Аннотация

Познавательное развитие ребенка во многом зависит от способности мозга обрабатывать сенсорную информацию. В работах известного ученого, профессора Г. Трошина заложен фундамент актуального для современной педагогики направления, основанного на идеях нейропластичности и возможности развивать любые функции мозга ребенка педагогическими методами.

Ключевые слова:

труды Г.Трошина, сенсорное развитие, пластичность мозга, сенсомоторная интеграция, педагогика и нейронауки.

Abstract

Development of a child depends in many respects on the brain's ability to process sensory information. The works by the famous scientist, Professor G.Troshin have laid the foundation of the trend relevant for modern pedagogy, which is based on the idea of neuroplasticity and the opportunity to develop any of the functions of the child's brain by pedagogical methods.

Index term:

Works by G.Troshin, sensory development, brain plasticity, sensory-motor integration, pedagogy and neurosciences.

Г.ТРОШИН О ВОСПИТАНИИ ЧУВСТВ

Ф.Л.Ратнер, В.Л.Ефимова

Современные исследования в области нейрофизиологии демонстрируют все больше подтверждений тому факту, что познавательное развитие ребенка во многом зависит от способности мозга обрабатывать информацию, получаемую от органов чувств. На первый взгляд может показаться, что эта область - сфера интересов медиков, и этим вопросом должны заниматься окулисты, отоларингологи, неврологи, но не педагоги.

Однако, на примере детей, перенесших операцию по кохлеарной имплантации, можно видеть, что само по себе восстановление способности слышать не приводит незамедлительно к тому, что ребенок автоматически начинает эффективно использовать слух в процессе познания и овладения речью. Даже когда орган слуха уже способен работать, для его «активации» необходима помощь педагога. Это можно сказать и о других сенсорных функциях.

Вопрос о соотношении биологического и педагогического в области функционирования органов чувств был крайне актуален уже в начале ХХ века, когда медицина, педагогика и психология переживали период активного взаимопроникновения и новых открытий.

Известный ученый профессор Г.Трошин в своих работах провел подробный анализ всех научных данных об ощущениях и восприятии, которые были доступны в то время, а также обобщил результаты собственных исследований.

Вслед за Э.Сегеном [1], Г.Трошин считал, что необучаемых детей нет, но для воспитания и развития «ненормальных» детей необходимо создавать специальные благоприятные условия [3].

Сравнивая развитие «нормальных» и «ненормальных» детей Г.Трошин пришел к следующему выводу: «По существу между нормальными и ненормальными детьми нет разницы: те и другие – люди, те и другие – дети, у тех и у других развитие идет по одним законам. Разница заключается лишь в способе развития: в то время, как нормальные дети в сравнительно короткий срок проходят все стадии филогенетического развития, эволюция ненормальных детей идет крайне медленно» [2, с.3].

Раздел исследований Г.Трошина, посвященный ощущениям, крайне актуален и сегодня, когда ученые с помощью новых методов нейроизображения (таких, как фМРТ) смогли увидеть мозг не только в виде статичной картинки или анатомического препарата, но и в процессе активного функционирования. Современная идея нейропластичности и возможности тренировать любые функции мозга удивительно созвучна с идеями Г.Трошина о необходимости специальных педагогических мероприятий, направленных на тренировку органов чувств – «воспитание ощущений».

Многие современники Г.Трошина считали, что дети с серьезными нарушениями психического развития вообще не способны испытывать ощущения. Некоторые исследователи полагали, что идиоты не слышат, не видят, не испытывают боль и именно в этом видели причину нарушений познавательного развития.

 Нарушения ощущений рассматривались в начале XXв. только как проявления аномалий или болезней периферических органов чувств. Г.Трошин считал такой подход односторонним, так как авторы рассматривали только анатомию органов чувств и не интересовались тем, как они работают [2]. На самом деле создается впечатление, что и сейчас многие специалисты не до конца осознают, что мы слышим, видим и осязаем именно благодаря согласованной работе разных структур мозга, а не только ушей, глаз и рецепторов кожи.

