231

Институт государственно-конфессиональных отношений и права
О создании конвейера

«людей примитивного

полуевропейского типа»
Ход и результаты обсуждения
проекта федерального государственного
образовательного стандарта

начального общего образования

Сборник материалов

Москва

2009

УДК 37.01

ББК 74.202
О создании конвейера «людей примитивного полуевропейского типа». Ход и результаты обсуждения проекта федерального государственного образовательного стандарта начального общего образования: Сборник материалов / Сост. д.ю.н., проф. М.Н. Кузнецов. – М.: Институт государственно-конфессиональных отношений и права, 2009. – 232 с.
Издание посвящено критическому анализу и осмыслению хода и результатов обсуждения проектов федерального государственного образовательного стандарта начального общего образования, а также принятого Минобрнауки России варианта указанного стандарта. В материалах сборника показаны нарушения требований демократического обсуждения этого важного для страны документа, его несоответствие социальному образовательному запросу населения России и законодательству Российской Федерации.
Документы и материалы приведены в хронологическом порядке.
© Авторы, 2009

В оформлении обложки использовано изображение картины Иеронима Босха «Фокусник».
Содержание
Обращение Общественного комитета по правам человека № 80 от 15.11.2009 к Президенту Российской Федерации Д.А. Медведеву ………..7
Обращение Общественного комитета по правам человека № 82 от 15.11.2009 к Министру юстиции Российской Федерации А.В. Коновалову……………………………………………………………………11
Обращение и.о. заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 13.11.2009 № 33 к Президенту Российской Федерации Д.А. Медведеву…………………………………………………………………….15
Обращение и.о. заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 13.11.2009 № 34 к Министру юстиции Российской Федерации А.В. Коновалову ………………………………………………………………….23
Обращение и.о. заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 13.11.2009 № 35 к Патриарху Московскому и всея Руси Кириллу ………31
Заявление Экспертной группы Совета по духовно-нравственному образованию при Западном окружном управлении образования Департамента образования города Москвы от 09.11.2009 Президенту Российской Федерации Д.А. Медведеву в связи с утверждением федерального государственного образовательного стандарта начального общего образования …………………………………………………………….38
Обращение Подворья Введенского ставропигиального мужского монастыря Оптина пустынь при храме Святых первоверховных апостолов Петра и Павла в Ясеневе от 03.11.2009 № 34 к Президенту Российской Федерации Д.А. Медведеву …………………………………………………….45
Заявление группы экспертов от 30.10.2009 Президенту Российской Федерации Д.А. Медведеву и Министру юстиции Российской Федерации А.В. Коновалову о недопустимости регистрации Министерством юстиции Российской Федерации федерального государственного образовательного стандарта начального общего образования в его настоящем виде …….48
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 27.10.2009 № 28 к Президенту Российской Федерации Д.А. Медведеву …51
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 27.10.2009 № 29 к Министру юстиции Российской Федерации А.В. Коновалову ……………………………………………..……………………57
Открытое обращение Общественного комитета по правам человека № 70 от 21.10.2009 ………………………………………………………………..63
Обращение Общественного комитета по правам человека № 71 от 21.10.2009 к Президенту Российской Федерации Д.А. Медведеву ………71
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 06.10.2009 № 21 к Президенту Российской Федерации Д.А. Медведеву…76
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 05.10.2009 № 19 к Президенту Российской Федерации Д.А. Медведеву…78
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 05.10.2009 № 20 к Патриарху Московскому и всея Руси Кириллу ……….81
Обращение президента Благотворительного фонда «Русский предприниматель» С.В. Писарева от 02.10.2009 к Святейшему Патриарху Московскому и всея Руси Кириллу …………………………………………..85

Кулиев М.-П.Р., Понкин И.В. Заключение от 01.10.2009 на проект «Концепции предметной области “Духовно-нравственная культура России”, включенной в инвариантную часть базисного учебного плана общеобразовательной школы в экспериментальном режиме на период 2010–2011 гг. (4 четверть 4 кл. – 1 четверть 5 кл.)» ………………………86
Понкин И.В. Анализ ситуации, связанной с исполнением решения Президента Российской Федерации Д.А. Медведева о введении изучения в школах основ религиозной культуры …………………………………………105
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 07.08.2009 № 17 к Президенту Российской Федерации Д.А. Медведеву…………………………………….119
Заявление председателя Синодального отдела Московского Патриархата по взаимодействию с Вооруженными Силами и правоохранительными учреждениями протоиерея Димитрия Смирнова от 18.06.2009 для средств массовой информации ……………………………123
Письмо Патриарха Московского и всея Руси Кирилла министру образования и науки Российской Федерации от 15.06.2009 № 3637 А.А. Фурсенко ……………………………………………………………………125
Резолюция IV Пленарного заседания Общественной палаты по образования в городе Москве первого созыва от 10 июня 2009 г. «По итогам обсуждения проектов федерального государственного образовательного стандарта начального общего образования» ……….126
Понкин И.В. Заключение от 08.06.2009 по проектам федерального государственного образовательного стандарта начального общего образования, опубликованным на официальном сайте Минобрнауки России 01.06.2009, и ситуации, связанной с их разработкой и обсуждением…………………………………………………………………….. 128
Понкин И.В. Приложение 1 к заключению от 08.06.2009 по проектам федерального государственного образовательного стандарта начального общего образования, опубликованным на официальном сайте Минобрнауки России 01.06.2009, и ситуации, связанной с их разработкой и обсуждением ………………………………………………………………………160
Понкин И.В. Заключение от 08.06.2009 по «Концепции духовно-нравственного воспитания российских школьников» (приложение 2 к проекту федерального государственного образовательного стандарта начального общего образования, разработанному «Институтом стратегических исследований в образовании» под руководством А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной) ……………………………164
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 29.05.2009 № 4 к Президенту Российской Федерации Д.А. Медведеву ……………………………………186
Понкин И.В. Информационная записка от 30.04.2009 по ситуации с проектами нового федерального государственного образовательного стандарта начального общего образования, опубликованными в «Учительской газете» 17.03.2009 ……………………………………………..188
Гребнев Л.С., Гребенников В.В., Понкин И.В. Заключение от 22.04.2009 по содержанию и направленности проекта федерального государственного образовательного стандарта общего образования (начальное общее образование), разработанного коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова …………………………………………………………….192
Понкин И.В., Кузнецов М.Н. Заключение от 12.04.2009 по содержанию и направленности проекта федерального государственного образовательного стандарта общего образования, разработанного рабочей группой Института проблем образовательной политики «Эврика» под руководством А.И. Адамского …………………………………………….211
Протокол встречи Святейшего Патриарха Московского и всея Руси Кирилла с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко 19.03.2009 (раздел «Преподавание Основ православной культуры») …………………………………………………………………………230
Обращение Общественного комитета по правам человека № 80 от 15.11.2009 к Президенту Российской Федерации Д.А. Медведеву

Многоуважаемый Дмитрий Анатольевич!

Утверждение Приказом Минобрнауки России от 6 октября 2009 г. № 373 нового федерального государственного образовательного стандарта начального общего образования не выдерживает критики, вступает в грубейшее противоречие с законодательством Российской Федерации, является миной замедленного действия для российского федерализма и межрелигиозных отношений в нашей стране. И в силу сказанного стандарт должен быть незамедлительно приостановлен, и направлен на кардинальную доработку.

Новый стандарт школьного образования написан крайне небрежным языком, изобилует выражениями, не выдерживающими критики с точки зрения не только юридической техники, но и правил русского языка и даже просто здравого смысла. Например, в пункте 22 говорится о «включении обучающихся в процессы понимания населенного пункта». Подпункт 7 пункта 10 предусматривает «формирование эстетических чувств», а подпункт 8 пункта 10 – «формирование этических чувств» (как можно формировать чувства?). В подпункте 6 пункта 12.4 говорится о «нравственности, основанной на свободе совести». Такое ощущение, что стандарт написан «за океаном», а здесь его только наспех перевели. Но главное не в этом.

Новый стандарт школьного образования противоречит требованиям пункта 6 статьи 2 Закона РФ «Об образовании», устанавливающего государственно-общественный характер управления образованием. Ни о каком общественном договоре, лежащем в основе этого стандарта, о чем многократно повторялось в предыдущих версиях проекта стандарта, и речи быть не может (о чём заявляли многие эксперты). Именно поэтому его разработчики исключили эту заведомо ложную декларацию из финальной версии стандарта. Потому и оставшееся в стандарте утверждение, что он будто бы развивает «формы государственно-общественного управления» (пункт 6), является заведомо ложным.

Новый стандарт школьного образования отражает исключительно только идеологические интенции его разработчиков и руководства Минобрнауки России, никак не корреспондируя существующему социальному образовательному запросу населения России. Как следствие – новый стандарт школьного образования противоречит пунктам 3 и 4 Правил разработки и утверждения федеральных государственных образовательных стандартов, утвержденных Постановлением Правительства Российской Федерации от 24 февраля 2009 г. № 142.

В Вашем Послании от 12.11.2009 сказано: «Следование законным интересам и учёт мнений всех граждан России, независимо от их национальности, религиозных, политических и иных убеждений, – это обязанность государства, это обязанность демократического государства». Это справедливое требование основано на Конституции России, которая в случае обсуждаемого стандарта чиновниками Минобрнауки игнорируется.

По мнению экспертов, новый стандарт разрушителен для Российского государства и российского общества, направлен на навязывание детям «идеологии гуманизма» (пункты 10, 12 и 19.6), стандарт вытесняет нравственность, основанную на культурных и религиозных традициях народов России, формированием «нравственности, основанной на свободе совести» (подпункт 6 пункта 12.4), «нравственно-этических ценностей народов других стран» (пункт 19.6), абстрактных «общечеловеческих ценностей» (пункт 19.6); стандарт выхолащивает предметную область по филологии, в которой не предусмотрено даже простое знание детьми своего родного языка! (строка 1 таблицы пункта 19.3); стандарт принудительно навязывает детям вульгарно-секуляристское религиоведение (пункт 12.4; строка 4 таблицы пункта 19.3; пункт 19.6)
.

Зато такой совершенно невозможный и невероятный для любого современного демократического государства подход вполне корреспондирует личным идеологическим воззрениям начальника Департамента Минобрнауки России И.М. Реморенко, публично выступавшего против формирования в школе у обучающихся уважительного отношения к своей стране, Конституции России, Государственному флагу и Государственному гербу Российской Федерации.

Считаем чрезвычайно важным обратить Ваше внимание, господин Президент, на наличие совершенно очевидных идейных параллелей в содержании проводимой ныне кампании по радикальному выхолащиванию из школьного стандарта всего, что позволяет русским остаться русскими, татарам – татарами, евреям – евреями, и т.д. касательно всех остальных народов России, а всем вместе – российскими гражданами
, и широко известных историкам планов гитлеровской Германии.

Из официальных документов (замечания) по нацистскому Генеральному плану «Ост»: «Речь идет не только о разгроме государства с центром в Москве. Достижение этой исторической цели никогда не означало бы полного решения проблемы. Дело заключается скорей всего в том, чтобы разгромить русских как народ, разобщить их. Только если эта проблема будет рассматриваться с биологической, в особенности с расово-биологической, точки зрения и если в соответствии с этим будет проводиться немецкая политика в восточных районах, появится возможность устранить опасность, которую представляет для нас русский народ… Важно, чтобы на русской территории население в своем большинстве состояло из людей примитивного полуевропейского типа. Оно не доставит много забот для германского руководства. Эта масса расово неполноценных, тупых людей нуждается, как свидетельствует вековая история этих областей, в руководстве… Для нас, немцев, важно ослабить русский народ в такой степени, чтобы он не был больше в состоянии помешать нам установить немецкое господство в Европе. Этой цели мы можем добиться вышеуказанными путями...» (д-р Ветцель).

Именно на формирование «людей примитивного полуевропейского типа» и направлен стандарт, подписанный А.А. Фурсенко.

На языке международных правовых актов о правах человека такое принудительное выхолащивание возможностей приобщаться детям к национальной культуре называется культурным геноцидом.

Считаем, что такая, явно расходящаяся с позицией Президента России, политика руководства Минобрнауки России и систематическое игнорирование и сознательное невыполнение поручений Президента России руководством Минобрнауки России
 совершенно не случайны, а сознательно проводятся в русле кампании идеологической обработки подрастающего поколения в России в духе космополитизма, абляции (принудительного вытаивания, вымывания) традиционной национально-культурной идентичности народов России. И это прямо способствует формированию в перспективе 7–10 лет социальной основы для смены власти в России в интересах зарубежных и международных организаций, которые в течение длительного времени навязывают России разрушительные «реформы» в области культурного наследия и национально-культурной идентичности.

Авторы нового стандарта, видимо, блестяще усвоили идеи из Цитатника Мао Цзедуна: «Чтобы свергнуть ту или иную политическую власть, всегда необходимо прежде всего подготовить общественное мнение, проделать работу в области идеологии. Так поступают революционные классы, так поступают и контрреволюционные классы».

Мы считаем, что это – вполне реальные планы. И те дети, что сегодня в 4 и 5 классах станут, в соответствии с новым школьным стандартом, усваивать космополитизм в духе начальника Департамента Минобрнауки России И.М. Реморенко
 и близкие к оккультизму идеи «планетарного сознания» в духе идей замминистра И.И. Калины
, уже всего лишь через одни выборы Президента России станут активным молодым электоратом, сознание которого будет уже непоправимо отравлено, зомбировано идеологией либертаризма и идеологией т.н. «гуманизма», пропагандирующей отмену границ и разрушение суверенных национальных государств, навязывание педерастии и инцеста (см. т.н. «Гуманистический манифест 2000»).

Если мы хотим сформировать нравственно здоровое подрастающее поколение, сохранить независимый демократический курс возрождения России, мы должны не допустить внедрения этого крайне вредного стандарта в российскую школу. И в этом вся надежда сейчас только на Вас, уважаемый Дмитрий Анатольевич, как на гаранта Конституции России.

С глубоким уважением,

Квитковская Тамара Александровна, председатель Правления
(((((
Обращение Общественного комитета по правам человека № 82 от 15.11.2009 к Министру юстиции Российской Федерации А.В. Коновалову

Многоуважаемый Александр Владимирович!

Утверждение Приказом Минобрнауки России от 6 октября 2009 г. № 373 нового федерального государственного образовательного стандарта начального общего образования не выдерживает критики, вступает в грубейшее противоречие с законодательством Российской Федерации, является миной замедленного действия для российского федерализма и межрелигиозных отношений в нашей стране. И в силу сказанного стандарт должен быть незамедлительно приостановлен, и направлен на кардинальную доработку.

Новый стандарт школьного образования написан крайне небрежным языком, изобилует выражениями, не выдерживающими критики с точки зрения не только юридической техники, но и правил русского языка и даже просто здравого смысла. Например, в пункте 22 говорится о «включении обучающихся в процессы понимания населенного пункта». Подпункт 7 пункта 10 предусматривает «формирование эстетических чувств», а подпункт 8 пункта 10 – «формирование этических чувств» (как можно формировать чувства?). В подпункте 6 пункта 12.4 говорится о «нравственности, основанной на свободе совести». Такое ощущение, что стандарт написан «за океаном», а здесь его только наспех перевели. Но главное не в этом.

Новый стандарт школьного образования противоречит требованиям пункта 6 статьи 2 Закона РФ «Об образовании», устанавливающего государственно-общественный характер управления образованием. Ни о каком общественном договоре, лежащем в основе этого стандарта, о чем многократно повторялось в предыдущих версиях проекта стандарта, и речи быть не может (о чём заявляли многие эксперты). Именно поэтому его разработчики исключили эту заведомо ложную декларацию из финальной версии стандарта. Потому и оставшееся в стандарте утверждение, что он будто бы развивает «формы государственно-общественного управления» (пункт 6), является заведомо ложным.

Новый стандарт школьного образования отражает исключительно только идеологические интенции его разработчиков и руководства Минобрнауки России, никак не корреспондируя существующему социальному образовательному запросу населения России. Как следствие – новый стандарт школьного образования противоречит пунктам 3 и 4 Правил разработки и утверждения федеральных государственных образовательных стандартов, утвержденных Постановлением Правительства Российской Федерации от 24 февраля 2009 г. № 142.

В Послании Президента России от 12.11.2009 сказано: «Следование законным интересам и учёт мнений всех граждан России, независимо от их национальности, религиозных, политических и иных убеждений, – это обязанность государства, это обязанность демократического государства». Это справедливое требование основано на Конституции России, которая в случае обсуждаемого стандарта чиновниками Минобрнауки игнорируется.

По мнению экспертов, новый стандарт разрушителен для Российского государства и российского общества, направлен на навязывание детям «идеологии гуманизма» (пункты 10, 12 и 19.6), стандарт вытесняет нравственность, основанную на культурных и религиозных традициях народов России, формированием «нравственности, основанной на свободе совести» (подпункт 6 пункта 12.4), «нравственно-этических ценностей народов других стран» (пункт 19.6), абстрактных «общечеловеческих ценностей» (пункт 19.6); стандарт выхолащивает предметную область по филологии, в которой не предусмотрено даже простое знание детьми своего родного языка! (строка 1 таблицы пункта 19.3); стандарт принудительно навязывает детям вульгарно-секуляристское религиоведение (пункт 12.4; строка 4 таблицы пункта 19.3; пункт 19.6)
.

Зато такой совершенно невозможный и невероятный для любого современного демократического государства подход вполне корреспондирует личным идеологическим воззрениям начальника Департамента Минобрнауки России И.М. Реморенко, публично выступавшего против формирования в школе у обучающихся уважительного отношения к своей стране, Конституции России, Государственному флагу и Государственному гербу Российской Федерации.

Считаем чрезвычайно важным обратить Ваше внимание, господин Министр, на наличие совершенно очевидных идейных параллелей в содержании проводимой ныне кампании по радикальному выхолащиванию из школьного стандарта всего, что позволяет русским остаться русскими, татарам – татарами, евреям – евреями, и т.д. касательно всех остальных народов России, а всем вместе – российскими гражданами
, и широко известных историкам планов гитлеровской Германии.

