему, имеют отношение ко всем, кто профессионально занимается историей. Это объединяет всех нас, присутствующих на семинаре.

Это важная тема, которая заставляет молодых девушек проявлять интерес к мировой истории в целом. На нас, учителей, авторов учебников, издателей, ложится ответственность за объективную информацию о том, какой вклад внесли женщины в историю развития общества. Этот вклад столь же важен, как и тот, который был сделан мужчинами на протяжении многих веков.

В 60-х и 70-х годах – когда я ходила в школу – предмет «история» в основном представлял собой повествование о великих мужчинах. В начале 80-х годов акценты заметно сместились, вырос интерес к теме «Женщины в истории». Это произошло благодаря феминистскому движению на Западе. Возрос интерес к изучению и преподаванию истории повседневности: как жили обычные люди, как они одевались, что они ели, как были обустроены их дома, кто и чем занимался в этих домовладениях.

Благодаря тому, что сменились поколения авторов учебников, изменился и подход к их написанию. Социальная история стала занимать все больше места за счет политической и военной истории. В учебниках появились отдельные главы, такие как «Женщины в средние века», «Женщины в период индустриальной революции» и т.д.

В Европе существуют две противоположные традиции преподавания истории. Одна представляет историю как хронологию и процесс, дающий ученикам понимание времени и развития. Другая связана с историческими источниками и отдельными темами, которые превращают учащихся в «молодых историков».

Чтобы сделать историю «живой» для школьников, вам нужно представлять историю живых людей. Женщины и дети в прошлом и настоящем могут вдохнуть жизнь, человечность и новый взгляд на историю. Нужно только найти их и сделать правильный выбор.

Людмила Алексашкина, Институт содержания и методов обучения, Москва, «Школьные учебники истории: факты, интерпретации, изложение материала»

Вопросы отбора исторических фактов, интерпретаций и характера изложения материала – это универсальные и вечные вопросы, возникающие при создании любого школьного учебника истории. То, как они решаются, имеет значение для учеников и учителей, для общества в целом, для международных педагогических и культурных контактов. В каждой стране эти вопросы периодически обсуждаются педагогическим сообществом, общественностью, прессой. Нередко они становятся также предметом разного рода международных дискуссий (одним из своеобразных проявлений этого стали, например, протесты населения в Китае в апреле этого года в связи с замалчиванием в школьных учебниках для японских школ фактов агрессии Японии против Китая и других стран в 1930-е годы).

Рассмотрим существующие в современных учебниках истории для российских школ подходы к решению названных вопросов, обращая внимание как на общие позиции, так и на особенности авторских версий.

Отбор фактов в учебниках истории

Отбор фактов в школьном курсе традиционно определяется требованиями известной экономности и, в то же время, объемности, разносторонности, выразительности.

Основные разновидности фактов, которые, по мнению отечественных специалистов по вопросам преподавания истории, должны составлять стержень школьного курса, это факты (факты-события):

- наиболее масштабные по своему размаху и последствиям, сыгравшие поворотную роль в судьбах народов, регионов, мира в целом;
- типологические, наиболее выразительно представляющие изучаемые процессы и явления;
- уникальные, представляющие время и живших в нем людей в их неповторимости;
- событийно насыщенные, драматические, с ярко проявляющимися действиями людей, то есть особенно значимые с точки зрения, как мировоззренческих представлений, так и духовно-нравственного постижения истории, ее эмоционального восприятия, того, что называют “воспитанием историей”.

Авторы учебников используют разные сочетания названных видов фактов. Чаще всего наиболее значительное место отводится первой и второй разновидностям, и меньшее – последней.

При изложении фактов важно также учитывать определенные методологические требования

Известно, что при существующей вариативности толкований исторических событий одни и те же факты используются разными авторами для подтверждения своих весьма отличающихся друг от друга мнений. Поэтому принципиально важно не сводить функцию факта в учебнике истории к сугубому подтверждению, иллюстрированию заданных общих положений. Сопоставляя разные учебные издания, знакомясь с общественно-политической литературой, учащиеся, так или иначе, узнают о множественном толковании фактов. В этом случае авторитет учебника, односторонне или тенденциозно излагающего факты, будет падать.

Особая задача состоит в том, чтобы раскрыть взаимосвязи исторических фактов между собой и с обобщениями. А это предполагает не столько предъявление автором “готовых” фактов, сколько показ их разностороннего, открытого для истолкования характера. Область фактов должна представлять для учащихся источник и лабораторию знаний, умений, взглядов, отношений, чувств.

Интерпретации, изложение (язык) авторского текста.