Г.Трошин писал, что представления о том, что у идиотов нет ощущений приводят к тому, что такие дети живут в режиме, где ощущения не тренируются. Он отмечал, что часто встречаются описания идиотов неподвижных, с открытым ртом и текущей слюной, неопрятных, не умеющих контролировать свои процессы выделения: «…большинство таких описаний характеризует не идиотов, а их воспитателей. Родители, а часто и специалисты отрицают в идиоте все – вплоть до ощущений и инстинктов, прямым следствием такой теории является режим, исключающий у идиота всякую упражняемость ощущений. …Нет ничего легче, как научить идиота есть только мягкую пищу, жевать положенное в рот, пить лишь с руки и т.д.» [2, с.36].

Хотя эти строки были написаны более 100 лет назад, до недавнего времени многие дети с глубокой умственной отсталостью, живущие в социальных закрытых учреждениях нашей страны, признавались необучаемыми, и в штате психоневрологических интернатов даже не была предусмотрена должность педагога. Считалось, что у этих детей нет никаких перспектив для развития. К счастью, сейчас эта печальная ситуация постепенно меняется к лучшему, и с такими детьми теперь занимаются.

Правомерно задаться вопросом, где граница между биологическим и педагогическим в том, что касается ощущений. По мнению Г.Трошина, основной проблемой детей с тяжелыми нарушениями развития является не отсутствие ощущений, а их «малая употребляемость», то есть отсутствие постоянной тренировки соответствующих функций мозга.

Г.Трошин убедительно доказал это, последовательно и основательно изучив работу всех органов чувств у «нормальных» и «ненормальных» детей.

Было сделано несколько очень важных для практической работы педагогов выводов.

Во-первых, Г.Трошиным было доказано, что функционирование органов чувств невозможно рассматривать изолированно друг от друга и особенно в отрыве от кинестетических ощущений. «Двигательный элемент существует во всяком ощущении, по-видимому совершенно простом. Нет вкусовых ощущений без движения языка, обонятельных без работы дыхания (втягивание воздуха), слуховых без приспособления головы. Особенно важную роль двигательный элемент получает, соединяясь со зрением и осязанием. Благодаря этому соединению получаются простейшие пространственные ощущения». [2, с.32].

Органы чувств – это только вход для сенсорной информации. Получив эту информацию мозг должен ее объединить, переработать и создать определенный ответ. У многих детей проблемы возникают не на «входе», а на этапе переработки сенсорной информации или на этапе реагирования на эту информацию.

Поэтому, нам представляется, что наиболее эффективны педагогические подходы, направленные на развитие именно сенсомоторной интеграции, а не отдельных сенсорных модальностей (зрения, слуха, обоняния и т.д.).

Во-вторых, Г.Трошин пришел к выводу, что органы чувств у «нормальных» и «ненормальных» детей устроены практически одинаково, так как это аппарат для получения ощущений, который дается нам природой от рождения. Г.Трошин обнаружил, что между группами нет значимого различия в количестве заболеваний органов чувств, которые могут отразиться на ощущениях.

Однако между детьми есть большая разница в особенностях функционирования органов чувств. Г.Трошин отмечает, что часто можно наблюдать ситуацию, когда недоразвитый ребенок слушает и смотрит, но не слышит и не видит. [2].

Многие дети с нарушениями развития пассивно или активно избегают тренировки сенсорных ощущений. Можно и сейчас наблюдать подобную реакцию у детей с нарушением переработки сенсорной информации. Это может проявляться в крайней избирательности по отношению к пище, непереносимости тактильных ощущений, избегании каких-то определенных движений.

Так как мозг функционирует по принципу обратной связи, отсутствие необходимой сенсорной стимуляции приводит к неправильному формированию или угасанию функции. То, чем человек не пользуется – отмирает. Г.Трошин называет это явление притуплением ощущений: «притупление ощущений нельзя сводить к органической причине … оно имеет психическое происхождение и сводится не к строению ощущающего органа, а к употреблению его». [2, с.40]

При этом может наблюдаться и обратная ситуация. Иногда у ребенка возникает острая потребность в каких-то ощущениях. Со стороны поведение такого ребенка выглядит странным и ненормальным. Однако Г.Трошин связывает такие проявления, как, например «самомучительство» (когда ребенок бьется головой о стену или вырывает у себя волосы) не с самой по себе «ненормальностью» ребенка, а со своеобразием его сенсорной сферы , считая, что в этом поведении «играет роль особая переработка кожных и болевых ощущений» [2, с.31].