Из официальных документов (замечания) по нацистскому Генеральному плану «Ост»: «Речь идет не только о разгроме государства с центром в Москве. Достижение этой исторической цели никогда не означало бы полного решения проблемы. Дело заключается скорей всего в том, чтобы разгромить русских как народ, разобщить их. Только если эта проблема будет рассматриваться с биологической, в особенности с расово-биологической, точки зрения и если в соответствии с этим будет проводиться немецкая политика в восточных районах, появится возможность устранить опасность, которую представляет для нас русский народ… Важно, чтобы на русской территории население в своем большинстве состояло из людей примитивного полуевропейского типа. Оно не доставит много забот для германского руководства. Эта масса расово неполноценных, тупых людей нуждается, как свидетельствует вековая история этих областей, в руководстве… Для нас, немцев, важно ослабить русский народ в такой степени, чтобы он не был больше в состоянии помешать нам установить немецкое господство в Европе. Этой цели мы можем добиться вышеуказанными путями...» (д-р Ветцель).

Именно на формирование «людей примитивного полуевропейского типа» и направлен стандарт, подписанный А.А. Фурсенко.

На языке международных правовых актов о правах человека такое принудительное выхолащивание возможностей приобщаться детям к национальной культуре называется культурным геноцидом.

Считаем, что такая, явно расходящаяся с позицией Президента России, политика руководства Минобрнауки России и систематическое игнорирование и сознательное невыполнение поручений Президента России руководством Минобрнауки России
 совершенно не случайны, а сознательно проводятся в русле кампании идеологической обработки подрастающего поколения в России в духе космополитизма, абляции (принудительного вытаивания, вымывания) традиционной национально-культурной идентичности народов России. И это прямо способствует формированию в перспективе 7–10 лет социальной основы для смены власти в России в интересах зарубежных и международных организаций, которые в течение длительного времени навязывают России разрушительные «реформы» в области культурного наследия и национально-культурной идентичности.

Авторы нового стандарта, видимо, блестяще усвоили идеи из Цитатника Мао Цзедуна: «Чтобы свергнуть ту или иную политическую власть, всегда необходимо прежде всего подготовить общественное мнение, проделать работу в области идеологии. Так поступают революционные классы, так поступают и контрреволюционные классы».

Мы считаем, что это – вполне реальные планы. И те дети, что сегодня в 4 и 5 классах станут, в соответствии с новым школьным стандартом, усваивать космополитизм в духе начальника Департамента Минобрнауки России И.М. Реморенко
 и близкие к оккультизму идеи «планетарного сознания» в духе идей замминистра И.И. Калины
, уже всего лишь через одни выборы Президента России станут активным молодым электоратом, сознание которого будет уже непоправимо отравлено, зомбировано идеологией либертаризма и идеологией т.н. «гуманизма», пропагандирующей отмену границ и разрушение суверенных национальных государств, навязывание педерастии и инцеста (см. т.н. «Гуманистический манифест 2000»).

Если мы хотим сформировать нравственно здоровое подрастающее поколение, сохранить независимый демократический курс возрождения России, мы должны не допустить внедрения этого крайне вредного стандарта в российскую школу.

Просим Вас отказать в регистрации обозначенного приказа Минобрнауки России, а в случае, если он уже зарегистрирован, – отменить его регистрацию.

С глубоким уважением,

Квитковская Тамара Александровна, председатель Правления

(((((
Обращение и.о. заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 13.11.2009 № 33 к Президенту Российской Федерации Д.А. Медведеву

Уважаемый Дмитрий Анатольевич!

Утвержденный Приказом Министерства образования и науки Российской Федерации от 06.10.2009 № 373 новый федеральный государственный образовательный стандарт начального общего образования (далее – стандарт школьного образования) грубо противоречит законодательству Российской Федерации, способен нанести большой урон российскому федерализму и межнациональному миру и согласию в России, что образует серьёзные основания для его незамедлительного приостановления и направления на кардинальную переработку. Эти выводы основываются на следующих аргументах.

1. Новый стандарт школьного образования, не обеспечивая надлежащий потенциал развития школьного образования, а по многим параметрам – прямо способствуя его деградации, вступает в противоречие с общим курсом на модернизацию страны, обозначенным в Вашем Послании Федеральному Собранию РФ от 12.11.2009. Поскольку указанный приказ еще не зарегистрирован Минюстом России, то вполне обоснованно требование, чтобы он соответствовал задачам, поставленным в Послании, и другим решениям главы государства.

Следует отметить, что, в противоположность заявленному в Вашем Послании требованию, что школа должна стать «центром творчества и информации, насыщенной интеллектуальной и спортивной жизни», новым стандартом школьного образования неудовлетворительно обеспечивается физкультурное и спортивное воспитание и обучение детей. Физкультура и спорт даже не упомянуты ни в п. 1, устанавливающем главные блоки требований стандарта, ни в п. 6 о целях стандарта, ни среди задач стандарта (п. 7 и 8), ни среди ожидаемых личностных характеристик выпускника (п. 8), ни среди требований к результатам освоения основной образовательной программы начального общего образования (разд. II), ни в числе личностных результатов и метапредметных результатов освоения указанной образовательной программы (п. 10 и 11). Только ближе к концу стандарта появляются косвенные упоминания о спорте. Так, спортивно-оздоровительное направление вскользь упоминается в п. 19.3 как одно из направлений внеурочной деятельности, там же упоминаются не имеющие непосредственного отношения к школе сторонние организации культуры и спорта. В п. 19.7 говорится о необходимости «развития потребности в занятиях физической культурой и спортом», но про саму организацию занятий физкультурой и спортом в школе ни слова! В п. 25 упоминаются «спортивный зал, бассейн, игровое и спортивное оборудование». И еще несколько раз в косвенном упоминании встречается слово «спорт». Таким образом, физкультура и спорт вообще не указаны среди основных требований, определяющих содержание начального общего образования!
Как мы будем поднимать здоровье нации при таком стандарте?! Стандарт должен быть существенно переработан, а обозначенный серьёзный недостаток должен быть исправлен.

2. Не содержит стандарт в полной необходимой мере и требований по обеспечению безбарьерной школьной среды для детей-инвалидов, о чем совершенно своевременно было сказано в Вашем Послании.

3. Новый стандарт школьного образования всего один раз (!) косвенно упоминает слово «патриотизм». Более нигде ни слово «патриотизм», ни его производные в стандарте не встречаются. Но главное, что совершенно отсутствуют какие-либо правовые, организационные и педагогические механизмы (конкретные требования, а не пустые декларации) реализации воспитания патриотизма у детей. Следовательно, этот документ не может являться основой для гражданско-патриотического воспитания российских детей. И это в младшем школьном возрасте, когда должны закладываться основы патриотического сознания юных граждан!

Очевидно, что новый стандарт школьного образования не соответствует требованиям Закона РФ «Об образовании», Постановления Правительства Российской Федерации от 11.07.2005 № 422 «О Государственной программе “Патриотическое воспитание граждан Российской Федерации на 2006–2010 годы”» и других нормативных правовых документов, определяющих государственную политику в области гражданско-патриотического воспитания несовершеннолетних.

4. Рассматриваемый стандарт школьного образования выхолащивает смысл и позитивное содержание Вашего решения от 21.07.2009 о введении в школах изучения основ религиозной культуры и тем самым дискредитирует главу государства в глазах миллионов граждан, которые с одобрением восприняли Ваше указанное решение.
В данном стандарте проигнорированы договоренности, достигнутые в рамках встречи Патриарха Московского и всея Руси Кирилла с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко от 19.03.2009. В протоколе этой встречи зафиксирована договоренность сторон ввести «в рамках духовно-нравственной образовательной области» избираемые родителями школьников для их обучения учебные курсы религиозной культуры (православной, либо исламской и др.), или курс нерелигиозной этики, или полирелигиоведческий курс.

Содержание п. 12.4 «Основы духовно-нравственной культуры народов России» стандарта является фактически искажением и подлогом содержания Вашей инициативы от 21.07.2009, так как школьникам навязывается общеобязательный со смешанным содержанием предмет, в рамках которого до половины учебного времени они будут вынуждены совместно изучать вульгарно-секуляристское религиоведение. Нигде во всём стандарте Ваша инициатива не нашла надлежащего, точно, ясно и адекватно сформулированного отражения.

Согласно п. 12.4, строке 4 таблицы п. 19.3, а также п. 19.6 нового стандарта, вместо православной культуры школьники, родители которых добровольно и осознанно выбрали для изучения ими именно этот предмет, получат идеологизированный суррогат, имеющий очень отдаленное отношение к изучению православной культуры. При этом явно и грубо подменяется содержание предметной области «Основы духовно-нравственной культуры народов России» (п. 12.4) и предмета «Православная культура» на вульгарно-секуляристское религиоведение псевдонаучного характера, насыщенное сомнительными идеологическими установками. Стандартом установлено, что всем детям при изучении любого из предметов конкретной религиозной культуры будут насильно навязываться все религии сразу, не учитывая мнение родителей детей и их самих, грубо нарушая их свободу совести.

В стандарте устанавливается, что всем детям независимо от их выбора будут преподаваться «первоначальные представления о светской этике, о традиционных религиях», «первоначальные представления об исторической роли традиционных религий в становлении российской государственности» (пп. 4 и 5 п. 12.4), у них будет формироваться «готовность к духовному саморазвитию» – очевидно, в рамках прослеживаемых по тексту стандарта сомнительных и расплывчатых идеологических установок (пп. 1 п. 12.4). Все эти задачи не имеют прямого отношения к изучению основ, ценностей и традиций конкретных религиозных культур, что, собственно, должно составлять преобладающее содержание занятий по основам конкретной религиозной культуры.
Стандарт закрепляет задачу формирования у детей «нравственности, основанной на свободе совести» (пп. 6 п. 12.4), а не нравственности, основанной на культурных традициях народов России. Мало того, что это положение само по себе абсурдно (так же, как, например, основанная на свободе передвижения или на свободе выбора профессии «нравственность»), оно предусматривает свободный допуск в школы любых ценностных ориентаций, не исключая религиозного сатанизма и оккультизма, вероучений любых самых изуверских сект, поскольку свобода совести, сама по себе, юридически не препятствует распространению такого рода деструктивных религиозных убеждений.

В п. 10 стандарта предусмотрено формирование у детей туманных идеологических «гуманистических ценностных ориентаций», а в п. 19.6 – «гуманистического мировоззрения» (полагаем, в духе т.н. «Гуманистического манифеста 2000»).

При этом стандарт школьного образования предусматривает обязательность «принятия» обучающимися комплекса установок и ценностей (п. 8), очевидно, указанной выше мировоззренческо-идеологической направленности, что противоречит ст. 29 Конституции Российской Федерации, гарантирующей свободу мысли.

Таким образом, рассматриваемым стандартом фактически подменено содержание Вашего решения от 21.07.2009 о введении в школах изучения основ религиозной культуры, поддержанное руководителями религиозных организаций исторически представленных в России традиционных религий. Вместо избранной родителями для изучения их ребенком конкретной религиозной культуры дети, в соответствии с указанными положениями стандарта, вынуждены будут совместно изучать множество разных религий и против их воли усваивать сведения, имеющие очень отдаленное отношение к конкретной религиозной культуре. Это противоречит конституционной гарантии свободы совести (ст. 28), согласно которой недопустимо навязывание религиозной информации, совершаемое против желания детей и их родителей!

Совершенно очевидно, что в новом стандарте школьного образования проигнорировано Ваше требование обеспечить добровольность выбора детьми и их родителями предмета конкретной религиозной культуры и недопустимость принуждения. В результате, установленный в новом стандарте школьного образования механизм реализации предмета «Православная культура» будет побуждать православные семьи массово отказываться от посещения их детьми этого учебного предмета и станет причиной социального конфликта и протестов в российском обществе.

Следовательно, в этой части новый стандарт школьного образования противоречит ст. 28, 29, 14 и 13 Конституции Российской Федерации, п. 4 ст. 2 Закона РФ «Об образовании», ст. 3 и 4 Федерального закона «О свободе совести и о религиозных объединениях». Прежде всего, нарушается запрет вовлечения малолетних в религиозные объединения, а также запрет обучения малолетних детей религии вопреки их воле и без согласия их родителей или лиц, их заменяющих (п. 5 ст. 3 Федерального закона «О свободе совести и о религиозных объединениях»).

Важно подчеркнуть, что не учтено ни одно из предложений и требований Русской Православной Церкви (распространение предметной области, включающей предмет «Православная культура», на все годы обучения (минимум 1 час в неделю при пятидневной или шестидневной учебной неделе); требование согласования с Русской Православной Церковью кандидатур учителей православной культуры; иное, нежели навязываемое чиновниками Минобрнауки, содержание предмета «Православная культура», гарантии недопустимости навязывания множества религий и вульгарно-секуляристского религиоведения под видом преподавания одной религиозной культуры и др.).

Должностные лица Минобрнауки России, грубейшим образом нарушая исполнительскую дисциплину и злоупотребляя своими полномочиями, фактически блокируют Ваше конструктивное решение, которое могло бы обеспечить реализацию прав и законных интересов десятков миллионов граждан России.

Все это приведет к тому, что продекларированная в стандарте задача «построения демократического гражданского общества на основе толерантности, диалога культур и уважения многонационального, поликультурного и поликонфессионального состава российского общества» (п. 7) будет выполнена с точностью до наоборот, спровоцировав серьезные межрелигиозные и межнациональные конфликты в российском обществе, когда православные будут обоснованно возмущаться, что их детям навязывается иудаизм или ислам, семьи иудаистов – что их детей обучают другим религиям против их воли и т.д.

Сложившаяся ситуация поражает ещё и тем, что руководство Минобрнауки России продолжает дезинформировать Русскую Православную Церковь относительно реальных содержания и направленности принятого федерального государственного образовательного стандарта начального общего образования.

Так, 6 ноября с.г. замминистра И.И. Калина попытался в очередной раз ввести в заблуждение председателя Синодального отдела религиозного образования и катехизации, заявив, что Русская Православная Церковь может не тревожиться по поводу сохранения практики преподавания Основ православной культуры в тех регионах, где таковая существует, «вне зависимости от эксперимента», что «в данных случаях преподавание ОПК должно регламентироваться основными положениями “Примерного соглашения о сотрудничестве органа управления образованием субъекта Российской Федерации и централизованной религиозной организации Епархии РПЦ”, одобренного в августе 2007 года»
. Однако замминистра не может не знать (в силу активного участия в этих процессах), что в настоящее время полностью отсутствуют правовые возможности для продолжения преподавания православной культуры в государственных и муниципальных общеобразовательных учреждениях вне рамок обозначенного «эксперимента». После изменений в законодательстве об образовании в конце 2007 года и после введения в действие рассматриваемого нового стандарта школьного образования не будет никаких юридических оснований для продолжения существовавшей более 17 лет практики преподавания православной культуры в российских школах, охватывавшей, по данным специального доклада Общественной палаты Российской Федерации, к 2006 году до 600 тысяч обучающихся (добровольно, с согласия их самих и их родителей), и такая практика будет вполне ожидаемо объявлена незаконной.

А указанное примерное соглашение было намеренно подготовлено на столь некомпетентном уровне и в настолько размытых абстрактных формулировках, не содержа никаких правовых обязательств сторон, никаких правовых механизмов, что не может являться и оцениваться в качестве основы для продолжения практики преподавания основ православной культуры в регионах. С таким же успехом можно было сослаться на закон о пчеловодстве.

Таким образом, указанные действия и взгляды ряда чиновников, воплощенные в новом стандарте, прямо способствуют выхолащиванию позитивного потенциала, блокированию и дискредитации Вашего решения от 21 июля 2009 г.

5. В среднесрочной и долгосрочной перспективе принятый Минобрнауки России федеральный государственный образовательный стандарт начального общего образования объективно способствует приведению российского общества в состояние т.н. аномии, то есть в кризисное нравственно-психологическое состояние индивидуального и общественного сознания, характеризующееся разложением системы нравственных ценностей, противоречием между провозглашенными целями и невозможностью их реализации, апатией, разочарованностью населения.

Основаниями для такого вывода выступают следующие положения нового стандарта школьного образования:

- навязывание детям «идеологии гуманизма» (п. 10, 12, 19.6);

- вытеснение нравственности, основанной на культурных и религиозных традициях народов России, формированием «нравственности, основанной на свободе совести» (пп. 6 п. 12.4), «нравственно-этических ценностей народов других стран» (п. 19.6), абстрактных «общечеловеческих ценностей» (п. 19.6);

- критическая выхолощенность требований к реализации содержания предметной области по филологии, в которой не предусмотрено даже простое знание детьми своего родного языка! (строка 1 таблицы п. 19.3);

- принудительное навязывание детям вульгарно-секуляристского религиоведения (п. 12.4, строка 4 таблицы п. 19.3, п. 19.6).

С другой стороны, все записанные в этом стандарте положения о патриотическом воспитании детей и об их приобщении к культурам своих народов остаются лишь декларативными, пустыми, не подкрепленными в этом стандарте никакими реальными механизмами (конкретными требованиями). Более того, эти декларации автоматически превращаются в фикции из-за множества других, более конкретно сформулированных, положений, имеющих совершенно иную идеологическую направленность.

6. Сегмент нового стандарта школьного образования, посвященный вопросам «формирования культуры здорового и безопасного образа жизни» настолько переполнен откровенно странными положениями, что обоснованно вызывает опасения, что всё это выльется в очередной растлевающий детей «секспросвет», провоцирующий детей на раннее начало половой жизни и формирующий сексуальные перверсии (отклонения).

Так, п. 19.7 предусматривает «пробуждение в детях желания заботиться о своем здоровье» (каковы основания предполагать, что до того – в семье и дошкольном учреждении у ребенка такое желание отсутствовало или «спало»?) и «формирование потребности ребенка безбоязненно обращаться к врачу по любым вопросам, связанным с особенностями роста и развития, состояния здоровья, развитие готовности самостоятельно поддерживать свое здоровье на основе использования навыков личной гигиены» (каковы основания считать проблему боязни детей обращаться к врачам настолько масштабной и критической, что нужно закладывать в стандарт такую задачу?).

Полагаем, что такие формулировки, позволяющие правоприменителям толковать их чрезмерно широко, без установления ограничений, направленных на защиту традиционных нравственных, в том числе семейных, ценностей, могут нанести серьезный урон нравственности подрастающего поколения, общественной нравственности в целом и институту семьи.