Общие черты интерпретаций истории, предлагаемых в школьных учебниках, обычно состоят в следующем:

- соответствие преобладающим концепциям национальной (существующей в данной стране) исторической науки;
- использование в качестве основных оценочных критериев комплекса принятых в данном обществе духовных, нравственных, политических ценностей.

В связи с этим весьма наглядным представляется изменение авторских подходов в учебниках истории для российской школы за последние пятнадцать лет, в течение которых произошли значительные перемены в общественном развитии, школьном образовании. В пособиях, созданных в конце 1980-х – начале 1990-х годов, преобладала тенденция к пересмотру версий и оценок, принятых в советской историографии. При этом довольно явно проявлялась приверженность авторов к той или иной научной или политической доктрине, нередко – прямая пристрастность. Особой полемичностью отличались учебники по отечественной истории XX века. В связи с этим в публицистике использовались классификации учебников по политическому принципу (“социал-демократический”, “монархический”, и даже с использованием вновь изобретенного термина – “марксоидный”).

Учебники, вышедшие с конца 1990-х годов, отличались лучшей проработанностью в историческом отношении. Им присущи продвижение от монодоктринального взгляда на историю к концептуальному плюрализму, стремление к определенному объективизму, большая взвешенность исторических характеристик и оценок. При некоторых расхождениях преобладает так

называемая модернизационная концепция истории с ее ключевыми понятиями (“традиционное общество”, “индустриальное общество”, “модернизация”, “индустриализация”, “гражданское общество” и др.).

Авторы пособий, вышедших на рубеже XX-XXI веков, как правило, избегают однозначно идеологизированных оценок, порой приводят альтернативные точки зрения на события. Это выражается, например, в общем, взгляде на революции как события, имевшие вполне объективные причины и, вместе с тем, повлекшие за собой значительные потрясения, оплаченные особенно дорогой ценой – страданиями и жизнями тысяч людей, неисчислимыми материальными потерями. Примером могут служить подходы, используемые при освещении истории Гражданской войны в России. Если раньше в ней характеризовались только два лагеря – “красные” и “белые”, то теперь картина стала более объемной, речь идет также о “демократической контрреволюции” и о позициях левых эсеров, о крестьянах и о “зеленых” и т. д. Если в советских учебниках воспевались подвиги “красных” и разоблачались преступления “белых”, а в книгах, вышедших в начале 1990-х годов, представлялась противоположная картина, то в современных учебниках авторы говорят и о “красном”, и о “белом” терроре, “братоубийственной войне”.

Дополнительная помощь учащимся со стороны авторов учебных пособий и учителей в этом случае может заключаться в том, чтобы подсказать вопросы, поиск ответов на которые ведет к последовательному анализу версий, выработке суждений об их обоснованности. Это вопросы:

- об авторах (источниках) рассматриваемых версий (участники, очевидцы, современники, потомки, публицисты, историки и т. д.);
- о фактической базе, степени обоснованности версий;
- о инвариантной и вариативной информации, встречающейся в разных версиях;
- о мотивах, основаниях, на которых строится отношение авторов к описываемым событиям и др.

Приложение

Примеры раскрытия сложных (дискуссионных) вопросов
в действующих учебниках истории России XX века

Сопоставление проведено по трем учебникам истории России XX века для старшей ступени школы (11 класс), изданным в 2001–2004 годов (вместо фамилий авторов указаны условные номера).

Элемент учебника	Учебник 1	Учебник 2	Учебник 3
Тема: События октября 1917 года в России			
Общая трактовка событий в авторском тексте	В заголовке: “Большевики подбирают власть”. Не упоминаются и не рассматриваются ни версия “переворота”, ни версия “социалистической революции”.	В заключительной части параграфа заголовок “Переворот или революция?”. В тексте сказано о существовании двух оценок, и приведены отдельные аргументы для каждой из них. В заключение параграфа – предложение определить предпочтительную позицию после рассмотрения того, что произошло после взятия большевиками власти.	Заголовок: “Кризис демократии и большевистская революция”. В тексте: “Ленин и его партия подобрали власть, которая выпала из рук ослабевшего Временного правительства”. При описании событий преобладает термин “переворот”.
Характеристика ситуации: основные события, явления	Страна в состоянии распада; правительство бездействует; большевики обещали порядок; начало “большевизации” Советов; курс Ленина на захват власти большевиками (дискуссии об этом в ЦК партии); II съезд Советов, арест Временного	Общенациональный кризис; расстановка политических сил в августе-сентябре 1917 года; колебания в большевистском ЦК по вопросу о дальнейших действиях; курс Ленина на социалистическую и мировую революцию; “штурм власти” (события 10-25	Утрата Временным правительством влияния на ситуацию после Корниловского выступления; большевизация Советов; большевистские вооруженные восстания в Петрограде и Москве (с подчеркиванием личных качеств большевистских