В этом случае ребенок крайне нуждается в сенсорной стимуляции и пытается получить ее доступным для себя способом. Г.Трошин обращает внимание на то, что такие дети явно испытывают большое удовольствие от своих действий и расстраиваются, если эти действия пытаются прекратить.

Подобные проявления достаточно часто встречаются и сейчас, например, у детей с нарушениями развития аутистического спектра. Если учитывать выводы Г.Трошина, то работа с такими детьми должна предполагать создание условий, в которых ребенок может получать необходимые сенсорные ощущения безопасным для себя способом. Таким образом можно говорить в этом случае о педагогическом способе решения проблемы - он не должен сводиться к тому, чтобы насильственно навязать ребенку какие-то новые ощущения, которые его нервная система отвергает. Важно обеспечить условия для постепенного дозревания базовых функций, чтобы более сложные формы восприятия могли сформироваться на основе этого фундамента.

Г.Трошин писал: «Было время, когда считали, что воспитывать ощущения нет необходимости, к чему учить ребенка есть, пить, обонять, видеть, слышать, чувствовать боль, чувствовать прикосновения, двигаться и т.д., если все это и так дано природой? В настоящее время такие мнения встречаются уже как редкость…» [2, С.1-2].

Так ли это? Несмотря на огромное количество аргументов в пользу необходимости сенсорного развития детей и сегодня в педагогике этому направлению не уделяется должного внимания, акцент по-прежнему остается на «интеллектуальных» видах деятельности.

Между тем развитие сенсомоторной интеграции не может рассматриваться только как задача специальной педагогики, поскольку сенсомоторная интеграция - это необходимый этап нормального развития любого ребенка.

Особенностью современного образа жизни является то, что дети с раннего возраста преимущественно пользуются зрением и слухом (телевизор, компьютер, яркие звучащие игрушки). В то время как другие органы чувств недостаточно функционируют в силу малоподвижного образа жизни и часто подвергаются очевидной депривации. По нашим наблюдениям, подобная ситуация сложилась в течение последних 20-25 лет. Раньше стимуляция всех сенсорных систем ребенка при нормальном развитии обеспечивалась незаметно и естественным путем во время самостоятельных подвижных игр с другими детьми. Сейчас этот опыт уже практически ушел в прошлое.

Идеи Г.Трошина о том, что в работе с детьми необходимо «довести ощущения до степени активного познавательного акта» [2, с.18] сегодня крайне актуальны. Кинестетические ощущения (вестибулярные, проприоцптивные) играют при этом важнейшую роль. Г.Трошин недаром считал двигательные ощущения первыми проявлениями внутреннего мира [4]. Они помогают ребенку разделить свое тело и внешний мир, то есть способствуют появлению первых форм самосознания. Хотя постепенно при формировании сложных форм восприятия двигательные ощущения уходят на задний план, «затушевываются», они по-прежнему остаются базовыми.

Без этого фундамента не могут формироваться сложные виды восприятия. Видимо, поэтому практически у всех детей с нарушениями психического развития отмечаются двигательные нарушения. Как отмечает Г.Трошин, эти нарушения могут быть незаметны в крупных движениях, но их всегда можно обнаружить в положении тела, походке, тонкой моторике.

Существует еще одна интересная тема, которую затрагивает Г.Трошин: могут ли быть у человека какие-то «особые чувства»? Могут ли, например, у людей с грубыми сенсорными нарушениями (слепота, глухота) появляться в качестве компенсации какие-то необычные ощущения? Обсуждаются также ситуации, когда человек какой-то определенной профессии демонстрирует сверхчувствительность к каким-либо сенсорным стимулам. Например, специалист по винам может на вкус определить год, когда было изготовлено вино, или дирижер, который слышит звучание каждого инструмента в огромном оркестре.