7. Новый стандарт школьного образования ликвидирует возможность осуществлять этнокультурное образование в российских школах
, поскольку им де-факто исключается часть основной образовательной программы, формируемая участниками образовательного процесса (очень важная часть основной образовательной программы!), ущемляя права и неправомерно вторгаясь в компетенцию образовательных учреждений и иных участников образовательного процесса.

Согласно пп. 1 п. 4 ст. 7 Закона РФ «Об образовании», федеральные государственные образовательные стандарты включают в себя требования к структуре основных образовательных программ, в том числе требования к соотношению частей основной образовательной программы и их объему, а также к соотношению обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса. То есть однозначно предусмотрено существование части основной образовательной программы, формируемой участниками образовательного процесса (прежде всего – образовательным учреждением на основе существующего социального образовательного запроса, то есть во взаимодействии с родителями школьников).

Подписанный А.А. Фурсенко стандарт школьного образования неправомерно сужает объем вариативной части (в урочной части) до неадекватно малого объема, т.е. по существу – исключает ее, почти полностью замещая ее 20-процентный объем от общего объема основной образовательной программы внеурочной деятельностью (п. 19.3 стандарта).

Таким образом, вышеизложенное свидетельствует о том, что, новый стандарт школьного образования обладает множеством существенных недостатков, в том числе концептуального и юридического характера, требующих приостановления его регистрации в Минюсте России (или отмены его регистрации, если таковая уже состоялась).

Просим Вас дать указание приостановить (или отменить) регистрацию Министерством юстиции РФ Приказа Министерства образования и науки РФ от 06.10.2009 № 373 «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования» и прилагаемого к нему указанного стандарта, направить стандарт на доработку, взять под личный контроль проведение демократического обсуждения данного документа и согласование его с позициями заинтересованных сторон, в т.ч. с Русской Православной Церковью.

С глубоким уважением,

Понкин Игорь Владиславович, и.о. заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук

Кузнецов Михаил Николаевич, эксперт Комиссии, доктор юридических наук, профессор

(((((
Обращение и.о. заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 13.11.2009 № 34 к Министру юстиции Российской Федерации А.В. Коновалову

Уважаемый Александр Владимирович!

Утвержденный Приказом Министерства образования и науки Российской Федерации от 06.10.2009 № 373 новый федеральный государственный образовательный стандарт начального общего образования (далее – стандарт школьного образования) грубо противоречит законодательству Российской Федерации, способен нанести большой урон российскому федерализму и межнациональному миру и согласию в России, что образует серьёзные основания для его незамедлительного приостановления и направления на кардинальную переработку. Эти выводы основываются на следующих аргументах.

1. Новый стандарт школьного образования, не обеспечивая надлежащий потенциал развития школьного образования, а по многим параметрам – прямо способствуя его деградации, вступает в противоречие с общим курсом на модернизацию страны, обозначенным в Послании Президента России Федеральному Собранию РФ от 12.11.2009. Поскольку указанный приказ еще не зарегистрирован Минюстом России, то вполне обоснованно требование, чтобы он соответствовал задачам, поставленным в Послании, и другим решениям главы государства.

В противоположность заявленному в Послании Президента требованию, что школа должна стать «центром творчества и информации, насыщенной интеллектуальной и спортивной жизни», новым стандартом школьного образования неудовлетворительно обеспечивается физкультурное и спортивное воспитание и обучение детей. Физкультура и спорт даже не упомянуты ни в п. 1, устанавливающем главные блоки требований стандарта, ни в п. 6 о целях стандарта, ни среди задач стандарта (п. 7 и 8), ни среди ожидаемых личностных характеристик выпускника (п. 8), ни среди требований к результатам освоения основной образовательной программы начального общего образования (разд. II), ни в числе личностных результатов и метапредметных результатов освоения указанной образовательной программы (п. 10 и 11). Только ближе к концу стандарта появляются косвенные упоминания о спорте. Так, спортивно-оздоровительное направление вскользь упоминается в п. 19.3 как одно из направлений внеурочной деятельности, там же упоминаются не имеющие непосредственного отношения к школе сторонние организации культуры и спорта. В п. 19.7 говорится о необходимости «развития потребности в занятиях физической культурой и спортом», но про саму организацию занятий физкультурой и спортом в школе ни слова! В п. 25 упоминаются «спортивный зал, бассейн, игровое и спортивное оборудование». И еще несколько раз в косвенном упоминании встречается слово «спорт». Таким образом, физкультура и спорт вообще не указаны среди основных требований, определяющих содержание начального общего образования!
Как мы будем поднимать здоровье нации при таком стандарте?! Стандарт должен быть существенно переработан, а обозначенный серьёзный недостаток должен быть исправлен.

2. Не содержит стандарт в полной необходимой мере и требований по обеспечению безбарьерной школьной среды для детей-инвалидов, о чем совершенно своевременно было сказано в Послании Президента.

3. Новый стандарт школьного образования всего один раз (!) косвенно упоминает слово «патриотизм». Более нигде ни слово «патриотизм», ни его производные в стандарте не встречаются. Но главное, что совершенно отсутствуют какие-либо правовые, организационные и педагогические механизмы (конкретные требования, а не пустые декларации) реализации воспитания патриотизма у детей. Следовательно, этот документ не может являться основой для гражданско-патриотического воспитания российских детей. И это в младшем школьном возрасте, когда должны закладываться основы патриотического сознания юных граждан! Очевидно, что новый стандарт школьного образования не соответствует требованиям Закона РФ «Об образовании», Постановления Правительства Российской Федерации от 11.07.2005 № 422 «О Государственной программе “Патриотическое воспитание граждан Российской Федерации на 2006–2010 годы”» и других нормативных правовых документов, определяющих государственную политику в области гражданско-патриотического воспитания несовершеннолетних.

4. Рассматриваемый стандарт школьного образования выхолащивает смысл и позитивное содержание решения Президента России от 21.07.2009 о введении в школах изучения основ религиозной культуры и тем самым дискредитирует главу государства в глазах миллионов граждан, которые с одобрением восприняли указанное его решение. В данном стандарте проигнорированы договоренности, достигнутые в рамках встречи Патриарха Московского и всея Руси Кирилла с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко от 19.03.2009. В протоколе этой встречи зафиксирована договоренность сторон ввести «в рамках духовно-нравственной образовательной области» избираемые родителями школьников для их обучения учебные курсы религиозной культуры (православной, либо исламской и др.), или курс нерелигиозной этики, или полирелигиоведческий курс.

Содержание п. 12.4 «Основы духовно-нравственной культуры народов России» стандарта является фактически искажением и подлогом содержания инициативы Президента России от 21.07.2009, так как школьникам навязывается общеобязательный со смешанным содержанием предмет, в рамках которого до половины учебного времени они будут вынуждены совместно изучать вульгарно-секуляристское религиоведение. Нигде во всём стандарте инициатива Президента не нашла надлежащего, точно, ясно и адекватно сформулированного отражения.

Согласно п. 12.4, строке 4 таблицы п. 19.3, а также п. 19.6 нового стандарта, вместо православной культуры школьники, родители которых добровольно и осознанно выбрали для изучения ими именно этот предмет, получат идеологизированный суррогат, имеющий очень отдаленное отношение к изучению православной культуры. При этом явно и грубо подменяется содержание предметной области «Основы духовно-нравственной культуры народов России» (п. 12.4) и предмета «Православная культура» на вульгарно-секуляристское религиоведение псевдонаучного характера, насыщенное сомнительными идеологическими установками. Стандартом установлено, что всем детям при изучении любого из предметов конкретной религиозной культуры будут насильно навязываться все религии сразу, не учитывая мнение родителей детей и их самих, грубо нарушая их свободу совести.

В стандарте устанавливается, что всем детям независимо от их выбора будут преподаваться «первоначальные представления о светской этике, о традиционных религиях», «первоначальные представления об исторической роли традиционных религий в становлении российской государственности» (пп. 4 и 5 п. 12.4), у них будет формироваться «готовность к духовному саморазвитию» – очевидно, в рамках прослеживаемых по тексту стандарта сомнительных и расплывчатых идеологических установок (пп. 1 п. 12.4). Все эти задачи не имеют прямого отношения к изучению основ, ценностей и традиций конкретных религиозных культур, что, собственно, должно составлять преобладающее содержание занятий по основам конкретной религиозной культуры.
Стандарт закрепляет задачу формирования у детей «нравственности, основанной на свободе совести» (пп. 6 п. 12.4), а не нравственности, основанной на культурных традициях народов России. Мало того, что это положение само по себе абсурдно (так же, как, например, основанная на свободе передвижения или на свободе выбора профессии «нравственность»), оно предусматривает свободный допуск в школы любых ценностных ориентаций, не исключая религиозного сатанизма и оккультизма, вероучений любых самых изуверских сект, поскольку свобода совести, сама по себе, юридически не препятствует распространению такого рода деструктивных религиозных убеждений.

В п. 10 стандарта предусмотрено формирование у детей туманных идеологических «гуманистических ценностных ориентаций», а в п. 19.6 – «гуманистического мировоззрения» (полагаем, в духе т.н. «Гуманистического манифеста 2000»).

При этом стандарт школьного образования предусматривает обязательность «принятия» обучающимися комплекса установок и ценностей (п. 8), очевидно, указанной выше мировоззренческо-идеологической направленности, что противоречит ст. 29 Конституции Российской Федерации, гарантирующей свободу мысли.

Таким образом, рассматриваемым стандартом фактически подменено содержание решения Президента России от 21.07.2009 о введении в школах изучения основ религиозной культуры, поддержанное руководителями религиозных организаций исторически представленных в России традиционных религий. Вместо избранной родителями для изучения их ребенком конкретной религиозной культуры дети, в соответствии с указанными положениями стандарта, вынуждены будут совместно изучать множество разных религий и против их воли усваивать сведения, имеющие очень отдаленное отношение к конкретной религиозной культуре. Это противоречит конституционной гарантии свободы совести (ст. 28), согласно которой недопустимо навязывание религиозной информации, совершаемое против желания детей и их родителей!

Совершенно очевидно, что в новом стандарте школьного образования проигнорировано требование Президента России обеспечить добровольность выбора детьми и их родителями предмета конкретной религиозной культуры и недопустимость принуждения. В результате, установленный в новом стандарте школьного образования механизм реализации предмета «Православная культура» будет побуждать православные семьи массово отказываться от посещения их детьми этого учебного предмета и станет причиной социального конфликта и протестов в российском обществе.

Следовательно, в этой части новый стандарт школьного образования противоречит ст. 28, 29, 14 и 13 Конституции Российской Федерации, п. 4 ст. 2 Закона РФ «Об образовании», ст. 3 и 4 Федерального закона «О свободе совести и о религиозных объединениях». Прежде всего, нарушается запрет вовлечения малолетних в религиозные объединения, а также запрет обучения малолетних детей религии вопреки их воле и без согласия их родителей или лиц, их заменяющих (п. 5 ст. 3 Федерального закона «О свободе совести и о религиозных объединениях»).

Важно подчеркнуть, что не учтено ни одно из предложений и требований Русской Православной Церкви (распространение предметной области, включающей предмет «Православная культура», на все годы обучения (минимум 1 час в неделю при пятидневной или шестидневной учебной неделе); требование согласования с Русской Православной Церковью кандидатур учителей православной культуры; иное, нежели навязываемое чиновниками Минобрнауки, содержание предмета «Православная культура», гарантии недопустимости навязывания множества религий и вульгарно-секуляристского религиоведения под видом преподавания одной религиозной культуры и др.).

Должностные лица Минобрнауки России, грубейшим образом нарушая исполнительскую дисциплину и злоупотребляя своими полномочиями, фактически блокируют конструктивное решение Президента России, которое могло бы обеспечить реализацию прав и законных интересов десятков миллионов граждан России.

Все это приведет к тому, что продекларированная в стандарте задача «построения демократического гражданского общества на основе толерантности, диалога культур и уважения многонационального, поликультурного и поликонфессионального состава российского общества» (п. 7) будет выполнена с точностью до наоборот, спровоцировав серьезные межрелигиозные и межнациональные конфликты в российском обществе, когда православные будут обоснованно возмущаться, что их детям навязывается иудаизм или ислам, семьи иудаистов – что их детей обучают другим религиям против их воли и т.д.

Сложившаяся ситуация поражает ещё и тем, что руководство Минобрнауки России продолжает дезинформировать Русскую Православную Церковь относительно реальных содержания и направленности принятого федерального государственного образовательного стандарта начального общего образования.

Так, 6 ноября с.г. замминистра И.И. Калина попытался в очередной раз ввести в заблуждение председателя Синодального отдела религиозного образования и катехизации, заявив, что Русская Православная Церковь может не тревожиться по поводу сохранения практики преподавания Основ православной культуры в тех регионах, где таковая существует, «вне зависимости от эксперимента», что «в данных случаях преподавание ОПК должно регламентироваться основными положениями “Примерного соглашения о сотрудничестве органа управления образованием субъекта Российской Федерации и централизованной религиозной организации Епархии РПЦ”, одобренного в августе 2007 года»
. Однако замминистра не может не знать (в силу активного участия в этих процессах), что в настоящее время полностью отсутствуют правовые возможности для продолжения преподавания православной культуры в государственных и муниципальных общеобразовательных учреждениях вне рамок обозначенного «эксперимента». После изменений в законодательстве об образовании в конце 2007 года и после введения в действие рассматриваемого нового стандарта школьного образования не будет никаких юридических оснований для продолжения существовавшей более 17 лет практики преподавания православной культуры в российских школах, охватывавшей, по данным специального доклада Общественной палаты Российской Федерации, к 2006 году до 600 тысяч обучающихся (добровольно, с согласия их самих и их родителей), и такая практика будет вполне ожидаемо объявлена незаконной.

А указанное примерное соглашение было намеренно подготовлено на столь некомпетентном уровне и в настолько размытых абстрактных формулировках, не содержа никаких правовых обязательств сторон, никаких правовых механизмов, что не может являться и оцениваться в качестве основы для продолжения практики преподавания основ православной культуры в регионах. С таким же успехом можно было сослаться на закон о пчеловодстве.

Таким образом, указанные действия и взгляды ряда чиновников, воплощенные в новом стандарте, прямо способствуют выхолащиванию позитивного потенциала, блокированию и дискредитации решения Президента России от 21 июля 2009 г.

5. В среднесрочной и долгосрочной перспективе принятый Минобрнауки России федеральный государственный образовательный стандарт начального общего образования объективно способствует приведению российского общества в состояние т.н. аномии, то есть в кризисное нравственно-психологическое состояние индивидуального и общественного сознания, характеризующееся разложением системы нравственных ценностей, противоречием между провозглашенными целями и невозможностью их реализации, апатией, разочарованностью населения.

Основаниями для такого вывода выступают следующие положения нового стандарта школьного образования:

- навязывание детям «идеологии гуманизма» (п. 10, 12, 19.6);

- вытеснение нравственности, основанной на культурных и религиозных традициях народов России, формированием «нравственности, основанной на свободе совести» (пп. 6 п. 12.4), «нравственно-этических ценностей народов других стран» (п. 19.6), абстрактных «общечеловеческих ценностей» (п. 19.6);

- критическая выхолощенность требований к реализации содержания предметной области по филологии, в которой не предусмотрено даже простое знание детьми своего родного языка! (строка 1 таблицы п. 19.3);

- принудительное навязывание детям вульгарно-секуляристского религиоведения (п. 12.4, строка 4 таблицы п. 19.3, п. 19.6).

С другой стороны, все записанные в этом стандарте положения о патриотическом воспитании детей и об их приобщении к культурам своих народов остаются лишь декларативными, пустыми, не подкрепленными в этом стандарте никакими реальными механизмами (конкретными требованиями). Более того, эти декларации автоматически превращаются в фикции из-за множества других, более конкретно сформулированных, положений, имеющих совершенно иную идеологическую направленность.

6. Сегмент нового стандарта школьного образования, посвященный вопросам «формирования культуры здорового и безопасного образа жизни» настолько переполнен откровенно странными положениями, что обоснованно вызывает опасения, что всё это выльется в очередной растлевающий детей «секспросвет», провоцирующий детей на раннее начало половой жизни и формирующий сексуальные перверсии (отклонения).

Так, п. 19.7 предусматривает «пробуждение в детях желания заботиться о своем здоровье» (каковы основания предполагать, что до того – в семье и дошкольном учреждении у ребенка такое желание отсутствовало или «спало»?) и «формирование потребности ребенка безбоязненно обращаться к врачу по любым вопросам, связанным с особенностями роста и развития, состояния здоровья, развитие готовности самостоятельно поддерживать свое здоровье на основе использования навыков личной гигиены» (каковы основания считать проблему боязни детей обращаться к врачам настолько масштабной и критической, что нужно закладывать в стандарт такую задачу?).

Полагаем, что такие формулировки, позволяющие правоприменителям толковать их чрезмерно широко, без установления ограничений, направленных на защиту традиционных нравственных, в том числе семейных, ценностей, могут нанести серьезный урон нравственности подрастающего поколения, общественной нравственности в целом и институту семьи.

7. Новый стандарт школьного образования ликвидирует возможность осуществлять этнокультурное образование в российских школах
, поскольку им де-факто исключается часть основной образовательной программы, формируемая участниками образовательного процесса (очень важная часть основной образовательной программы!), ущемляя права и неправомерно вторгаясь в компетенцию образовательных учреждений и иных участников образовательного процесса.

Согласно пп. 1 п. 4 ст. 7 Закона РФ «Об образовании», федеральные государственные образовательные стандарты включают в себя требования к структуре основных образовательных программ, в том числе требования к соотношению частей основной образовательной программы и их объему, а также к соотношению обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса. То есть однозначно предусмотрено существование части основной образовательной программы, формируемой участниками образовательного процесса (прежде всего – образовательным учреждением на основе существующего социального образовательного запроса, то есть во взаимодействии с родителями школьников).

Подписанный А.А. Фурсенко стандарт школьного образования неправомерно сужает объем вариативной части (в урочной части) до неадекватно малого объема, т.е. по существу – исключает ее, почти полностью замещая ее 20-процентный объем от общего объема основной образовательной программы внеурочной деятельностью (п. 19.3 стандарта).