	<p>правительства; быстрое распространение Советской власти по стране (сопротивление только в Москве)</p>	<p>октября); II съезд Советов, его решения.</p>	<p>лидеров, их способностью воздействовать на толпу); решающая роль Ленина в принятии решения о восстании; подготовка выступления и события 24-26 октября; II съезд Советов, его решения; захват власти в Москве.</p>
<p>Используемые документы</p>	<p>В конце параграфа отрывки из: 1) Декларации Временного правительства от 02.02 1917; 2) “Очерков русской смуты” А. И. Деникина; 3) книги Л. Д. Троцкого “История русской революции”.</p>	<p>В конце параграфа документы отсутствуют. Есть короткие цитаты из высказываний участников событий в основном тексте.</p>	<p>В основном тексте - отрывки из: 1) свидетельств участников и современников событий (занимавших разные позиции); 2) обращения партии эсеров 26 октября 1917 года.</p>
<p>Постановка вопросов об интерпретация х и оценках в заданиях для учащихся</p>	<p>+ В конце параграфа, в двух заданиях.</p>	<p>– (В одном задании предлагается лишь систематизировать позиции в ЦК партии осенью 1917 года.)</p>	<p>+ 2 задания в конце параграфа на интерпретацию событий.</p>
	<p>Вопросы к документам отсутствуют.</p>		

Алексей Кругов, доцент кафедры археологии и региональной истории Ставропольского государственного университета, «Учебники по региональной истории в поликультурном пространстве»

Северный Кавказ – это многонациональный и многоконфессиональный регион. Здесь проживают более 100 наций и народностей. Сегодня – это самая болевая точка России.

Северный Кавказ всегда находился на одной из главных магистралей истории. Здесь сталкивались интересы Юга и Севера, Запада и Востока. Его история в концентрированном виде отразила сложность, противоречивость и трагические изломы мировой истории.

Опасное развитие на Северном Кавказе получила тенденция взаимного отчуждения, проживающих здесь народов. Рост национализма породил массу проблем, связанных с поиском оптимальных этнокультурных взаимоотношений в регионе. На Северном Кавказе, особенно среди учащейся молодежи, возникла угроза широкого распространения национализма на социальном и духовном уровне. Вследствие чего этнические ценности начинают превалировать над общечеловеческими, в массовом сознании обесценились такие понятия, как веротерпимость, стремление к согласию. Вооруженные конфликты, террористические акты, ставшие результатом межнациональных разногласий на Северном Кавказе, привели ко многим тысячам человеческих жертв, разъединили региональную экономику, нанесли ущерб межэтническим и межкультурным связям. Отмечается падение престижа образования среди учащихся, снижение общей воспитанности молодежи, рост числа преступлений в молодежной и детской среде.

В настоящее время осознается необходимость реагирования на возникающие проблемы, предпринимаются меры, направленные на предотвращение и урегулирование конфликтов на Северном Кавказе.

Попытки их решения поставили в образовании и воспитании проблему формирования поликультурной личности – человека, ориентированного через свою культуру на другие, обладающего целостным мировоззрением, развитым, историческим, географическим, правовым, художественно-эстетическим сознанием.

Задача подготовки молодежи к жизни в поликультурном мире названа в числе приоритетных в документах ООН, ЮНЕСКО, Совета Европы. В докладе Международной комиссии ЮНЕСКО о глобальных стратегиях развития образования в XXI веке подчеркивается, что одна из важнейших функций школы – научить людей жить вместе, помочь им преобразовать существующую взаимозависимость государств и этносов в сознательную солидарность.

На региональном уровне в сфере образования формируются новые тенденции, которые отражают, с одной стороны, закономерности европейского педагогического процесса, с другой – региональные особенности, обусловленные

историческими, демографическими, экономическими, этнокультурными факторами.

Усиление этнокультурной направленности содержания общего образования, в республиках Северного Кавказа вызывает необходимость определения механизмов согласования его федерального и национально-регионального компонентов. Ученые и педагоги - практики региона считают, что наиболее эффективным механизмом такого согласования является организация содержания исторического образования на основе диалога культур. Диалоговый подход предполагает рассматривать этнически ориентированное образование как основу, с которой начинается введение ребенка, изначально носителя родной культуры, в культуру российскую и мировую.

Чтобы идея диалога культур могла быть реализована в образовании, необходимы изменения в нормативных документах. Важно, чтобы принцип диалога культур был заложен в государственных стандартах, учебных программах и учебниках. Это даст возможность обеспечить плодотворный культурный обмен между представителями титульных этносов и других национальных групп.