Г.Трошин пришел к выводу, что «никакого особого чувства ни у пробователей чая, ни у музыкантов нет в сравнении с обычными людьми. Они тсолько упражняют и доводят до совершенства то, что дано природой» [2, с.40]. Это снова позволяет возвратиться к идее нейропластичности: если функция активно используется, она совершенствуется.

Поскольку встречаются случаи утончения ощущений, то вполне логично, что могут быть и случаи их «притупления». Причем, эти случаи не редкость, и это касается людей безо всякой видимой патологии: «Надо сознаться, что обычно у большинства людей ощущения далеко не отличаются тонкостью. Они носят у нас чисто служебный, а потому поверхностный характер» [2, с.41].

Снова зададимся вопросом, где кончается норма и начинается патология. Можно ли говорить о патологии в развитии ощущений, если человек не в состоянии различать оттенки цвета в пейзаже или слышать особенности пения птиц? Где граница между чувствительным ребенком и ребенком с нарушением сенсорной интеграции?

Хотя нам не удалось найти ответа на этот вопрос в трудах Г.Трошина, очевидно, что это интересная и актуальная для изучения тема. Представляется, что организация специальных условий для тренировки и утончения сенсорных ощущений должна быть необходимой частью работы как с нормально развивающимися детьми, так и с детьми, имеющими нарушения развития.

Представляется важным выделить идеи Г.Трошина, которые наиболее актуальны, на наш взгляд, для современного этапа развития педагогической науки:

- все дети (нормально развивающиеся и дети с нарушениями) проходят в своем развитии одни и те же этапы. Развитие функционирования органов чувств и координации между всеми органами чувств (сенсомоторная интеграция) – необходимый этап развития каждого ребенка;

- нарушения в функционировании сенсорных систем – это проблема, которой могут и должны заниматься педагоги, так как любую функцию мозга можно развивать и улучшать в процессе тренировок. Этот вывод подтверждается данными нейронаук о пластичности мозга - возможности изменений в его работе на основе обратной связи;

- восприятие – это активный процесс. Проблема многих детей состоит в пассивности: неумении или нежелании использовать ощущения в процессе познания. Для активизации функций необходимо создавать специальные стимулирующие условия;

- хотя нарушения самых эволюционно древних ощущений – двигательных, не всегда оказываются на первом плане в картине нарушений развития ребенка, тем не менее эти ощущения являются фундаментом для развития всех сенсорных систем. Поэтому в педагогической работе пристальное внимание необходимо уделять развитию двигательных функций.

Нам представляется, что развитие функций сенсорных систем – это область, где медицина и педагогика соприкасаются самым тесным образом. Современный уровень развития нейронаук позволяет использовать аппаратные методики для объективной оценки работы органов чувств и их тренировки не только в работе врачей, но и в работе педагогов.

Фундаментальные основы такой работы были заложены уже более века назад учеными, которые, хотя и не располагали сегодняшней аппаратурой, но обладали огромной эрудицией и тонкой научной интуицией. Г.Трошин, безусловно, внес в процесс изучения закономерностей детского развития неоценимый вклад.

Литература

1. Сеген Э. Воспитание, гигиена и нравственное лечение умственно-ненормальных детей пер. с фр. М.П.Лебедевой под ред. В.А. Енько – Спб., М. Л. Лихтенштадт, 1903. - 319 с.

2. Трошин Г.Я. Антропологические основы воспитания. Сравнительная психология нормальных и ненормальных детей. – П-д., школа-лечебница д-ра мед. Г.Я. Трошина, 1915. – 446 с.

3. Трошин Г.Я. Врачебно-педагогическая секция I-го Всероссийского съезда по вопросам народного образования (23 дек. 1913 – 3 янв.1914) - М., тип. штаба моск. воен. окр., 1914. - 17 с.

4. Трошин Г.Я. Классификация детской ненормальности с выделением практически важных форм - М., тип. штаба моск. воен. окр., 1914. - 38 с.

5. Трошин Г.Я. Ощущения при психическом недоразвитии (идиотизм, имбецилльность, отсталость) – М., тип. штаба моск. воен. окр., 1915. - 50 с.