Таким образом, вышеизложенное свидетельствует о том, что, новый стандарт школьного образования обладает множеством существенных недостатков, в том числе концептуального и юридического характера, требующих приостановления его регистрации в Минюсте России (или отмены его регистрации, если таковая уже состоялась).

Просим Вас приостановить (или отменить) регистрацию Приказа Министерства образования и науки РФ от 06.10.2009 № 373 «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования» и прилагаемого к нему указанного стандарта.

С глубоким уважением,

Понкин Игорь Владиславович, и.о. заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук

Кузнецов Михаил Николаевич, эксперт Комиссии, доктор юридических наук, профессор

(((((
Обращение и.о. заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 13.11.2009 № 35 к Патриарху Московскому и всея Руси Кириллу

Ваше Святейшество!

Утвержденный Приказом Министерства образования и науки Российской Федерации от 06.10.2009 № 373 новый федеральный государственный образовательный стандарт начального общего образования (далее – стандарт школьного образования) грубо противоречит законодательству Российской Федерации, противоречит законным интересам православного населения России и, судя по неоднократно уже озвученной Вами позиции, интересам Русской Православной Церкви, с ними не разрывным.

Рассматриваемый стандарт школьного образования выхолащивает смысл и позитивное содержание решения Президента России от 21.07.2009 о введении в школах изучения основ религиозной культуры и тем самым дискредитирует главу государства в глазах миллионов граждан, которые с одобрением восприняли указанное решение Президента России. В данном стандарте проигнорированы договоренности, достигнутые в рамках Вашей встречи с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко от 19.03.2009. В протоколе этой встречи зафиксирована договоренность сторон ввести «в рамках духовно-нравственной образовательной области» избираемые родителями школьников для их обучения учебные курсы религиозной культуры (православной, либо исламской и др.), или курс нерелигиозной этики, или полирелигиоведческий курс.

Однако содержание п. 12.4 «Основы духовно-нравственной культуры народов России» стандарта является фактически искажением и подлогом содержания инициативы от 21.07.2009, так как школьникам навязывается общеобязательный со смешанным содержанием предмет, в рамках которого до половины учебного времени они будут вынуждены совместно изучать вульгарно-секуляристское религиоведение. Нигде во всём стандарте инициатива Президента России не нашла надлежащего, точно, ясно и адекватно сформулированного отражения.

Согласно п. 12.4, строке 4 таблицы п. 19.3, а также п. 19.6 нового стандарта, вместо православной культуры школьники, родители которых добровольно и осознанно выбрали для изучения ими именно этот предмет, получат идеологизированный суррогат, имеющий очень отдаленное отношение к изучению православной культуры. При этом явно и грубо подменяется содержание предметной области «Основы духовно-нравственной культуры народов России» (п. 12.4) и предмета «Православная культура» на вульгарно-секуляристское религиоведение псевдонаучного характера, насыщенное сомнительными идеологическими установками. Стандартом установлено, что всем детям при изучении любого из предметов конкретной религиозной культуры будут насильно навязываться все религии сразу, не учитывая мнение родителей детей и их самих, грубо нарушая их свободу совести.

В стандарте устанавливается, что всем детям независимо от их выбора будут преподаваться «первоначальные представления о светской этике, о традиционных религиях», «первоначальные представления об исторической роли традиционных религий в становлении российской государственности» (пп. 4 и 5 п. 12.4), у них будет формироваться «готовность к духовному саморазвитию» – очевидно, в рамках прослеживаемых по тексту стандарта сомнительных и расплывчатых идеологических установок (пп. 1 п. 12.4). Все эти задачи не имеют прямого отношения к изучению основ, ценностей и традиций конкретных религиозных культур, что, собственно, должно составлять преобладающее содержание занятий по основам конкретной религиозной культуры.
Стандарт закрепляет задачу формирования у детей «нравственности, основанной на свободе совести» (пп. 6 п. 12.4), а не нравственности, основанной на культурных традициях народов России. Мало того, что это положение само по себе абсурдно (так же, как, например, основанная на свободе передвижения или на свободе выбора профессии «нравственность»), оно предусматривает свободный допуск в школы любых ценностных ориентаций, не исключая религиозного сатанизма и оккультизма, вероучений любых самых изуверских сект, поскольку свобода совести, сама по себе, юридически не препятствует распространению такого рода деструктивных религиозных убеждений.

В п. 10 стандарта предусмотрено формирование у детей туманных идеологических «гуманистических ценностных ориентаций», а в п. 19.6 – «гуманистического мировоззрения» (полагаем, в духе т.н. «Гуманистического манифеста 2000»). При этом стандарт школьного образования предусматривает обязательность «принятия» обучающимися комплекса установок и ценностей (п. 8), очевидно, указанной выше мировоззренческо-идеологической направленности, что противоречит ст. 29 Конституции Российской Федерации, гарантирующей свободу мысли.

Таким образом, рассматриваемым стандартом фактически подменено содержание решения Президента России от 21.07.2009 о введении в школах изучения основ религиозной культуры, поддержанное руководителями религиозных организаций исторически представленных в России традиционных религий. Вместо избранной родителями для изучения их ребенком конкретной религиозной культуры дети, в соответствии с указанными положениями стандарта, вынуждены будут совместно изучать множество разных религий и против их воли усваивать сведения, имеющие очень отдаленное отношение к конкретной религиозной культуре. Это противоречит конституционной гарантии свободы совести (ст. 28), согласно которой недопустимо навязывание религиозной информации, совершаемое против желания детей и их родителей!

Совершенно очевидно, что в новом стандарте школьного образования проигнорировано требование Президента России обеспечить добровольность выбора детьми и их родителями предмета конкретной религиозной культуры и недопустимость принуждения. В результате, установленный в новом стандарте школьного образования механизм реализации предмета «Православная культура» будет побуждать православные семьи массово отказываться от посещения их детьми этого учебного предмета и станет причиной социального конфликта и протестов в российском обществе.

Следовательно, в этой части новый стандарт школьного образования противоречит ст. 28, 29, 14 и 13 Конституции Российской Федерации, п. 4 ст. 2 Закона РФ «Об образовании», ст. 3 и 4 Федерального закона «О свободе совести и о религиозных объединениях». Прежде всего, нарушается запрет вовлечения малолетних в религиозные объединения, а также запрет обучения малолетних детей религии вопреки их воле и без согласия их родителей или лиц, их заменяющих (п. 5 ст. 3 Федерального закона «О свободе совести и о религиозных объединениях»).

Важно подчеркнуть, что не учтено ни одно из предложений и требований Русской Православной Церкви (распространение предметной области, включающей предмет «Православная культура», на все годы обучения (минимум 1 час в неделю при пятидневной или шестидневной учебной неделе); требование согласования с Русской Православной Церковью кандидатур учителей православной культуры; иное, нежели навязываемое чиновниками Минобрнауки, содержание предмета «Православная культура», гарантии недопустимости навязывания множества религий и вульгарно-секуляристского религиоведения под видом преподавания одной религиозной культуры и др.).

Все это приведет к тому, что продекларированная в стандарте задача «построения демократического гражданского общества на основе толерантности, диалога культур и уважения многонационального, поликультурного и поликонфессионального состава российского общества» (п. 7) будет выполнена с точностью до наоборот, спровоцировав серьезные межрелигиозные и межнациональные конфликты в российском обществе, когда православные будут обоснованно возмущаться, что их детям навязывается иудаизм или ислам, семьи иудаистов – что их детей обучают другим религиям против их воли и т.д.

Сложившаяся ситуация поражает ещё и тем, что руководство Минобрнауки России продолжает дезинформировать Русскую Православную Церковь относительно реальных содержания и направленности принятого федерального государственного образовательного стандарта начального общего образования.

Так, 6 ноября с.г. замминистра И.И. Калина попытался в очередной раз ввести в заблуждение председателя Синодального отдела религиозного образования и катехизации, заявив, что Русская Православная Церковь может не тревожиться по поводу сохранения практики преподавания Основ православной культуры в тех регионах, где таковая существует, «вне зависимости от эксперимента», что «в данных случаях преподавание ОПК должно регламентироваться основными положениями “Примерного соглашения о сотрудничестве органа управления образованием субъекта Российской Федерации и централизованной религиозной организации Епархии РПЦ”, одобренного в августе 2007 года»
. Однако замминистра не может не знать (в силу активного участия в этих процессах), что в настоящее время полностью отсутствуют правовые возможности для продолжения преподавания православной культуры в государственных и муниципальных общеобразовательных учреждениях вне рамок обозначенного «эксперимента». После изменений в законодательстве об образовании в конце 2007 года и после введения в действие рассматриваемого нового стандарта школьного образования не будет никаких юридических оснований для продолжения существовавшей более 17 лет практики преподавания православной культуры в российских школах, охватывавшей, по данным специального доклада Общественной палаты Российской Федерации, к 2006 году до 600 тысяч обучающихся (добровольно, с согласия их самих и их родителей), и такая практика будет вполне ожидаемо объявлена незаконной.

Подписанный А.А. Фурсенко стандарт школьного образования неправомерно сужает объем вариативной части (в урочной части) до неадекватно малого объема, т.е. по существу – исключает ее, почти полностью замещая ее 20-процентный объем от общего объема основной образовательной программы внеурочной деятельностью (п. 19.3 стандарта).

А указанное примерное соглашение было намеренно подготовлено на столь некомпетентном уровне и в настолько размытых абстрактных формулировках, не содержа никаких правовых обязательств сторон, никаких правовых механизмов, что не может являться и оцениваться в качестве основы для продолжения практики преподавания основ православной культуры в регионах. С таким же успехом можно было сослаться на закон о пчеловодстве.

Таким образом, указанные действия и взгляды ряда чиновников, воплощенные в новом стандарте, прямо способствуют выхолащиванию позитивного потенциала, блокированию и дискредитации решения Президента России от 21 июля 2009 г.

В среднесрочной и долгосрочной перспективе принятый Минобрнауки России федеральный государственный образовательный стандарт начального общего образования объективно способствует приведению российского общества в состояние т.н. аномии, то есть в кризисное нравственно-психологическое состояние индивидуального и общественного сознания, характеризующееся разложением системы нравственных ценностей, противоречием между провозглашенными целями и невозможностью их реализации, апатией, разочарованностью населения.

Основаниями для такого вывода выступают следующие положения нового стандарта школьного образования:

- навязывание детям «идеологии гуманизма» (п. 10, 12, 19.6);

- вытеснение нравственности, основанной на культурных и религиозных традициях народов России, формированием «нравственности, основанной на свободе совести» (пп. 6 п. 12.4), «нравственно-этических ценностей народов других стран» (п. 19.6), абстрактных «общечеловеческих ценностей» (п. 19.6);

- критическая выхолощенность требований к реализации содержания предметной области по филологии, в которой не предусмотрено даже простое знание детьми своего родного языка! (строка 1 таблицы п. 19.3);

- принудительное навязывание детям вульгарно-секуляристского религиоведения (п. 12.4, строка 4 таблицы п. 19.3, п. 19.6).

С другой стороны, все записанные в этом стандарте положения о патриотическом воспитании детей и об их приобщении к культурам своих народов остаются лишь декларативными, пустыми, не подкрепленными в этом стандарте никакими реальными механизмами (конкретными требованиями). Более того, эти декларации автоматически превращаются в фикции из-за множества других, более конкретно сформулированных, положений, имеющих совершенно иную идеологическую направленность.

Сегмент нового стандарта школьного образования, посвященный вопросам «формирования культуры здорового и безопасного образа жизни» настолько переполнен откровенно странными положениями, что обоснованно вызывает опасения, что всё это выльется в очередной растлевающий детей «секспросвет», провоцирующий детей на раннее начало половой жизни и формирующий сексуальные перверсии (отклонения). Так, п. 19.7 предусматривает «пробуждение в детях желания заботиться о своем здоровье» (каковы основания предполагать, что до того – в семье и дошкольном учреждении у ребенка такое желание отсутствовало или «спало»?) и «формирование потребности ребенка безбоязненно обращаться к врачу по любым вопросам, связанным с особенностями роста и развития, состояния здоровья, развитие готовности самостоятельно поддерживать свое здоровье на основе использования навыков личной гигиены» (каковы основания считать проблему боязни детей обращаться к врачам настолько масштабной и критической, что нужно закладывать в стандарт такую задачу?). Полагаем, что такие формулировки, позволяющие правоприменителям толковать их чрезмерно широко, без установления ограничений, направленных на защиту традиционных нравственных, в том числе семейных, ценностей, могут нанести серьезный урон нравственности подрастающего поколения, общественной нравственности в целом и институту семьи.

Таким образом, новый стандарт школьного образования обладает множеством существенных недостатков, требующих приостановления его регистрации в Минюсте России (или отмены его регистрации, если таковая уже состоялась).

Просим Вас обратиться к Президенту России с просьбой о приостановлении утверждения и регистрации стандарта, взять под личный контроль участие Русской Православной Церкви в исполнении договоренностей с Президентом России от 21.07.2009, добиться согласования содержания стандарта с Русской Православной Церкви.

С глубоким уважением,

Понкин Игорь Владиславович, и.о. заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук

Кузнецов Михаил Николаевич, эксперт Комиссии, доктор юридических наук, профессор

(((((
Заявление Экспертной группы Совета по духовно-нравственному образованию при Западном окружном управлении образования Департамента образования города Москвы от 09.11.2009 Президенту Российской Федерации Д.А. Медведеву в связи с утверждением федерального государственного образовательного стандарта начального общего образования

Уважаемый Дмитрий Анатольевич!

Обращаем Ваше внимание на то, что утвержденный Министерством образования и науки Российской Федерации 6 октября 2009 года федеральный государственный образовательный стандарт начального общего образования (приказ № 373 «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования») не отвечает потребностям регионов и субъектов федерации в формировании у подрастающего поколения национального самосознания, воспитании духовно-нравственной культуры личности, развитии национальных традиций. В стандарте проигнорирована и фактически сведена к нулю почти 20-летняя практика развития этнокультурного образования (предметов православной культуры и других религиозных культур и традиций); не учитываются договоренности Министерства образования и науки и Русской Православной Церкви о форме изучения в школах предмета «Православная культура»; искажено решение Президента России Д.А. Медведева от 21 июля 2009 года о введении в школьное образование предметов религиозной культуры.

Это сделано несмотря на неоднократные обращения и предложения научной (в т.ч. академической) и учительской общественности, Русской Православной Церкви, лидеров других традиционных конфессий России:
- Обращение Святейшего Патриарха Кирилла и лидеров традиционных религий России к Президенту РФ по вопросу преподавания в средних учебных заведениях основ религиозной культуры;
- Письмо митрополита Климента Министру образования и науки с Концепцией включения в новое поколение государственных стандартов общего среднего образования учебного предмета «Православная культура» в составе новой образовательной области учебного плана «Духовно-нравственная культура»;

- Письмо академиков РАО с предложением способа интеграции учебного предмета «Основы православной культуры» в новый федеральный образовательный стандарт общего образования;
- рекомендации ряда заседаний Рабочей группы по изучению истории и культуры религии (православия) в системе образования (в которую, кроме священства, входят академик Российской академии образования В.А. Попков и другие специалисты в этой области, имеющие высокую квалификацию и ученые степени докторов наук);
- итоговый документ Круглого стола в РАО 17 февраля 2009 года по итогам I-го этапа церковно-общественного обсуждения ГОСов общего образования; многочисленные официальные мониторинги практики преподавания религиозной культуры в регионах, которые проводятся Минобрнауки России с 2004 года, выявившие востребованность данной образовательной области;

- аналитические справки, выявляющие ущербность содержания проектов ФГОСов с точки зрения представленности в них интересов православного сообщества, доктора юридических наук, заместителя председателя Комиссии по защите прав ребенка Общественной палаты по образованию в городе Москве, члена Общественного совета при Министерстве внутренних дел РФ И.В. Понкина.

Очевидная ущербность стандарта коренится и в заложенных в его основе методологических и методических принципах, в первую очередь, в безальтернативном доминировании компетентностного подхода. В основе разработки представленного на утверждение проекта ФГОС НОО второго поколения лежит компетентностный подход к образованию как частный случай системно-деятельностного подхода, пришедший на смену так называемому «ЗУНовскому». И в представленном проекте стандарта, мягко говоря, мало внимания уделено непосредственно содержанию образования, то есть, примерным основным образовательным программам (ООП), требования к содержанию которых (например, соблюдение принципов научности, культуросообразности и др.) нормативно не закреплены и, в соответствии с п. 4 ст. 7 Закона РФ «Об образовании», не входят в современное понятие федерального государственного образовательного стандарта (вместо них – требования к структуре ООП). Почему так? Неужели отсутствие стандартизированных требований к содержанию примерных ООП есть неизбежное следствие и основное условие реализации принципа вариативности образования? И это при том, что каждое конкретное образовательное учреждение, согласно п. 5 ст. 14 Закона РФ «Об образовании», на основе примерных ООП, разрабатываемых в рамках ФГОС уполномоченными федеральными государственными органами, должно самостоятельно разработать свою ООП!!! В подобной ситуации отсутствие в стандарте единых требований к содержанию образования и разработанных на серьезной научно-практической и культурно-образовательной основе примерных ООП есть прямой путь к разрушению единого образовательного и социально-культурного пространства страны! Создается впечатление, что разработчики стандартов сознательно устранились от решения вопросов, касающихся собственно содержания образования – основного средства передачи знаний, опыта, ценностей, культуры от поколения к поколению.

Есть вполне объяснимые причины подобной «невнимательности» в отношении содержания образования в новом стандарте.

Компетентностный подход и «вырастающий» из него ФГОС второго поколения позиционируют себя как необходимую и своевременную альтернативу ЗУНовскому подходу. Однако критика ЗУНовского подхода с позиций компетентностного лишена достаточных оснований. В ЗУНовском подходе упор делался на усвоении знаний, определяя способы этого усвоения и не отрицая при этом инновационные технологии и активные формы обучения, воспитания и социализации, на основе использования которых и происходит формирование ключевых компетенций. Неоспоримым фактом является и то, что «накапливаемые» в процессе обучения знания не лежат «мертвым грузом», а активно влияют на становление личности учащегося. Приобретаемые знания стимулируют процесс познания, неся в себе побудительный импульс, формируя интерес к учебе и любознательность.