Для координации деятельности по распространению идей культуры мира и ненасилия через развитие межкультурного диалога необходима система программных мероприятий в сфере образования, способствующих формированию устойчивой системы межкультурных коммуникаций и взаимопонимания. Первым шагом на этом пути может стать создание учебно-методического комплекта «Северный Кавказ: диалог культур» – учебник для учащихся, методическое пособие для учителя и хрестоматия по культуре народов Северного Кавказа.

Предполагается так организовать учебный материал, чтобы дать возможность школьникам осуществить своеобразное «погружение в культуру». Это позволит учащимся оказаться в атмосфере иной культуры, постепенно вжиться в эпоху, установить связь с современной культурой.

Без создания межкультурного диалога, без распространения идей культуры, мира, без формирования поликультурного мышления учащейся молодежи на Северном Кавказе, любой вариант полиэтничного урегулирования будет носить половинчатый характер.

Очень важно, на мой взгляд, что, на наш семинар приглашены учителя истории из Чечни. Хочется подчеркнуть, что это было сделано в рамках специальной программы Совета Европы для Чеченской республики. Учителя из Чечни выразили глубокое понимание необходимости подготовки школьников к жизни в мире, характеризующемся этническим, культурным, языковым и религиозным разнообразием. В этой связи они предложили, при содействии Совета Европы, создать аналогичное учебное пособие («Вайнахскую тетрадь») для школьников Чеченской республики. Мы поддерживаем эту идею. Со своей стороны, на следующем семинаре, я мог бы предложить учителям истории Чечни учебно-тематический план и структуру «Вайнахской тетради» с разработанным методическим аппаратом.

В этой связи было бы уместным провести один из последующих семинаров Совета Европы 2006 года в Назрани (или в Кисловодске), где чеченские и ингушские учителя истории (а также учителя, ученые, методисты из других республик Северного Кавказа) могли бы предметно обсудить вопросы создания современных учебных пособий (или комплектов) по истории и культуре для национальных республик Северного Кавказа. Эта проблема по-прежнему актуальна для региона.

III. РЕЗЮМЕ ОБСУЖДЕНИЙ НА КРУГЛЫХ СТОЛАХ

На круглых столах состоялся заинтересованный, профессиональный разговор ученых, методистов, учителей-практиков о том, как отражать идею разнообразия, взаимодействия культур и межкультурный диалог в учебниках по региональной истории.

Круглый стол 1: «Особенности преподавания региональной истории»

Руководитель: Владимир Бацын, эксперт научного фонда подготовки кадров Министерства образования и науки Российской Федерации, г. Москва.

Аналитик: к.и.н. Елена Гужвина, и.о. доцента кафедры социально-политических дисциплин АОИУУ, Астрахань.

Изучение региональной истории – важный фактор воспитания личности и формирования мировоззрения учащихся. Изучая историю региона, школьники знакомятся с событиями, предметами прошлого, с людьми, жившими на данной территории. Локализация фактов во времени требует от учеников хорошего знания хронологии, а локализация в пространстве – знание исторической географии. В настоящий момент историческое краеведение органично связано с географическим, литературным, естественнонаучным и другими направлениями. Оно является частью единого комплекса знаний о родном крае. Чтобы помочь учащимся усвоить необходимый минимум исторических знаний учитель должен продуманно организовать их деятельность на уроке.

Обсуждение вопроса об особенностях преподавания региональной истории на первом круглом столе выявило ряд существенных моментов, крайне важных не только для школы, но и для всего российского общества.

По мнению участников круглого стола сегодня возникла острая необходимость изучения этнонациональных процессов в регионах. Важно не только познакомить учащихся с историей и культурными традициями своего народа, прошлым коренных и некоренных этносов, но и раскрыть причины межнациональных конфликтов, враждебности и противостояния. Научить их через межкультурный диалог понимать друг друга что, в конечном счете, поможет сформировать поликультурное мышление.

Участники дискуссии также отметили, что больше внимания надо уделять изучению истории повседневности, культуры, национальных духовных черт, знакомить учащихся с фактами совместной производственной деятельности жителей различных национальностей, показывать, как взаимно обогащались культурные, духовные традиции народов, проживавших, в частности, на Северном Кавказе. Необходимо так построить содержание исторического образования, чтобы оно обеспечивало учащихся знаниями о народах, с представителями которых они учатся, об их культурах, традициях, этике.

Круглый стол 2: «Региональные учебники: возможные структуры, критерии отбора фактов и различные методологические подходы, которые могут быть использованы в их интерпретации»

Руководитель: профессор Людмила Алексашкина, Институт содержания и методов образования, Москва.