Противопоставляя себя «знаниевому», компетентностный подход предлагает по существу отказаться от знания как универсальной общекультурной ценности, подменив ее ценностью практической: «научиться учиться» – вот основной желаемый результат современного образования, диктуемый постоянно меняющимися условиями существования в информационном обществе, определяющими необходимость непрерывного образования человека в течение всей жизни. При этом, может быть впервые в истории отечественного общего образования, возникает реальная опасность того, что знаниям в образовании будет отведена второстепенная, инструментальная роль, а основным его содержанием станут компетентности, которые и подлежат в будущем итоговой оценке.

Вместо овладения знаниями на первый план выходит умение их использовать в целях карьерного и личностного успеха, а также для экономического блага страны. Отсюда – тотальная прагматизация всего образования. «Под прицелом» оказывается такая ценностная категория как «истина», так как ценностный статус «знания-истины» (научной, культурной, религиозной) или «знания для всех» (общеобразовательного, общекультурного) не определен. Вместо этого речь ведется о формировании общеучебных универсальных действий, умений и навыков. Цели же сохранения ценностного отношения к накопленным человечеством знаниям и социокультурному опыту, а также достижение устойчивой динамики и опережающего характера развития образования в условиях информационного общества требуют преемственности, гармоничного сосуществования и взаимодополняемости существующих в образовании подходов.

И совсем уже непозволительно плохо обстоят дела с воспитанием. В рамках компетентностного подхода (еще более чем в ЗУНовском) становится затруднительным и почти невозможным формирование внутренней культуры личности, нравственное и патриотическое воспитание. Например, допустимо словосочетание «культурологическая компетентность» (знание разных культур), но уже бессмысленны понятия «культурная компетентность», «нравственная компетентность», «ценностная компетентность», так как речь идет о внутренних качествах личности, об иерархии ценностей, а не о компетентностях или умениях и навыках. И любая социализация неизбежно будет носить исключительно адаптивный (приспособительный) характер, так как все воспитание в контексте компетентностного подхода по существу сводится лишь к знанию и освоению внешних (гражданских, моральных) норм существования в социуме.

Внимательное знакомство с проектом стандарта показывает, что он по преимуществу состоит из деклараций, не подкрепленных реальным механизмом их исполнения, например, таких как: «Программа должна предусматривать приобщение обучающихся к культурным ценностям своей этнической или социокультурной группы». Как? Каковы механизмы этого приобщения при отсутствии регионального компонента?

В качестве несомненного достоинства проекта авторы указывают на наличие требований к условиям образовательного процесса. Это действительно важный шаг, но в предложенном варианте и он выглядит декларативно и декоративно: поскольку нет иерархии в требованиях, невыполнение государственными или муниципальными органами требований к условиям образовательного процесса не снимает ответственности с педагогов за реализацию стандарта. Зачем тогда фиксировать эти условия, если они – ни к чему не обязывающий и чаще всего недосягаемый идеал?!

Остаются невыясненными и вопросы написания множества программ: кто будет разрабатывать программы формирования универсальных умений, духовно-нравственного воспитания, коррекционной работы и т.д.!? Будут ли типовые программы? Обязаны или правомочны образовательные учреждения разрабатывать индивидуальные программы? На эти вопросы хотелось бы получить ясные ответы до, а не после утверждения стандартов.

Наконец, совершенно недопустимым для такого документа как федеральный государственный образовательный стандарт является наличие в его содержании бесчисленного количества сомнительных фраз, ляпов и абсурдизмов, таких как «…на основе толерантности, диалога культур и уважения многонационального, поликультурного и поликонфессионального состава российского общества» (уважение … состава!?), «формирование личностных ... универсальных учебных действий» (?!), «воспитание гражданской идентичности» (чистый нормативизм!) и т.д.

В связи с вышеизложенным мы присоединяемся к ранее прозвучавшим голосам (в частности, позиции д.ю.н. И.В. Понкина и др.) и просим приостановить регистрацию Министерством юстиции Российской Федерации Приказа Министерства образования и науки Российской Федерации «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования» и прилагаемого к нему указанного стандарта и вернуть его на доработку с участием представителей широкой общественности.

В ходе доработки стандарта считаем необходимым:

1. Обеспечить возможность этнокультурного образования детей в школе с учетом многолетней практики преподавания предметов православной культуры и других религиозных культур и традиций на всех ступенях общего образования в регионах и субъектах федерации, создать условия для ее дальнейшего развития.

2. Расширить научно-методологическую основу разработки нового поколения ФГОС, восполнив (уравновесив) компетентностный и системно-деятельностный подходы к образованию ценностно-ориентированным и социокультурным подходами в целях обеспечения преемственности разных поколений федеральных образовательных стандартов и усиления воспитательного потенциала школы для достижения условий целостного развития личности.

3. Руководствуясь ст. 14 Закона РФ «Об образовании», конкретизировать в рамках ФГОС примерное содержание основных образовательных программ и разработать единые требования к ним, включающие соблюдение принципов научности, культуросообразности и др.

4. Обеспечить не просто постепенный «переход» от знаниевого к компетентностному подходу (что предполагает их взаимоисключение и радикальную смену «традиционной» образовательной парадигмы на «инновационную»), но их преемственность, гармоничное сосуществование и взаимодополняемость с целью сохранения ценностного отношения к накопленным человечеством знаниям и социокультурному опыту для достижения устойчивой динамики и опережающего характера развития образования в условиях информационного общества.

Уважаемый Дмитрий Анатольевич! Ваше обращение в Интернете к гражданам России «Россия, вперед!» с изложением предстоящих стратегических задач свидетельствует о Вашем желании следовать демократическим принципам и стремлении согласовывать свое видение государственных задач с общественностью. Это внушает нам надежду, что Вы не оставите без отклика наше обращение: ведь оно напрямую касается будущего нашей страны. Система образования как стратегический потенциал государства не может зависеть от чьих-то личных взглядов и амбиций. Она должна отвечать соборным представлениям ушедших, живущих и будущих поколений о том, чем была, есть и будет Россия.

Экспертная группа Совета по духовно-нравственному образованию при Западном окружном управлении образования Департамента образования города Москвы в составе:

Соловьев Алексей Юрьевич, гл. специалист Департамента образования города Москвы, с.н.с. Института содержания и методов обучения РАО, член Союза писателей России

Миляева Светлана Юрьевна, директор Окружного методического центра Западного окружного управления образования Департамента образования города Москвы, к.филос.н.

Лутовинов Владимир Ильич, профессор кафедры национальной безопасности Российской академии государственной службы при Президенте РФ, в.н.с. Института семьи и воспитания РАО, д.филос.н., полковник запаса, лауреат Государственной премии им. Маршала Советского Союза Г.К. Жукова

Троицкий Всеволод Юрьевич, гл.н.с. Института мировой литературы им. А.М. Горького РАН, д.филол.н., профессор, член Союза писателей России

Петракова Татьяна Ивановна, профессор МПГУ, методист УМЦ по профессиональному образованию Департамента образования города Москвы, д.п.н.

Кирюхина Вера Алексеевна, н.с. культурно-образовательного отдела Государственного исторического музея

Потаповская Ольга Михайловна, н.с. Института семьи и воспитания РАО, ст. преп. кафедры общей педагогики ПСТГУ, методист ОМЦ ЗОУО ДО г. Москвы

Григорьева Елена Федоровна, заместитель директора по научно-методической работе ОМЦ ЗОУО ДО г. Москвы, к.п.н.

Мигдисов Ярослав Сергеевич, руководитель Центра моделирования и развития образовательных систем «Истоки» ОМЦ ЗОУО ДО г. Москвы

Терентьева Наталья Александровна, заведующий лабораторией воспитания и дополнительного образования ОМЦ ЗОУО ДО г. Москвы

Лагода Ирина Валентиновна, директор ГОУ ЦВР «Синегория» ЗОУО ДО г. Москвы, президент Федерации детских общественных объединений ЗАО г. Москвы

Баринова Татьяна Юрьевна, директор ГОУ СОШ № 37 ЗОУО ДО г. Москвы

Гордеева Валентина Георгиевна, заведующий ГОУ ЦРР - д/с № 463 ЗОУО ДО г. Москвы

Семенюк Людмила Владимировна, заместитель директора по научно-методической работе ГОУ ЦО № 1485 ЗОУО ДО г. Москвы

Скрипник Людмила Юрьевна, преподаватель-организатор ОБЖ ГОУ СОШ № 262 ЗОУО ДО г. Москвы

Матвеева Людмила Ильинична, преподаватель-организатор ОБЖ ГОУ СОШ № 1009 ЗОУО ДО г. Москвы

(((((
Обращение Подворья Введенского ставропигиального мужского монастыря Оптина пустынь при храме Святых первоверховных апостолов Петра и Павла в Ясеневе от 03.11.2009 № 34 к Президенту Российской Федерации Д.А. Медведеву

Глубокоуважаемый Дмитрий Анатольевич!

В последнее время ко мне обращаются прихожане с одним и тем же вопросом – что происходит у нас с преподаванием «Основ православной культуры» в школе? Почему вместо изучения этого предмета в школах с 1 по 11 класс появился некий эксперимент, в результате которого только в отдельных регионах, только в четвертой четверти 4-го класса можно что-то узнать об ОПК?

Кратко излагаем суть наболевшей проблемы.

Вы хорошо знаете, что на протяжении ряда последних лет православная общественность России, включая лучших представителей академической и вузовской науки и образования, активно боролась за включение в программу общеобразовательной средней школы предмета «Основы религиозной культуры». В этом мы ни в коей мере не пытались сформировать в нашей стране клерикальное общество (в чем постоянно обвиняют нас наши оппоненты), а лишь стремились к тому, чтобы Россия в сфере образования приблизилась к тем образцам, которые в изобилии можно найти в светских государствах современной Европы. Между тем Минобрнауки в лице министра А. Фурсенко, первого замминистра И.Калины и др. все эти годы активно противилось этой инициативе. Во многом именно для того, чтобы заблокировать преподавание данного предмета, которое, тем не менее, активно шло в рамках регионального компонента образования, этот компонент в 2007 г. был ликвидирован, причем А. Фурсенко и его команда не раз клятвенно заверяли руководство РПЦ и других религиозных организаций нашей страны (которые выражали активные протесты) в том, что «потери», нанесенные предмету, будут сполна компенсированы в рамках федерального компонента общего среднего образования.

Благодаря стараниям Святейшего Патриарха Московского и всея Руси Кирилла, а также Вашей, уважаемый Дмитрий Анатольевич, государственной мудрости на совещании в Барвихе в июне с.г. Вами была выдвинута инициатива о введении в федеральный компонент образования «общего курса по истории традиционных крупнейших конфессий нашей страны», который предусматривал бы для учащихся возможность выбора одного из конфессионально окрашенных культурологических курсов либо курса нерелигиозной этики. Эта Ваша важнейшая государственная инициатива была дружно поддержана руководством всех ведущих традиционных религиозных организаций России. Многие из тех, кто отдал немало сил борьбе за введение предмета и преподаванию его в рамках регионального компонента образования, поздравляли друг друга с победой.

Однако чиновники Минобрнауки во главе с А. Фурсенко и И. Калиной, на словах также решительно поддержав Вашу инициативу, в ходе реализации полностью исказили ее, сделав решительный шаг назад даже по сравнению с тем, что мы имели ранее. А именно:

1. Если Вами говорилось об «общем курсе по истории традиционных крупнейших конфессий нашей страны», то в заявлении пресс-службы Министерства, а также в документах, подготовленных по его поручению, речь идет уже об «основах мировых религиозных культур» и, таким образом, целая предметная область «Духовно-нравственная культура» и предмет «Православная культура» подменяются обезличенным «религиоведением».

2. Таким образом, если ваша инициатива заключала в себе идею введения группы предметов, то подход Министерства подменяет ее преподаванием лишь одного комплексного предмета.

3. Это по факту является нарушением свободы совести учащихся, зафиксированной в Конституции, поскольку даже выбрав какой-то один конфессионально окрашенный курс, учащиеся будут вынуждены глубоко погружаться в другие религиозные традиции, занимаясь их сравнительным изучением.

4. Вместо логичного, методически обоснованного изучения предмета с первого по одиннадцатый класс в рамках «эксперимента», затеянного Министерством, вводятся лишь какие-то часы в конце 4-го и начале 5-го класса.

5. В результате фактически игнорируется позитивный опыт преподавания ОПК, накопленный в регионах за последние почти 20 лет.

6. Целый ряд регионов, накопивших такой опыт, благодаря стараниям Фурсенко и его команды вообще исключен из «эксперимента».

7. Подход Минобрнауки, кардинально искажающий Вашу инициативу, делает возможным проникновение в школу сомнительных и опасных тоталитарных сект.

8. В результате всего вышеизложенного нравственно-воспитательный эффект, ожидаемый от преподавания предмета, фактически сводится к нулю.

9. Крайне тревожно, что в рамках проводимого Министерством «эксперимента» не предусмотрен механизм согласования кандидатур преподавателей, а также программ и учебных пособий, излагающих основы той или иной религиозной традиции, с руководством соответствующих конфессий, что с высокой степенью вероятности будет способствовать появлению учебников низкого качества, унижающих достоинство граждан по признаку религиозной принадлежности.

10. Сталкивающий разные религиозные традиции «сравнительный» религиоведческий принцип изучения предмета, которым, в нарушение свободы совести, de facto подменяется конфессионально окрашенный курс по выбору, может в итоге породить конфликты на религиозной почве, то есть именно то, к чему, как к аргументу против преподавания ОПК, все эти годы прибегали противники курса.

11. При предварительных «опросах» родителей о предпочтительности для них того или иного курса их не ставили в известность о вышеизложенных деталях затеваемого «эксперимента». Родители также не были и не могли быть проинформированы о содержании предмета, поскольку в настоящий момент в России не существует программ, методических пособий и учебников по сравнительному религиоведению для данного возраста учащихся. Отсюда вполне понятно, что «опрос» проводившийся среди родителей учащихся, есть ни что иное, как яркий пример манипуляции сознанием.

12. Поскольку проводимый «эксперимент» представляется Министерством как реализация Вашей инициативы, сформулированной на совещании в Барвихе, будучи при этом, как показано выше, ее прямым и вполне сознательным искажением, дальнейшее проведение данного «эксперимента» в его нынешнем виде, по мнению прихожан подворья, с большой вероятностью будет способствовать дискредитации Вас как Президента и проводимой Вами государственной политики.

Глубокоуважаемый Дмитрий Анатольевич!

Уже сейчас мы постоянно сталкиваемся с проявлением сильнейшего недовольства православной педагогической общественности и обычных граждан в связи с описанной выше деятельностью А. Фурсенко, И.Калины и других руководителей Минобрнауки. Нам не остается ничего иного, кроме как вновь прибегнуть к Вам и просить Вас принять необходимые меры воздействия к чиновникам, подменяющих своей волей вполне четкие и недвусмысленные указания высшего политического руководства страны, обусловленные соображениями государственной целесообразности, духовной безопасности России и нравственного здоровья нации.

Убедительно просим Вас включить предмет «Основы православной культуры» в новый Федеральный Государственный образовательный стандарт общего образования с 1-й по 11-й класс.

С искренним уважением,

Настоятель Подворья Оптиной Пустыни игумен Мелхиседек (Артюхин Павел Дмитриевич)

Священнослужитель Подворья Оптиной Пустыни иерей Алексей Николаевич Сысоев

Доктор философских наук, кандидат медицинских наук, профессор Российского государственного медицинского университета Силуянова Ирина Васильевна

(((((
Заявление группы экспертов от 30.10.2009 Президенту Российской Федерации Д.А. Медведеву и Министру юстиции Российской Федерации А.В. Коновалову о недопустимости регистрации Министерством юстиции Российской Федерации федерального государственного образовательного стандарта начального общего образования в его настоящем виде

Уважаемый Дмитрий Анатольевич!

Уважаемый Александр Владимирович!

В связи с утверждением федерального государственного образовательного стандарта начального общего образования приказом Министерства образования и науки Российской Федерации от 6 октября 2009 г. № 373 «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования» считаем необходимым заявить, что данный стандарт не отвечает установленным законодательством Российской Федерации требованиям, сложившемуся социальному образовательному запросу и противоречит законным интересам и требованиям православных граждан России и выражающей их интересы позиции Русской Православной Церкви.

Даже поверхностный анализ представленного проекта Стандарта, призванного определять развитие системы начального образования Российской Федерации, по крайней мере, в ближайшее десятилетие, дает основания оценить его как не способствующего укреплению духовной безопасности России (необходимость чего заявляется на всех уровнях государственной власти), а вредящего ему, не отражающего тенденций в духовной сфере российского общества, не отвечающего образовательным запросам огромной части населения Российской Федерации и ее субъектов.

В тексте, который, безусловно, должен быть четким и безукоризненным с точки зрения лексики и формулировок, встречаются выражения и понятия сомнительного содержания. Так, вводится неведомое общероссийской образовательной практике понятие «тьютор образовательного учреждения» (с.24). Кто это – директор, зам. директора, новая штатная единица? Чем обусловлено использование нерусской лексики? И это в стандарте, написанном на русском языке, провозглашающем язык основой национального самосознания (с. 22).

Тезис о формировании некой совершенно новой общности «российский народ» (как будто ныне такая общность отсутствует!) активно дискутируется в маргинальных изданиях. Наряду с глобалистическими тенденциями сегодня идут весьма интенсивные процессы этнокультурного и этноконфессионального самоопределения, наблюдается рост национального самосознания и умножение этнокультурных региональных и локальных групп. Эти процессы очевидны в России, и российская действительность воспроизводит общемировые тенденции. Надо ли доказывать, что Стандарт должен опираться на вполне отработанные понятия и отражать реальные, а не гипотетические или надуманные процессы и тенденции.