Аналитик: Эльвира Ткачева, «Отличник народного просвещения», учитель истории и обществознания муниципального образовательного учреждения «Средняя образовательная школа № 28», Астрахань.

Участники второго круглого стола проанализировали структуру пособий по региональной истории в четырех областях: Астраханской, Волгоградской, Ростовской, Самарской; Краснодарском крае и пяти республиках: Чеченской, Калмыцкой, Башкортостане, Чувашии, Марий Эл.

Было отмечено, что, в зависимости от особенностей региона, его история изучается:

- в рамках одного курса истории России;
- в виде особого курса истории региона;
- в рамках интегрированного (междисциплинарного) курса краеведения (регионоведения), объединяющего материал по истории, географии, культуре, этнографии, фольклору и другим дисциплинам.

В выступлениях участников нашли отражение 2 этапа в создании пособий по региональной истории:

- в 1990-е годы, когда в пособие включалось преимущественно подробное изложение большого фактического материала, без иллюстраций и документов, без отвечающих современным требованиям вопросов и заданий;
- в начале XXI века в ряде регионов появились пособия, обращенные к ученику, предлагающие ему многообразную, выразительную информацию и задания, позволяющие самостоятельно познавать прошлое своего края.

Первый тип пособий практически исключал рассмотрение разных интерпретаций истории. Второй тип – предполагал раскрытие многомерности истории. Существенным результатом обмена мнениями было заключение участников круглого стола о том, что одним из приоритетных видов исторического материала, который определяет эффективность изучения региональной истории, является материал по истории культуры проживающих в регионе народов, а также их соседей.

Круглый стол 3: «Развитие умений и навыков учеников при изучении региональной истории»

Руководитель: к.и.н., доцент кафедры археологии и региональной истории Алексей Кругов, Ставропольский государственный университет, Ставрополь.

Аналитик: к.и.н. Ольга Романова, доцент кафедры социально-политических дисциплин АОИУУ, Астрахань.

В рамках третьего круглого стола участники семинара пришли к выводу, что, при изучении региональной истории, учащийся должен уметь:

- владеть основными видами публичных выступлений (монологическое высказывание, дискуссия, дебаты, полемика);
- формулировать вопросы к тексту и приходить к ответственным и сбалансированным решениям;
- знать другие точки зрения, отличать значительное от малозначимого и несущественного;
- критически оценивать различные мнения, исторические факты и явления, формулировать независимые, взвешенные суждения по региональной истории;
- самостоятельно собирать, хранить и пользоваться нужной информацией по истории края, создавая соответствующие базы данных, включая электронные;
- свободно пользоваться сетью Интернет для поиска, получения и передачи информации, касающейся региональной истории;
- извлекать необходимую информацию из различных текстов, выявлять основную и второстепенную информацию; адекватно, подробно, сжато передавать содержание текста.

IV. РЕКОМЕНДАЦИИ СЕМИНАРА

По мнению участников семинара, в современном российском обществе остро стоят проблемы национально-культурной толерантности, межэтнического взаимодействия, преодоления националистических тенденций. Попытки решения этих вопросов поставили в воспитании и образовании учащихся проблему формирования поликультурной личности.

Культура представляется сегодня наиболее эффективным способом духовного объединения народов. Современное состояние культуры на Северном Кавказе характеризуется развитыми потребностями в расширении культурных связей, с одной стороны, и сохранением самобытных культурных форм с другой.

При этом в значительной мере возрастают возможности для широких контактов и взаимодействия народов, религий, национальных и локальных культур для реального межкультурного диалога и взаимного обогащения. Следовательно, культурный процесс оказывается способным обеспечить благоприятную среду для развития культуры мира и ненасилия на Северном Кавказе, особенно в молодежной среде.

Участники семинара отметили необходимость перехода к принципиально новой этике отношений на Северном Кавказе, основанной на взаимном уважении, признании культурного многообразия, терпимости к культурным различиям и укреплении межкультурного диалога. Современный подход к формированию диалога основан на признании того, что культура неотделима от самосознания отдельного человека и нации и часто включает в себя характерные национальные, региональные или этнические черты.

Участники семинара также обратили внимание на то, что в современных региональных учебниках истории недостаточно отражены идеи межкультурного диалога. По их мнению, на процесс развития межкультурного диалога негативно влияет ряд факторов, важнейшими из которых являются отсутствие:

- комплексного подхода к распространению идей культуры мира через образовательную систему;
- четко скоординированных усилий школьных, общественных и государственных структур в сфере развития широких контактов и взаимодействия национальных культур;
- значимых культурно-творческих проектов, ориентированных на развитие новых форм социально-культурного партнерства, способствующего развитию идеи поликультурности среди учащихся.

Для упорядочения, углубления и координации деятельности по распространению идей культуры мира и ненасилия через развитие межкультурного диалога необходима система программных мероприятий в сфере образования, способствующих формированию устойчивой системы межкультурных коммуникаций и взаимопонимания. Первым шагом на этом пути может стать создание учебно-методического комплекта «Северный Кавказ: диалог культур», который должен включать учебное пособие для учащихся (например, «Вайнахская тетрадь»), методическое пособие для учителей, хрестоматию по культуре народов Северного Кавказа. Данный комплект, по мнению участников семинара, мог бы способствовать:

- созданию условий для интеграции учащихся в культуры других народов, развитию культуры межнационального общения;

- осознанному признанию культурного многообразия, укреплению культурного самосознания учащихся северокавказского региона;
- распространению идей культуры мира и внедрению базовых ценностей культуры мира в молодежной среде.

Было высказано предложение по созданию аналогичных учебно-методических комплектов на Урале, в Сибири, на Дальнем Востоке. На Северном Кавказе было рекомендовано подготовить к публикации «Вайнахскую тетрадь».

**ПРИЛОЖЕНИЕ I
ПРОГРАММА СЕМИНАРА**

Воскресенье 24 апреля 2005

Заезд участников

Понедельник 25 апреля 2005

9.00-9.30 **Регистрация участников**

9.30-11.00 **Пленарное заседание**

Председатель: Лариса Ефремова, Начальник отдела региональной и этнокультурной политики в сфере образования, Министерство образования и науки Российской Федерации, Москва

Открытие семинара

Приветствия участникам семинара

- i. Виталий Гутман, Министр образования и науки Астраханской области;
- ii. Лариса Ефремова, начальник отдела региональной и этнокультурной политики в сфере образования, Министерство образования и науки Российской Федерации, Москва;
- iii. Татьяна Минкина-Милко, Руководитель программы, Совет Европы;
- iv. Елена Мясоедова, Директор Астраханского областного института усовершенствования учителей (АОИУУ), Астрахань.

Доклад: «Преподавание истории без разделительных линий в XXI веке: взгляд Совета Европы», Татьяна Минкина-Милко, Совет Европы.

11.00-11.30 **Кофе-брейк**

- 11.30-13.00 **Круглый стол 1:«Особенности преподавания региональной истории»**
- Руководитель: Владимир Бацын, Эксперт Научного фонда подготовки кадров Министерства образования и науки Российской Федерации, Москва.
- Аналитик: к.и.н. Елена Гужвина, и.о. доцента кафедры социально-политических дисциплин АОИУУ, Астрахань.
- 13.30-14.30 Обед
- 14.30-16.30 **Пленарное заседание по теме: «Различные подходы при подготовке учебников по региональной истории»**
- Председатель: д.и.н. Елена Тимофеева, доцент кафедры истории зарубежных стран Астраханского государственного университета, Астрахань.
- Доклад: «Как отражать поликультурные точки зрения при подготовке учебников истории», Роберт Байром, Консультант по историческому образованию, Великобритания.
- Доклад: «Как использовать археологические и исторические музеи в процессе изучения связей между различными культурами», Кристина дель Мораль, Координатор программы, Испания.
- Доклад: «Как отражать роль женщин в современных учебниках по истории», Метте Молланд, издательство «Gyldendal», Норвегия.
- 16.30-17.00 Кофе-брейк
- 17.00-18.00 **Пленарное заседание**
- Председатель: д.и.н. Елена Тимофеева, доцент кафедры истории зарубежных стран Астраханского государственного университета.
- Обсуждение докладов
- 18.30 - 20.30 Ужин

Вторник 26 апреля 2005

9.30-11.30

Продолжение пленарного заседания по теме: «Различные подходы при подготовке учебников по региональной истории»

Председатель: к.п.н. Ирина Яцукова, заведующая кафедрой социально-политических дисциплин АОИУУ, Астрахань.

Доклад: «Школьные учебники по истории: факты, интерпретации – особенности лингвистического изложения», профессор Людмила Алексашкина, Институт содержания и методов обучения, Москва.

Доклад: «Учебники по региональной истории в поликультурном пространстве», к.и.н. Алексей Кругов, Ставропольский государственный университет, Ставрополь.

Доклад: «Особенности изучения и преподавания региональной истории: пример Астраханского региона», к.и.н. Ольга Романова, и.о. доцента АОИУУ, Астрахань.