Стандарт, выстроенный, по сути, на космополитических подходах, игнорирует реальную образовательную практику регионов и субъектов федерации в сфере духовно-нравственного развития и воспитания. По предметной области «Основы духовно-нравственной культуры народов России» (с. 14) результаты обучения указаны таким образом, что все дети, независимо от выбора их родителей, должны знать не свою религиозную культуру, которую они пожелали изучать, а сразу все отечественные традиционные религии и «светскую этику» (указана на первом плане). При этом формулировки основных задач реализации содержания этой предметной области («формирование первоначальных представлений о светской этике, о традиционных религиях, их роли в культуре, истории и современности России», пункт 4, с. 14) подменяют духовно-нравственный потенциал конкретной религиозной культуры примитивизированными информационными сведениями из области светской этики и религий, хотя Президентом предлагалось, чтобы конкретная группа детей могла бы изучать лишь одну из религиозных культур. Провозглашается воспитание способности младших школьников к духовному развитию (в рамках чего – оккультизма, сатанизма?)
Таким образом, Стандарт не отвечает заявленной задаче «обеспечения духовно-нравственного развития и воспитания обучающихся», которая остается демагогическим заявлением. Предусматриваемые возможности сохранения и формирования национального самосознания и развития национальных традиций весьма ограничены. Неучет образовательных запросов в национальной и конфессиональной областях, как правило, ведет, с одной стороны, к их гиперболизации, а, с другой, к прямому игнорированию субъектами федерации общероссийского инварианта образования, должного быть обязательным на всей территории государства. Стандарт не способствует формированию единого образовательного пространства в России.

Просим приостановить регистрацию Министерством юстиции Российской Федерации Приказа Министерства образования и науки Российской Федерации «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования» и прилагаемого к нему указанного стандарта как провоцирующего конфликты и протесты и вернуть его на доработку.

С уважением,

Доктор исторических наук К.В. Цеханская, Институт этнологии и антропологии РАН

Кандидат исторических наук А.И. Кузнецова, Институт этнологии и антропологии РАН

Кандидат исторических наук Г.Н. Мелехова, сопредседатель Общественного консультативного совета «Образование как механизм формирования духовно-нравственной культуры общества» при Департаменте образования города Москвы, Московский государственный институт радиотехники, электроники и автоматики (технический университет)

Кандидат филологических наук И.А. Киселева, Московский государственный областной университет

Благочинный Тутаевского округа, настоятель Воскресенского собора архимандрит Вениамин (Лихоманов)
Настоятель Крестовоздвиженского собора г. Тутаева иеромонах Антоний (Таньков), председатель Попечительского совета фонда «Русские традиции».

(((((
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 27.10.2009 № 28 к Президенту Российской Федерации Д.А. Медведеву

Глубокоуважаемый Дмитрий Анатольевич!

8 октября 2009 года в № 190 «Российской газеты» был опубликован материал «С 1 января в России вступают в силу новые стандарты образования», в котором сообщалось об утверждении в Минобрнауки России нового федерального государственного образовательного стандарта начального общего образования (далее – федеральный стандарт начального образования) и о направлении его на регистрацию в Минюст России.

Прошу Вас дать указание приостановить регистрацию Министерством юстиции Российской Федерации Приказа Министерства образования и науки Российской Федерации «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования» и прилагаемого к нему федерального стандарта начального образования как угрожающих (в случае вступления этого приказа в силу) массовыми акциями социального протеста православного населения России и наносящих урон федеративным отношениям вследствие игнорирования законных требований ряда субъектов Российской Федерации (национальных республик – Республики Татарстан и др.) о сохранении и обеспечении возможностей этнокультурного образования в школе, что неминуемо повлечет за собой протесты указанных регионов.

В опубликованном на сайте Минобрнауки России
 проекте федерального стандарта начального образования, практически идентичном приложенному к указанному приказу, полностью проигнорированы договоренности, достигнутые в рамках встречи Патриарха Московского и всея Руси Кирилла с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко от 19 марта 2009 г. В протоколе этой встречи зафиксирована договоренность сторон ввести «в рамках духовно-нравственной образовательной области» избираемые родителями школьников для их обучения учебные курсы религиозной культуры (православной, либо исламской и др.), или курс нерелигиозной этики, или полирелигиоведческий курс. Федеральный стандарт начального образования проигнорировал также и Ваше решение от 21 июля 2009 года о введении в школах изучения основ религиозной культуры, поддержанное Патриархом Московским и всея Руси Кириллом и руководителями других религиозных организаций исторически представленных в России традиционных религий.

Представленным на регистрацию федеральным стандартом начального образования чиновники Минобрнауки России фактически исказили и совершили подлог содержания Вашей инициативы. Убеждены, что это делается в целях выхолащивания позитивного потенциала, блокирования и дискредитации инициативы главы государства.

Например, содержание подраздела 3.3.6 «Основы религиозных культур и светской этики» (с. 13–14)
, перечня основных задач реализации содержания предметной области «Основы религиозных культур и светской этики», приведенного в таблице «Обязательная часть учебного плана» (с. 22), а также подраздела 4.1.6 «Программа духовно-нравственного развития и воспитания обучающихся на ступени начального общего образования» (с. 26–27) и ряда иных положений нового федерального стандарта начального образования таковы, что вместо православной культуры школьники, родители которых добровольно и осознанно выбрали для изучения ими именно этот предмет, получат идеологизированный суррогат, имеющий очень отдаленное отношение к изучению православной культуры.
При этом явно и грубо подменяется содержание предметной области «Основы религиозных культур и светской этики» (ранее обсуждалась как «Духовно-нравственная культура России») и предмета «Православная культура» на вульгарно-секуляристское религиоведение псевдонаучного характера, смешанное с сомнительными идеологическими установками. В новом образовательном стандарте предусматривается, что всем детям при изучении любого из предметов конкретной религиозной культуры будут насильно навязываться все религии сразу, не учитывая мнение родителей детей и их самих, грубо нарушая их свободу совести
.

Так, в подразделе 3.3.6 нового стандарта устанавливаются следующие требования к предметным результатам освоения основной образовательной программы начального общего образования в части предметной области «Основы религиозных культур и светской этики»: «знакомство с основными нормами светской и религиозной морали; формирование первоначальных представлений о светской этике, о традиционных религиях, их роли в культуре, истории и современности России; первоначальные представления об исторической роли традиционных религий в становлении российской государственности; воспитание нравственности, основанной на свободе совести и вероисповедания» (с. 13–14).

Не столь важно даже, что процитированные (как, впрочем, и многие другие в обсуждаемом документе) положения лишены здравого смысла, так как не может быть никакой особой нравственности, основанной именно на свободе совести и вероисповедания (это подобно нравственности, основанной на свободе передвижения!).

Но важно, что фактически подменено содержание Вашей инициативы. Вместо избранной родителями для изучения их ребенком конкретной религиозной культуры дети, в соответствии с указанными положениями нового стандарта, вынуждены будут совокупно изучать множество разных религий и недобровольно усваивать сведения, имеющие очень отдаленное отношение к основам, ценностям и традициям конкретной религиозной культуры. Конституционные гарантии свободы совести категорически воспрещают такое навязывание религиозной информации, совершаемое против желания детей и их родителей!
Указанная оценка подтверждается закреплёнными в обсуждаемом документе основными задачами реализации содержания предметной области «Основы религиозных культур и светской
 этики»: «Воспитание способности к духовному развитию, нравственному самосовершенствованию. Формирование первоначальных представлений о светской этике, об отечественных традиционных религиях, их роли в культуре, истории и современности России» (с. 22).
Все эти задачи не имеют прямого отношения к изучению основ, ценностей и традиций конкретных религиозных культур, что, собственно, должно составлять преобладающее содержание занятий по основам конкретной религиозной культуры.

Таким образом, проигнорированы Ваши требования обеспечить добровольность, выбор и недопустимость насилия и принуждения. Предлагаемый в новом федеральном стандарте начального образования механизм реализации предмета «Православная культура» будет побуждать православные семьи массово отказываться от посещения их детьми этого учебного предмета и станет причиной социального конфликта и протестов в российском обществе.

Не учтено, не принято во внимание практически ничего из предложений и требований Русской Православной Церкви (распространение предметной области, включающей предмет «Православная культура», на все года обучения (минимум 1 час в неделю при пятидневной или шестидневной учебной неделе), требование согласования с Русской Православной Церковью кандидатур учителей православной культуры, иное, нежели навязываемое чиновниками Минобрнауки, содержание предмета «Православная культура», гарантии недопустимости навязывания множества религий и вульгарно-секуляристского религиоведения под видом преподавания одной религиозной культуры и др.)

Вызывает серьёзные опасения то, что новый стандарт начального образования ликвидирует возможность осуществлять этнокультурное образование в российских школах
, поскольку им фактически исключается часть основной образовательной программы, формируемая участниками образовательного процесса (очень важная часть основной образовательной программы!), посягая на компетенцию образовательных учреждений и иных участников образовательного процесса.

В соответствии с подпунктом 1 пункта 4 статьи 7 Закона РФ «Об образовании», федеральные государственные образовательные стандарты, а также устанавливаемые в соответствии с пунктом 2 статьи 7 образовательные стандарты и требования включают в себя требования к структуре основных образовательных программ, в том числе требования к соотношению частей основной образовательной программы и их объему, а также к соотношению обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса.
То есть указанной нормой однозначно предусмотрено существование части основной образовательной программы, формируемой участниками образовательного процесса (прежде всего – образовательным учреждением на основе существующего социального образовательного запроса, то есть во взаимодействии с родителями школьников
).

Формально новый федеральный стандарт начального образования декларирует, что «учебный план содержит часть, формируемую участниками образовательного процесса» (с. 21) и что часть основной образовательной программы начального общего образования, формируемая участниками образовательного процесса, составляет «20 % от общего объема основной образовательной программы начального общего образования» (с. 18), но в действительности этот стандарт:

необоснованно и чрезмерно сужает указанную часть основной образовательной программы до уровня «реализации индивидуальных потребностей обучающихся» (с. 23), фактически исключая возможности сколь-нибудь полноценного этнокультурного и духовно-нравственного образования;

хотя и отводит на часть основной образовательной программы начального общего образования, формируемую участниками образовательного процесса, 608 часов за 4 года
, то есть по 152 часа в год или чуть более 4 часов в неделю, однако направляет эти часы на «увеличение учебных часов, отводимых на изучение отдельных учебных предметов обязательной части» (с. 23) и на «внеурочную деятельность» (там же), и только часть их дозволяя отвести на «на введение учебных курсов, обеспечивающих различные интересы обучающихся, в том числе этнокультурные» (с. 23) (отметим: этнокультурные – лишь «в том числе» и именно в привязке к обеспечению «различных интересов обучающихся»).
При этом детальная регламентация требований к содержанию внеурочной деятельности (с. 24) совершенно исключает возможность отсутствия внеурочной деятельности именно в части основной образовательной программы начального общего образования, формируемой участниками образовательного процесса.

Сказанное свидетельствует о том, что новый федеральный стандарт начального образования практически сужает объем вариативной части (в урочной части) до неадекватно малого объема, т.е. по существу – исключает ее.
Следовательно, новый федеральный стандарт начального образования в этой части противоречит подпункту 1 пункта 4 статьи 7 Закона РФ.

Новый федеральный стандарт начального образования содержит не подкрепленные ничем декларации, например: «Стандарт разработан с учетом региональных, национальных и этнокультурных потребностей народов Российской Федерации» (с. 2); «Программа должна предусматривать приобщение обучающихся к культурным ценностям своей этнической или социокультурной группы, базовым национальным ценностям российского общества, общечеловеческим ценностям в контексте формирования у них гражданской идентичности» (с. 26), но при этом в нём заведомо не предусмотрены какие-либо реальные механизмы такого приобщения детей к культурным ценностям и традициям их народов. Зато предусмотрено ознакомление младших школьников с «нравственно-этическими ценностями народов других стран» (с. 26).

Учитывая, что все иные, помимо вариативной части стандарта, правовые возможности изучения религиозной культуры были исключены в законодательстве об образовании ещё в декабре 2007 г., описанное выше исключение новым федеральным стандартом начального образования части основной образовательной программы, формируемой участниками образовательного процесса, повлечет за собой полную ликвидацию существовавшей положительной 17-летней практики преподавания основ православной культуры. Согласно докладу Общественной палаты РФ (ноябрь 2006 г.), в 2006–2007 уч. году различные курсы православной культуры по стране добровольно изучали около 500-600 тыс. учащихся российских школ (в разных классах).

Таким образом, Минобрнауки России, грубейшим образом нарушая исполнительскую инициативу и злоупотребляя своими полномочиями, фактически блокирует Ваше конструктивное решение, которое могло бы обеспечить реализацию прав и законных интересов десятков миллионов граждан России.

Прошу Вас дать указание приостановить регистрацию Министерством юстиции Российской Федерации Приказа Министерства образования и науки Российской Федерации «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования» и прилагаемого к нему указанного стандарта, взять под личный контроль проведение демократического обсуждения данного документа и согласование его с позициями заинтересованных сторон, в т.ч. Русской Православной Церкви.

С глубоким уважением,

Понкин Игорь Владиславович, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук

(((((
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 27.10.2009 № 29 к Министру юстиции Российской Федерации А.В. Коновалову

Уважаемый Александр Владимирович!

8 октября 2009 года в № 190 «Российской газеты» был опубликован материал «С 1 января в России вступают в силу новые стандарты образования», в котором сообщалось об утверждении в Минобрнауки России нового федерального государственного образовательного стандарта начального общего образования (далее – федеральный стандарт начального образования) и о направлении его на регистрацию в Минюст России.

Прошу Вас приостановить регистрацию Министерством юстиции Российской Федерации Приказа Министерства образования и науки Российской Федерации «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования» и прилагаемого к нему федерального стандарта начального образования как угрожающих (в случае вступления этого приказа в силу) массовыми акциями социального протеста православного населения России и наносящих урон федеративным отношениям вследствие игнорирования законных требований ряда субъектов Российской Федерации (национальных республик – Республики Татарстан и др.) о сохранении и обеспечении возможностей этнокультурного образования в школе, что неминуемо повлечет за собой протесты указанных регионов.

В опубликованном на сайте Минобрнауки России
 проекте федерального стандарта начального образования, практически идентичном приложенному к указанному приказу, полностью проигнорированы договоренности, достигнутые в рамках встречи Патриарха Московского и всея Руси Кирилла с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко от 19 марта 2009 г. В протоколе этой встречи зафиксирована договоренность сторон ввести «в рамках духовно-нравственной образовательной области» избираемые родителями школьников для их обучения учебные курсы религиозной культуры (православной, либо исламской и др.), или курс нерелигиозной этики, или полирелигиоведческий курс. Федеральный стандарт начального образования проигнорировал также и решение Президента России Д.А. Медведева от 21 июля 2009 года о введении в школах изучения основ религиозной культуры, поддержанное Патриархом Московским и всея Руси Кириллом и руководителями других религиозных организаций исторически представленных в России традиционных религий.

Представленным на регистрацию федеральным стандартом начального образования чиновники Минобрнауки России фактически исказили и совершили подлог содержания инициативы Президента России. Убеждены, что это делается в целях выхолащивания позитивного потенциала, блокирования и дискредитации инициативы главы государства.

Например, содержание подраздела 3.3.6 «Основы религиозных культур и светской этики» (с. 13–14)
, перечня основных задач реализации содержания предметной области «Основы религиозных культур и светской этики», приведенного в таблице «Обязательная часть учебного плана» (с. 22), а также подраздела 4.1.6 «Программа духовно-нравственного развития и воспитания обучающихся на ступени начального общего образования» (с. 26–27) и ряда иных положений нового федерального стандарта начального образования таковы, что вместо православной культуры школьники, родители которых добровольно и осознанно выбрали для изучения ими именно этот предмет, получат идеологизированный суррогат, имеющий очень отдаленное отношение к изучению православной культуры. При этом явно и грубо подменяется содержание предметной области «Основы религиозных культур и светской этики» (в договоренностях Президента России и Патриарха называлась – «Духовно-нравственная культура России») и предмета «Православная культура» на вульгарно-секуляристское религиоведение псевдонаучного характера, смешанное с сомнительными идеологическими установками. В новом образовательном стандарте предусматривается, что всем детям при изучении любого из предметов конкретной религиозной культуры будут насильно навязываться все религии сразу, не учитывая мнение родителей детей и их самих, грубо нарушая их свободу совести
.

Так, в подразделе 3.3.6 нового стандарта устанавливаются следующие требования к предметным результатам освоения основной образовательной программы начального общего образования в части предметной области «Основы религиозных культур и светской этики»: «знакомство с основными нормами светской и религиозной морали; формирование первоначальных представлений о светской этике, о традиционных религиях, их роли в культуре, истории и современности России; первоначальные представления об исторической роли традиционных религий в становлении российской государственности; воспитание нравственности, основанной на свободе совести и вероисповедания» (с. 13–14).

Не столь важно даже, что процитированные (как, впрочем, и многие другие в обсуждаемом документе) положения лишены здравого смысла, так как не может быть никакой особой нравственности, основанной именно на свободе совести и вероисповедания (это подобно нравственности, основанной на свободе передвижения!).

Но важно, что фактически подменено содержание инициативы Президента. Вместо избранной родителями для изучения их ребенком конкретной религиозной культуры дети, в соответствии с указанными положениями нового стандарта, вынуждены будут совокупно изучать множество разных религий и недобровольно усваивать сведения, имеющие очень отдаленное отношение к основам, ценностям и традициям конкретной религиозной культуры. Конституционные гарантии свободы совести категорически воспрещают такое навязывание религиозной информации, совершаемое против желания детей и их родителей!
Указанная оценка подтверждается закреплёнными в обсуждаемом документе основными задачами реализации содержания предметной области «Основы религиозных культур и светской
 этики»: «Воспитание способности к духовному развитию, нравственному самосовершенствованию. Формирование первоначальных представлений о светской этике, об отечественных традиционных религиях, их роли в культуре, истории и современности России» (с. 22). Все эти задачи не имеют прямого отношения к изучению основ, ценностей и традиций конкретных религиозных культур, что, собственно, должно составлять преобладающее содержание занятий по основам конкретной религиозной культуры.