11.30-12.00

Кофе-брейк

12.00-13.30

Круглый стол 2: «Региональные учебники: возможные структуры, критерии отбора фактов и различные методологические подходы, которые могут быть использованы в их интерпретации»

Руководитель: профессор Людмила Алексашкина, Институт содержания и методов образования, Москва.

Аналитик: Эльвира Ткачева, «Отличник народного просвещения», учитель истории и обществознания МОУ «СОШ № 28», Астрахань.

13.30-14.30

Обед

14.30-16.00

Круглый стол 3: «Развитие умения и навыков учеников при изучении региональной истории»

Руководитель: к.и.н. Алексей Кругов, доцент кафедры археологии и региональной истории, Ставропольский государственный университет, Ставрополь.

Аналитик: к.и.н. Ольга Романова, доцент кафедры социально-политических дисциплин АОИУУ, Астрахань.

16.30-17.00 Кофе-брейк

17.00-18.00 **Пленарное заседание**

Председатель: Лариса Ефремова, Министерство образования и науки Российской Федерации, Москва.

- i. Выводы и рекомендации круглых столов.
- ii. Презентация общих выводов и рекомендаций семинара.
- iii. Комментарии участников.

Подведение итогов работы семинара:

- i. Лариса Ефремова, Министерство образования и науки Российской Федерации, Москва.
- ii. Татьяна Минкина-Милко, Руководитель программы, Совет Европы.
- iii. Елена Мясоедова, Директор АОИУУ, Астрахань.

19.00 – 21.00 Официальный ужин

Среда 27 апреля 2005

9.00-12.00 Посещение лицея № 1 города Астрахани.

Круглый стол 4: «Проблемы изучения региональной истории в условиях Астраханского региона»

Руководитель: к.и.н. Елена Гужвина, и.о. доцента кафедры социально-политических дисциплин АОИУУ, учитель истории лицея № 1, Астрахань.

Аналитик: Эльвира Ткачева, «Отличник народного просвещения», учитель истории и обществознания МОУ «СОШ № 28», Астрахань.

12.00-13.30 Обед

13.30-16.30 Посещение исторических достопримечательностей Астрахани, которые могут быть использованы при изучении тем по разнообразию культур и межкультурному диалогу.

Отъезд участников.

**ПРИЛОЖЕНИЕ II
СПИСОК УЧАСТНИКОВ СЕМИНАРА**

Регион	Ф.И.О.	Адрес телефон
	<p>Татьяна Минкина-Милко</p> <p>Кристиана дель Мораль</p> <p>Мете Молланд</p> <p>Роберт Бенджамин Крейг Байром</p>	<p>Руководитель программы, Совет Европы</p> <p>Координатор Oficina de Madrid, OEI Bravo Murillo 38 28015 MADRID, Spain Fax: + 34 915 94 32 86 E-mail: cdmoral@oei.es</p> <p>Издательство GYLDENDAL Sehesteds gt 4 Apb 6860 St OSLO, Norway Fax: + 47 22 03 41 62</p> <p>Great Moor House Bittern Road Sowton Exeter DEVON EX2 7NL United Kingdom Fax: 44 1392 38 48 80</p>
Москва	<p>Ефремова Лариса Ивановна</p> <p>Бацын Владимир Константинович</p> <p>Алексашкина Людмила Николаевна</p> <p>Чинков Валерий Ростиславович</p>	<p>Начальник отдела дополнительного этнокультурного образования Департамент государственной политики в сфере образования Т.: (095) 923-87-12 Ф.: 925 96 48</p> <p>Эксперт Национальный фонд подготовки кадров</p> <p>Завед. лабораторией содержания и методов обучения РАО, доцент кафедры истории, МГУ им Ломоносова. Факс: 070952462111 E-mail: Lunalex@inbox.ru</p> <p>Главный специалист отдела сотрудничества с государственными учреждениями СНГ Тел.: 954-72-84</p>