Таким образом, проигнорированы требования Президента России обеспечить добровольность, выбор и недопустимость насилия и принуждения. Предлагаемый в новом федеральном стандарте начального образования механизм реализации предмета «Православная культура» будет побуждать православные семьи массово отказываться от посещения их детьми этого учебного предмета и станет причиной социального конфликта и протестов в российском обществе.

Не учтено, не принято во внимание практически ничего из предложений и требований Русской Православной Церкви (распространение предметной области, включающей предмет «Православная культура», на все года обучения (минимум 1 час в неделю при пятидневной или шестидневной учебной неделе), требование согласования с Русской Православной Церковью кандидатур учителей православной культуры, иное, нежели навязываемое чиновниками Минобрнауки, содержание предмета «Православная культура», гарантии недопустимости навязывания множества религий и вульгарно-секуляристского религиоведения под видом преподавания одной религиозной культуры и др.)

Вызывает серьёзные опасения то, что новый стандарт начального образования ликвидирует возможность осуществлять этнокультурное образование в российских школах
, поскольку им фактически исключается часть основной образовательной программы, формируемая участниками образовательного процесса (очень важная часть основной образовательной программы!), посягая на компетенцию образовательных учреждений и иных участников образовательного процесса.

В соответствии с подпунктом 1 пункта 4 статьи 7 Закона РФ «Об образовании», федеральные государственные образовательные стандарты, а также устанавливаемые в соответствии с пунктом 2 статьи 7 образовательные стандарты и требования включают в себя требования к структуре основных образовательных программ, в том числе требования к соотношению частей основной образовательной программы и их объему, а также к соотношению обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса. То есть указанной нормой однозначно предусмотрено существование части основной образовательной программы, формируемой участниками образовательного процесса (прежде всего – образовательным учреждением на основе существующего социального образовательного запроса, то есть во взаимодействии с родителями школьников
).

Формально новый федеральный стандарт начального образования декларирует, что «учебный план содержит часть, формируемую участниками образовательного процесса» (с. 21) и что часть основной образовательной программы начального общего образования, формируемая участниками образовательного процесса, составляет «20 % от общего объема основной образовательной программы начального общего образования» (с. 18), но в действительности этот стандарт:

необоснованно и чрезмерно сужает указанную часть основной образовательной программы до уровня «реализации индивидуальных потребностей обучающихся» (с. 23), фактически исключая возможности сколь-нибудь полноценного этнокультурного и духовно-нравственного образования;

хотя и отводит на часть основной образовательной программы начального общего образования, формируемую участниками образовательного процесса, 608 часов за 4 года
, то есть по 152 часа в год или чуть более 4 часов в неделю, однако направляет эти часы на «увеличение учебных часов, отводимых на изучение отдельных учебных предметов обязательной части» (с. 23) и на «внеурочную деятельность» (там же), и только часть их дозволяя отвести на «на введение учебных курсов, обеспечивающих различные интересы обучающихся, в том числе этнокультурные» (с. 23) (отметим: этнокультурные – лишь «в том числе» и именно в привязке к обеспечению «различных интересов обучающихся»). При этом детальная регламентация требований к содержанию внеурочной деятельности (с. 24) совершенно исключает возможность отсутствия внеурочной деятельности именно в части основной образовательной программы начального общего образования, формируемой участниками образовательного процесса.

Сказанное свидетельствует о том, что новый федеральный стандарт начального образования практически сужает объем вариативной части (в урочной части) до неадекватно малого объема, т.е. по существу – исключает ее.

Следовательно, новый федеральный стандарт начального образования в этой части противоречит подпункту 1 пункта 4 статьи 7 Закона РФ.

Новый федеральный стандарт начального образования содержит не подкрепленные ничем декларации, например: «Стандарт разработан с учетом региональных, национальных и этнокультурных потребностей народов Российской Федерации» (с. 2); «Программа должна предусматривать приобщение обучающихся к культурным ценностям своей этнической или социокультурной группы, базовым национальным ценностям российского общества, общечеловеческим ценностям в контексте формирования у них гражданской идентичности» (с. 26), но при этом в нём заведомо не предусмотрены какие-либо реальные механизмы такого приобщения детей к культурным ценностям и традициям их народов. Зато предусмотрено ознакомление младших школьников с «нравственно-этическими ценностями народов других стран» (с. 26).

Учитывая, что все иные, помимо вариативной части стандарта, правовые возможности изучения религиозной культуры были исключены в законодательстве об образовании ещё в декабре 2007 г., описанное выше исключение новым федеральным стандартом начального образования части основной образовательной программы, формируемой участниками образовательного процесса, повлечет за собой полную ликвидацию существовавшей положительной 17-летней практики преподавания основ православной культуры. Согласно докладу Общественной палаты РФ (ноябрь 2006 г.), в 2006–2007 уч. году различные курсы православной культуры по стране добровольно изучали около 500-600 тыс. учащихся российских школ (в разных классах). А такая ликвидация, в свою очередь, существенно подорвет дальнейшее развитие теологического образования в России.

Таким образом, Минобрнауки России фактически блокирует конструктивное решение Президента России, которое могло бы обеспечить реализацию прав и законных интересов десятков миллионов граждан России.

Прошу Вас приостановить регистрацию Министерством юстиции Российской Федерации Приказа Министерства образования и науки Российской Федерации «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования» и прилагаемого к нему указанного стандарта до проведения дополнительных консультаций с заинтересованными сторонами, в т.ч. с Русской Православной Церковью, и до учёта их позиций.

С большим уважением,

Понкин Игорь Владиславович, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук
(((((
Открытое обращение Общественного комитета по правам человека № 70 от 21.10.2009

Апеллируя к Конституции Российской Федерации, мы просим Президента Российской Федерации Д.А. Медведева ответить на следующие вопросы, волнующие миллионы наших сограждан:

► Известно ли Вам, что группа чиновников Минобрнауки России искажает и перевирает Ваши слова, отражающие суть поручений, а Ваша инициатива по введению изучения религиозной культуры в российских школах фактически извращена? Наглость указанных лиц дошла до того, что они злоумышленно посягают на Вашу компетенцию Президента Российской Федерации, цинично и самоуправно подменив, к примеру, следующие Ваши слова, отражающие суть одного из альтернативных учебных предметов: «общий курс по истории традиционных крупнейших конфессий нашей страны»
, на следующую фразу: «основы мировых религиозных культур»
. Очевидно, что это совершенно разные предметы! Почему законные интересы российских детей принесены в жертву частным интересам узкой группы вульгарно-секуляристских «религиоведов» и находящихся с ними в доле «образованцев»?

► Знает ли руководство страны, что произведена еще одна подмена – обозначенной Президентом России группы предметов на один комплексный предмет, придуманный руководством Минобрнауки?

► С какой целью и на каком основании планируется подвергать российских детей принудительной пропаганде вульгарно-секуляристских взглядов на религию, грубо нарушая при этом права и свободы, законные интересы детей и их родителей? Неужели не ясно, что четвероклассники и пятиклассники вряд ли желают становиться «религиоведами»? Для чего малолетним детям навязывать мешанину из разнородных религий?

► Знает ли руководство страны, что запланированное авторами «эксперимента» из Минобрнауки отведение значительной доли времени в рамках изучения учебного предмета «Православная культура» на принудительное совместное изучение всеми учащимися класса вместе всех религий, независимо от их воли и воли их родителей, грубо нарушает конституционные свободы совести, вероисповедания, мысли и мировоззренческого выбора? Согласно документам авторов «эксперимента», детей будут принуждать пакетно изучать множество религий, выявляя в них «общее, особенное и единичное». То есть православные дети будут принуждаться учителями глубоко погружаться в иудаизм, ислам, буддизм и не ясные прочие «мировые религиозные культуры» (перечень которых сокрывается авторами «эксперимента»). – Ведь иначе не выявить в них общее и особенное.

► Как иначе, кроме как духовно-нравственной, идеологической и иной коррупцией, назвать ситуацию, когда уничтожается существующая огромная региональная практика преподавания религиозной культуры в школе, а взамен неё предлагаются фантазийные проекты идеологической направленности, не обеспеченные ничем? Может быть, это делается для того, чтобы разворовать в очередной раз бюджетные средства, «распилив» их среди группы чиновников и прикормленных вульгарно-секуляристских «религиоведов», авторов и издателей учебных пособий? Почему в условиях борьбы с коррупцией такие явно коррупциогенные проекты не вызывают объективно ожидаемого, закономерного внимания правоохранительных органов?

► Для чего нужен новый эксперимент? Чем, скажите, не эксперимент – семнадцатилетний опыт преподавания православной культуры в тысячах российских школ для, по данным Общественной палаты РФ, полумиллиона российских школьников в год (а посчитайте, сколько миллионов детей прошли такое изучение за почти двадцать лет!), для значительного количества российских школьников – культуры ислама и культуры иудаизма?! А опыт государственных школ Москвы с еврейским компонентом?

► Почему российские протестанты, католики и верующие Армянской апостольской церкви, каждых из которых никак не меньше, чем иудаистов, оказались забыты в сборно-религиоведческом модуле подобно «бедным родственникам», зато детей будут обучать индуизму? Для чего российским детям будет навязываться индуизм в рамках изучения «основ мировых религиозных культур»? Индуизм, как известно, не является единой религией, а представляет собой конгломерат многих тысяч разнородных верований, течений и сект, имеющих немногочисленные общие элементы, который условно обозначается словом «индуизм». На каком основании российским детям будут навязывать отрицательные «ценности», которые абсолютно не приемлемы для них и которые в понятиях и традициях и христианства, и ислама и иудаизма воспринимаются и оцениваются как пропаганда религиозного сатанизма? (Чего стоит, к примеру, чудовище Кали, обвешанное оторванными человеческими черепами и руками! Или фиолетовый Кришна (в версии секты кришнаитов), внушающий своим последователям постулат о неполноценности всех неисповедующих это вероучение людей
!).

► Неужели руководству Российского государства не ясно, что «накачивание» детей сомнительной смесью сведений о множестве религий не имеет абсолютно никакого отношения к нравственному воспитанию российских детей, а будет способствовать совершенно обратному – разрушению нравственности детей и ещё большему их удалению от традиционных духовно-нравственных ценностей российского народа? Обучение российских детей «ценностям» и вероучениям древнеегипетских культов, индуистских сект душителей-тхагов и поклонников дьяволоподобной Кали, учений секты скопцов или культов Африки и Океании не имеет абсолютно никакого положительного воспитательного эффекта. Зато отрицательный эффект будет колоссален.

► Почему Минобразования совершенно игнорирует практически двухдесятилетний опыт преподавания православной культуры в школах десятков субъектов Российской Федерации, обеспеченного учительскими кадрами с соответствующими курсами переподготовки и повышения квалификации, учебно-методическими комплексами (учебными программами и пособиями) и главные достоинства которого:

подтвержденность положительного эффекта преподавания основ православной культуры временем,

подтвержденность верности самой идеи преподавания основ православной культуры результатами нравственного воспитания подрастающего поколения в конкретных регионах;

подтвержденность антиэкстремистского и профилактирующего экстремизм эффекта такого преподавания в виде отсутствия конфликтов (единичные решаемые проблемы возможны, как и при реализации других гуманитарных предметов, но при изучении основ православной культуры и других традиционных религий по наработанной практике конфликтов меньше в тысячи раз, чем в ситуации навязывания детям сект)?!

Почему уничтожается эта практика?

► Учитывая приверженность некоторых из авторов «эксперимента» к так называемому «светскому гуманизму», будет ли навязываться эта идеология российским детям, обяжут ли российских детей изучать эту идеологию в четвертом блоке предмета религиозной культуры и в рамках предмета нерелигиозной этики? Идеология «светского гуманизма» известна своей крайней аморальностью, пропагандой инцеста, сексуальных извращений и антирелигиозных экстремистских инвектив (если обратиться к ключевому программному документу этой идеологии – т.н. «Гуманистическому манифесту 2000»).

► Знает ли руководство страны, что Минобрнауки России поручило органам управления образованием ряда субъектов Российской Федерации, не афишируя внимания СМИ и конфессий, провести опрос родителей школьников об их выборе конкретного модуля, при этом принципиально не поставив этих родителей в известность относительно содержания образования по каждому из предметов в рамках эксперимента? Тем самым осуществляется манипуляция общественным мнением и нарушаются гарантированное законом право родителей знакомиться с предлагаемыми для изучения их детьми образовательными программами, пособиями. Ни программ, ни пособий по «основы мировых религиозных культур», даже по религиозным культурам народов России для 4–5 класса не существует вообще. Как же родители могли что-либо выбирать? Никто не знакомил их и с содержанием образования, пособиями, программами по альтернативным предметам.
► Какие предусматриваются гарантии недопущения навязывания асоциальных религиозных сект российским детям в рамках обсуждаемого эксперимента? Имеющаяся печальная практика внедрения религиоведческих предметов дает все необходимые основания считать, что российским детям будут массово навязываться религиозные секты, как, к примеру, в учебнике А.О. Чубарьяна «Религии мира: история, культура, вероучение. 10–11 кл.», пропагандирующем преследуемую правоохранительными органами ряда зарубежных стран «Церковь саентологии», запрещенную московскими судами секту «Свидетели Иеговы», оккультно-религиозные секты последователей Блаватской, неоиндуистские и иные асоциальные религиозные секты. Уже сейчас в Минобрнауки России документы по вопросам изучения религиозной культуры в школе готовит заведомо предвзятый сотрудник Минобрнауки Е.Г. Романова, которая публично оправдывала терроризм посредством пропаганды и обеления запрещенной в ряде стран террористической секты «Ананда Марга»?

Мы требуем от руководства Министерства образования и науки Российской Федерации ответов на нижеследующие вопросы:

► На каком основании Минобрнауки России «тихой сапой впихивает» в содержание президентской инициативы никем не востребованный и не упоминавшийся Президентом России предмет «Основы мировых религиозных культур»?

► Понимает ли руководство Минобрнауки, что все эти «хитроватые выверты», волюнтаристские манипуляции в виде начала принудительного обучения малолетних детей религиозно-идеологической смеси именно в конце четвертого класса, очевидно приуроченные к достижению большей частью учеников 10-летнего возраста, когда «учет мнения ребенка, достигшего возраста десяти лет, обязателен, за исключением случаев, когда это противоречит его интересам» (статья 57 Семейного кодекса РФ), – это самообман некомпетентных модернизаторов из Минобрнауки России? Православные граждане найдут в судах эффективную защиту прав своих детей от навязывания им «религиоведческой ахинеи»!

► Кто конкретно из чиновников Минобрнауки, когда и при каких условиях совершил фактический подлог поручения Президента Российской Федерации Д.А. Медведева, цинично и самоуправно подменив его слова, отражающие суть одного из альтернативных учебных предметов: «общий курс по истории традиционных крупнейших конфессий нашей страны»
, на «основы мировых религиозных культур»
, грубейшим образом нарушив исполнительную дисциплину, злоумышленно пойдя против интересов государственной службы и государства и, тем самым, дискредитируя инициативу Президента России и его самого? Почему министр А.А. Фурсенко покрывает этих лиц?

► Когда Министерство образования и науки прекратит противоправное навязывание российским детям сомнительных идеологий и грубые нарушения законодательства Российской Федерации о свободе мировоззренческого выбора? Когда замминистра И.И. Калина прекратит пропагандировать «планетарное сознание» и валеологию?! И когда начальник Департамента Минобрнауки России И.М. Реморенко прекратит пропаганду космополитизма?

► Кто предложил, ввел и как обосновал использование обозначения «светская этика» применительно к учебному предмету нерелигиозной этики, к которой слово «светская» не имеет никакого отношения?

► Кто конкретно из анонимных психологов (на которых ссылается Минобрнауки России), когда и посредством каких верифицируемых научных психологических методов доказал, что религиозную культуру нужно изучать именно в конце четвертого – начале пятого классов? Не в середине пятого или не в начале четвертого, либо не с 1 по 11 или в иных сочетания классов, как это было в регионах, а именно так, как твердит чиновники Минобрнауки?

► Понимает ли руководство Минобрнауки, что любые, даже самые замысловатые, попытки удушить возможность изучения православными детьми православной культуры заведомо обречены на провал? Никто не отменял возможность отстаивания в судах прав образовательных учреждений на реализацию, в соответствии с Законом РФ «Об образовании», их полномочий по формированию содержания образования в рамках части основной образовательной программы, формируемой участниками образовательного процесса.

► Почему школьники, родители которых избрали для изучения ими предмет нерелигиозной этики, всё равно будут принуждены изучать различные религии, глубоко в них погружаясь?

Опираясь на Устав Русской православной Церкви, мы требуем от руководства Синодального Отдела религиозного образования и катехизации Русской Православной Церкви ответов на нижеследующие вопросы:

► Что конкретно сделано Синодальным Отделом религиозного образования и катехизации Русской Православной Церкви за истекший период с марта 2009 года в защиту обширной региональной практики преподавания православной культуры в школах, для обеспечения продолжения такой практики в новых условиях, помимо приятельских встреч с И.И. Калиной?

► Почему руководство Синодального Отдела религиозного образования и катехизации так страшится и избегает принципиально и открыто выступить в защиту интересов православных людей и Русской Православной Церкви в сфере школьного образования? Речь не идет о выступлении против государства, что требовало бы в определенной ситуации смелости. Наоборот, Президент России на стороне Церкви! И выступить нужно против мелкой группы зарвавшихся чиновников, возомнивших себя выше Президента страны!

► Если руководитель Синодального Отдела религиозного образования и катехизации епископ Меркурий публично выступит и заявит, что Русскую Православную Церковь категорически не устраивает подлог, который совершен с инициативой Президента, и не устраивает суррогат, который подсовывается под видом «православной культуры», что православная сторона приостанавливает свое участие в таком странном «эксперименте», что в принципе с ним способен сделать замминистра И.И.Калина (или иные противники православной культуры из Минобрнауки)? Чем Калина может угрожать епископу Меркурию? Не даст денег с программ, финансирование по которым распределяет Минобрнауки? Или не позволит, согласно уже сложившейся для данной должности традиции, стать членом-корреспондентом Российской академии образования?