	Богачев Игорь Анатольевич	Советник зам. министра образования и науки Тел.: 229-72-84
Краснодар	Еременко Андрей Григорьевич	зав.каф. общественных дисциплин Краснодарский краевой институт дополнительного профессионального педагогического образования 350080 г. Краснодар ул. Сормовская, 167, тел. каб. 12 (8-861)232-88-85 (факс) E-mail: anschei@mail.ru Тел. дом.: 268-54-33 Тел. раб.: 232-48-92 Тел. сот.: 8918-48-99-260
Кабардино- Балкария	Шогенов Ахмед Амбул Керимович	министр образования и науки Кабардино-Балкарской республики, 360028 г. Нальчик проспект Ленина, 27 т. 8-8662- 47-20-34 Министерство заместитель председателя правительства т. 866-2-47-67-07 факс: 47-23-46
Калмыкия, Элиста	Шангиева Галина Хухачиевна	учитель Оченеровской средней школы Черноземельского района 8-84722-3-41-84 (факс министерства) Тел.: 5-31- 93
Ростов-на-Дону	Витюк Ольга Григорьевна	Ростов-на-Дону, зав. каф института повышения квалификации и переподготовки работников образования Рост обл. факс: 8-8632-67-56-00
Ставрополь	Кругов Алексей Иванович	Ставрополь, проректор по международным отношениям Ставропольского государственного университета ул. Пушкина 355009 Факс: 078652357023 E-mail: Krugov@stavu.ru
Волгоград	Розка Виталий Юрьевич	Волгоград ГИ ПК Декан ф-та общего образования к.института: 8-8442-32-72-87 079023835835
Н. Новгород	Усова Елена Семеновна	Н-Новгород Ректор НИРО т. 8312177549 прор. 68 93 81

Адыгея	Чирк Асхат Юсуфович	Адыгея Майкоп. Директор республиканского института гуманитарных исследований зам.министра т: 88-77-25-25-802 Факс министр 88772521201 (тел. Чирк А.Ю.) 52-16-23, 52-35-72 524112
Башкирия	Кузнецова Лариса Геннадиевна	Башкирский институт развития и образования Ст. преподаватель обществознания кафедры гуманитарных дисциплин
Татарстан	Ислаев Файзухал Габдухахович	Татарский РИПКИПРО Зав.кафедрой истории и обществознания, тел –факс 8-8432-36-67-88 тел.36-62-42
Марий Эл Йошкар-Ола	Швецова Галина Николаевна	Ижевск Министерство образования 8(8362) 45-22-37 45-28-29
Тверь	Голубев Сергей Анатольевич	Тверской государственный университет Доцент кафедры новой и новейшей истории 170021 г. Тверь, ул. Пронина д. 5 к.1 кв.2 Факс: 8-0822-48-92-72 Факс университета: 8-80822 – 34-32-80
Чеченская республика	Демиев Хусейн Халимбиевич Мамакаева Роза Усамовна Гучигов Зураб Аламадович Сулейманов Саид-Ахмед Саидович Умарова Куржан Галсановна Сулейманова Люла Шамилхаджиевна	Грозный Министерство образования и науки т.факс: 8-8712-22-24-86 учитель истории Аргунской СШ №1 учитель истории Урус-Мартановской СШ № 1 учитель истории Надтеречной СШ № 3 учитель истории Гудермесской СШ № 3 учитель истории Курдюховской СШ

	<p>Терлоева Луиза Шериповна</p> <p>Шишханова Любовь Докаевна</p> <p>Эльжаева Зарема Сипаевна</p> <p>Сапарбиева Совдан Маулдыевна</p>	<p>учитель истории Ачхой-Маттановской СШ № 1</p> <p>учитель истории Первомайской СШ</p> <p>учитель истории СШ № 10 г. Грозного</p> <p>методист Департамента образования г. Грозного</p>
Астрахань	<p>Хачаньян Артур Львович - заместитель министра образования и науки Астраханской области</p> <p>Поперняк Яков Николаевич- заместитель министра образования и науки Астраханской области</p> <p>Яцукова Ирина Львовна, зав. кафедрой социально- политических дисциплин АОИУУ, к.п.н., доцент</p> <p>Исаев Геннадий Григорьевич, зав.кафедрой гуманитарного образования АОИУУ, д.ф.н., профессор</p> <p>Томилина Наталья Владимировна, зам.директора по НИР</p> <p>Романова Ольга Евгеньевна, и.о. доцента кафедры социально- политических дисциплин АОИУУ</p> <p>Гужвина Елена Анатольевна к.п.н. учитель истории и обществознания лицей № 1, ст. преподаватель кафедры социально-политических дисциплин АОИУУ</p> <p>Липчанский Алексей Михайлович, декан исторического факультета АГУ д.и.н., профессор</p>	

	<p>Тимофеева Елена Георгиевна, доцент кафедры истории зарубежных стран АГУ</p> <p>Тимофеева Елена Георгиевна, д.и.н., доцент кафедры истории АГУ</p> <p>Карабущенко Павел Леонидович, д.ф.н., профессор зав.кафедрой политологии АГУ</p> <p>Бекмурзаева Светлана Алексеевна Преподаватель истории и обществознания Астраханского колледжа вычислительной техники</p> <p>Ткачева Эльвира Юрьевна Учитель истории и обществознания МОУ СОШ № 28</p>	
--	---	--