► Знает ли руководство Синодального Отдела религиозного образования и катехизации Русской Православной Церкви, что неоправданная «дипломатия» и «политес» с руководством Минобрнауки России имеют прямым следствием то, что Президента России убедили, будто бы реализация его инициативы в предлагаемом Минобрнауки виде, являющаяся фактическим подлогом, полностью согласована с Русской Православной Церковью? Но именно так трактуют чиновники Минобрнауки бессодержательные и безрезультатные посиделки с руководителем и другими представителями Синодального Отдела религиозного образования и катехизации.

► Понимает ли руководство Синодального Отдела религиозного образования и катехизации Русской Православной Церкви, что вопрос приобщения православных школьников к православной культуре – это не частный внутренний вопрос этого отдела или отдельно взятого архиерея, а вопрос, затрагивающий права и законные интересы миллионов православных детей и в целом десятков миллионов российских граждан, относящих себя к православию? Но в этом вопросе православные люди будут действовать по своему внутреннему убеждению и в рамках закона, без оглядки на не стремящееся отстаивать интересы православных людей руководство этого отдела.

► Понимает ли руководство Синодального Отдела религиозного образования и катехизации Русской Православной Церкви, что полностью согласившись на подмену преподавания православной культуры в различных классах на преподавание псевдоправославного суррогата в течение 30 часов в последней четверти четвертого и первой четверти пятого классов, оно берет на себя грех «могильщика» дальнейшего школьного изучения православной культуры и будет отвечать не только перед Господом Богом когда-нибудь потом, но и перед православным населением России в настоящем времени?

Мы обращаемся к правящим архиереям епархий Русской Православной Церкви с одним вопросом:

► Ваши Высокопреосвященства и Преосвященства, помните ли Вы, что молчанием предается Бог, и понимаете ли Вы, что в самое ближайшее время все ростки уникальных инициатив, весь накопленный в ваших епархиях драгоценный опыт преподавания православной культуры будет выдавлен «образованцами» на обочину, уничтожен, если Вы незамедлительно не выступите публично и не поддержите Святейшего Патриарха в его начинаниях?

Мы обращаемся к православной педагогической общественности, к авторам-разработчикам образовательных программ и учебных пособий по православной культуре, к руководителям епархиальных отделов религиозного образования и катехизации, к настоятелям православных приходов, к руководителям православных образовательных учреждений, к православным депутатам и адвокатам, к православным журналистам, к главным редакторам православных и просто пророссийских СМИ, к православным родительским объединениям
 так же с одним единственным вопросом:

► Почему вы молчите, тоже боитесь?

Квитковская Тамара Александровна, председатель Правления кавалер Ордена равноап. кн. Ольги
(((((
Обращение Общественного комитета по правам человека № 71 от 21.10.2009 к Президенту Российской Федерации Д.А. Медведеву

Уважаемый Дмитрий Анатольевич!

Апеллируя к Конституции Российской Федерации, мы просим Вас ответить на следующие вопросы, волнующие миллионы наших сограждан:

► Известно ли Вам, что группа чиновников Минобрнауки России искажает и перевирает Ваши слова, отражающие суть поручений, а Ваша инициатива по введению изучения религиозной культуры в российских школах фактически извращена? Наглость указанных лиц дошла до того, что они злоумышленно посягают на Вашу компетенцию Президента Российской Федерации, цинично и самоуправно подменив, к примеру, следующие Ваши слова, отражающие суть одного из альтернативных учебных предметов: «общий курс по истории традиционных крупнейших конфессий нашей страны»
, на следующую фразу: «основы мировых религиозных культур»
. Очевидно, что это совершенно разные предметы! Почему законные интересы российских детей принесены в жертву частным интересам узкой группы вульгарно-секуляристских «религиоведов» и находящихся с ними в доле «образованцев»? На каком основании Минобрнауки России «тихой сапой впихивает» в содержание президентской инициативы никем не востребованный и не упоминавшийся Президентом России предмет «Основы мировых религиозных культур»?

► Знаете ли Вы, что произведена еще одна подмена – обозначенной Вами группы предметов на один комплексный предмет, придуманный руководством Минобрнауки?

► С какой целью и на каком основании планируется подвергать российских детей принудительной пропаганде вульгарно-секуляристских взглядов на религию, грубо нарушая при этом права и свободы, законные интересы детей и их родителей? Неужели не ясно, что четвероклассники и пятиклассники вряд ли желают становиться «религиоведами»? Для чего малолетним детям навязывать мешанину из разнородных религий?

► Знаете ли Вы, что запланированное авторами «эксперимента» из Минобрнауки отведение значительной доли времени в рамках изучения учебного предмета «Православная культура» на принудительное совместное изучение всеми учащимися класса вместе всех религий, независимо от их воли и воли их родителей, грубо нарушает конституционные свободы совести, вероисповедания, мысли и мировоззренческого выбора? Согласно документам авторов «эксперимента», детей будут принуждать пакетно изучать множество религий, выявляя в них «общее, особенное и единичное». То есть православные дети будут принуждаться учителями глубоко погружаться в иудаизм, ислам, буддизм и не ясные прочие «мировые религиозные культуры» (перечень которых сокрывается авторами «эксперимента»). – Ведь иначе не выявить в них общее и особенное.

► Как иначе, кроме как духовно-нравственной, идеологической и иной коррупцией, назвать ситуацию, когда уничтожается существующая огромная региональная практика преподавания религиозной культуры в школе, а взамен неё предлагаются фантазийные проекты идеологической направленности, не обеспеченные ничем? Может быть, это делается для того, чтобы разворовать в очередной раз бюджетные средства, «распилив» их среди группы чиновников и прикормленных вульгарно-секуляристских «религиоведов», авторов и издателей учебных пособий? Почему в условиях борьбы с коррупцией такие явно коррупциогенные проекты не вызывают объективно ожидаемого, закономерного внимания правоохранительных органов?

► Для чего нужен новый эксперимент? Чем, скажите, не эксперимент – семнадцатилетний опыт преподавания православной культуры в тысячах российских школ для, по данным Общественной палаты РФ, полумиллиона российских школьников в год (а посчитайте, сколько миллионов детей прошли такое изучение за почти двадцать лет!), для значительного количества российских школьников – культуры ислама и культуры иудаизма?! А опыт государственных школ Москвы с еврейским компонентом?

► Почему российские протестанты, католики и верующие Армянской апостольской церкви, каждых из которых никак не меньше, чем иудаистов, оказались забыты в сборно-религиоведческом модуле подобно «бедным родственникам», зато детей будут обучать индуизму? Для чего российским детям будет навязываться индуизм в рамках изучения «основ мировых религиозных культур»? Индуизм, как известно, не является единой религией, а представляет собой конгломерат многих тысяч разнородных верований, течений и сект, имеющих немногочисленные общие элементы, который условно обозначается словом «индуизм». На каком основании российским детям будут навязывать отрицательные «ценности», которые абсолютно не приемлемы для них и которые в понятиях и традициях и христианства, и ислама и иудаизма воспринимаются и оцениваются как пропаганда религиозного сатанизма? (Чего стоит, к примеру, чудовище Кали, обвешанное оторванными человеческими черепами и руками! Или фиолетовый Кришна (в версии секты кришнаитов), внушающий своим последователям постулат о неполноценности всех неисповедующих это вероучение людей
!).

► Неужели Вам не очевидно, что «накачивание» детей сомнительной смесью сведений о множестве религий не имеет абсолютно никакого отношения к нравственному воспитанию российских детей, а будет способствовать совершенно обратному – разрушению нравственности детей и ещё большему их удалению от традиционных духовно-нравственных ценностей российского народа? Обучение российских детей «ценностям» и вероучениям древнеегипетских культов, индуистских сект душителей-тхагов и поклонников дьяволоподобной Кали, учений секты скопцов или культов Африки и Океании не имеет абсолютно никакого положительного воспитательного эффекта. Зато отрицательный эффект будет колоссален.

► Какие предусматриваются гарантии недопущения навязывания асоциальных религиозных сект российским детям в рамках обсуждаемого эксперимента? Имеющаяся печальная практика внедрения религиоведческих предметов дает все необходимые основания считать, что российским детям будут массово навязываться религиозные секты, как, к примеру, в учебнике А.О. Чубарьяна «Религии мира: история, культура, вероучение. 10–11 кл.», пропагандирующем преследуемую правоохранительными органами ряда зарубежных стран «Церковь саентологии», запрещенную московскими судами секту «Свидетели Иеговы», оккультно-религиозные секты последователей Блаватской, неоиндуистские и иные асоциальные религиозные секты. Уже сейчас в Минобрнауки России документы по вопросам изучения религиозной культуры в школе готовит заведомо предвзятый сотрудник Минобрнауки Е.Г. Романова, которая публично оправдывала терроризм посредством пропаганды и обеления запрещенной в ряде стран террористической секты «Ананда Марга»?

► Почему Минобразования совершенно игнорирует практически двухдесятилетний опыт преподавания православной культуры в школах десятков субъектов Российской Федерации, обеспеченного учительскими кадрами с соответствующими курсами переподготовки и повышения квалификации, учебно-методическими комплексами (учебными программами и пособиями) и главные достоинства которого:

подтвержденность положительного эффекта преподавания основ православной культуры временем,

подтвержденность верности самой идеи преподавания основ православной культуры результатами нравственного воспитания подрастающего поколения в конкретных регионах;

подтвержденность антиэкстремистского и профилактирующего экстремизм эффекта такого преподавания в виде отсутствия конфликтов (единичные решаемые проблемы возможны, как и при реализации других гуманитарных предметов, но при изучении основ православной культуры и других традиционных религий по наработанной практике конфликтов меньше в тысячи раз, чем в ситуации навязывания детям сект)?!

Почему уничтожается эта практика?

► Учитывая приверженность некоторых из авторов «эксперимента» к так называемому «светскому гуманизму», будет ли навязываться эта идеология российским детям, обяжут ли российских детей изучать эту идеологию в четвертом блоке предмета религиозной культуры и в рамках предмета нерелигиозной этики? Идеология «светского гуманизма» известна своей крайней аморальностью, пропагандой инцеста, сексуальных извращений и антирелигиозных экстремистских инвектив (если обратиться к ключевому программному документу этой идеологии – т.н. «Гуманистическому манифесту 2000»).

► Знает ли руководство страны, что Минобрнауки России поручило органам управления образованием ряда субъектов Российской Федерации, не афишируя внимания СМИ и конфессий, провести опрос родителей школьников об их выборе конкретного модуля, при этом принципиально не поставив этих родителей в известность относительно содержания образования по каждому из предметов в рамках эксперимента? Тем самым осуществляется манипуляция общественным мнением и нарушаются гарантированное законом право родителей знакомиться с предлагаемыми для изучения их детьми образовательными программами, пособиями. Ни программ, ни пособий по «основы мировых религиозных культур», даже по религиозным культурам народов России для 4–5 класса не существует вообще. Как же родители могли что-либо выбирать? Никто не знакомил их и с содержанием образования, пособиями, программами по альтернативным предметам.
► Когда Министерство образования и науки прекратит противоправное навязывание российским детям сомнительных идеологий и грубые нарушения законодательства Российской Федерации о свободе мировоззренческого выбора? Когда замминистра И.И. Калина прекратит пропагандировать «планетарное сознание» и валеологию?! И когда начальник Департамента Минобрнауки России И.М. Реморенко прекратит пропаганду космополитизма?

► Кто предложил, ввел и как обосновал использование обозначения «светская этика» применительно к учебному предмету нерелигиозной этики, к которой слово «светская» не имеет никакого отношения?

► Почему школьники, родители которых избрали для изучения ими предмет нерелигиозной этики, всё равно будут принуждены изучать различные религии, глубоко в них погружаясь?

С глубоким уважением,

Квитковская Тамара Александровна, председатель Правления
(((((
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 06.10.2009 № 21 к Президенту Российской Федерации Д.А. Медведеву

Глубокоуважаемый Дмитрий Анатольевич!

С большой тревогой уведомляем об отсутствии ответов органов исполнительной власти, по Вашему поручению рассматривавших наше обращение к Вам от 7 августа 2009 года № 17 относительно грубого нарушения отдельными руководящими чиновниками Минобрнауки России исполнительской дисциплины, искажения и трансформирования ими в угоду своим индивидуальным идеологическим интересам инициативы Президента России о введении преподавания в школах основ религиозной культуры. Единственное, что нам пришло, это уведомление от 14.08.2009 о рассмотрении указанного нашего обращения в Правительстве Российской Федерации.

У нас есть веские основания считать, что в ответ и на указанное наше обращение, в лучшем случае, будет направлена отписка, аналогичная той, что мы получили в ответ на обращение к Вам от 29.05.2009 № 5 в связи с провоцируемыми действиями указанных лиц угрозами федеративным отношениям и социальной стабильности в стране.

Ответ заместителя директора Департамента государственной политики Минобрнауки России Е.Л. Низиенко от 25.06.2009 № 03-1246 вскользь касался предмета нашего обращения, но в основном абсолютно не имел к нему отношения, был просто отпиской не по теме.

К сожалению, это становится уже печальной системной практикой – когда отдельные чиновники Минобрнауки стремятся дискредитировать авторитет высших органов власти России, открыто саботируя их поручения и требования.

На это уже обращал Ваше внимание, глубокоуважаемый Дмитрий Анатольевич, в феврале этого года заместитель председателя Координационного Центра мусульман Северного Кавказа Ш.А. Пшихачев (№ 4 от 18.02.2009), с горечью отмечавший, что «словно в насмешку над Вашими требованиями, в настоящее время сложилась явно ненормальная ситуация, когда министр образования и науки Российской Федерации А.А. Фурсенко откровенно пренебрегает исполнительской дисциплиной и явно игнорирует, не побоимся этого слова, саботирует Ваши поручения… Ситуация откровенного пренебрежения, саботажа министром Фурсенко поручений Президента Российской Федерации, выражения им столь вопиющего неуважения к всенародно избранному высшему должностному лицу Российского государства более терпима быть уже не может».

Прошу Вас взять под личный контроль исполнение Вашего решения от 21 июля 2009 года о введении в школах изучения основ религиозной культуры, поддержанного Патриархом Московским и всея Руси Кириллом и руководителями других религиозных организаций исторически представленных в России традиционных религий. А также взять под контроль вопросы требуемого правового обеспечения и нахождения механизмов реализации в российских школах этнокультурного образования народов России, так же лишенного правовой основы благодаря безответственным действиям руководства Минобрнауки России.

С большим уважением,

Понкин Игорь Владиславович, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук

(((((
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 05.10.2009 № 19 к Президенту Российской Федерации Д.А. Медведеву

Глубокоуважаемый Дмитрий Анатольевич!

Исполнение Вашего решения от 21 июля 2009 года о введении в школах изучения основ религиозной культуры, поддержанного Патриархом Московским и всея Руси Кириллом и руководителями других религиозных организаций исторически представленных в России традиционных религий, к сожалению, встретило серьезные препятствия, в т.ч. целенаправленное противодействие его реализации со стороны ряда представителей Минобрнауки России.

В настоящее время группа высокопоставленных чиновников Минобрнауки России, а также группа разработчиков федерального государственного образовательного стандарта начального общего образования (далее – школьного стандарта) и проекта «Концепции предметной области «Духовно-нравственная культура России» (как части указанного стандарта), грубо игнорируя исполнительскую дисциплину, стремятся подменить и извратить суть Вашей инициативы и механизмы ее реализации. Ситуация усугубляется тем, что информация о ходе исполнения Минобрнауки России Вашего поручения тщательно скрывается от общественности, что совершенно недопустимо в демократическом правовом государстве, учитывая, что эти вопросы затрагивают права и законные интересы десятков миллионов наших граждан.

Анализ деятельности и выступлений представителей руководства Минобрнауки России (замминистра И.И. Калина и др.) и вышеуказанных разработчиков позволяет выявить следующие направления искажения и фактического подлога содержания инициативы Президента России, очевидно совершаемых в целях выхолащивания её позитивного потенциала, блокирования и дискредитации:
1. Принудительное «ужимание» практики преподавания религиозной (в т.ч. православной) культуры в школах (до недавнего времени изучавшейся во многих регионах в различных классах – от первого до одиннадцатого, в разных сочетаниях) до неадекватно малого времени изучения – 14 часов в конце четвертого и 16 часов – в начале пятого класса (при этом о пятом классе можно будет реально вести речь нескоро – только после принятия стандарта второй ступени школьного образования). Столь ничтожно малый объем запланированного учебного времени неубедительно и необоснованно объясняют необходимостью провести федеральный «эксперимент» по преподаванию основ религиозной культуры.

2. В отличие от Вашей инициативы, предлагаемые чиновниками Минобрнауки и привлечёнными разработчиками структура и содержание обсуждаемого курса религиозной культуры таковы, что, к примеру, вместо православной культуры школьники, семьи которых добровольно и осознанно избрали для изучения ими именно этот предмет, получат идеологизированный суррогат, имеющий очень отдаленное отношение к изучению православной культуры. Производится явная подмена содержания предметной области «Духовно-нравственная культура России» и предмета «Православная культура» на вульгарно-секуляристское религиоведение псевдонаучного характера, смешанное с сомнительными идеологическими установками и пропагандой сект. В документах, подготовленных в Минобрнауки России и по его поручениям, предусмотрено, что всем детям при изучении любого из предметов конкретной религиозной культуры будут фактически насильно навязываться все религии сразу, совершенно не учитывая мнение родителей этих детей и их самих, грубо нарушая их свободу совести. Таким образом, проигнорированы Ваши требования обеспечить добровольность, выбор и недопустимость насилия и принуждения.

3. Предлагаемый чиновниками механизм реализации предмета «Православная культура» будет массово побуждать православные семьи отказываться от посещения их детьми указанного учебного предмета. В частности, не предусмотрены требования к учителям, преподающим предметы религиозной культуры, и учёт позиций соответствующих религиозных организаций по содержанию учебных пособий и программ, вследствие чего таковые с практически стопроцентной вероятностью будут противоречить социальным образовательным запросам православных и мусульман, нарушать права и законные интересы обучающихся и их родителей.

4. Осуществлена подмена целей введения преподавания в школе основ религиозных культур и принципиальных позиций, заявленных Президентом России. В указанной выше «Концепции предметной области “Духовно-нравственная культура России”» запланировано, что значительная часть объема и без того малого времени, выделяемого на изучение основ религиозной культуры, будет посвящена не изучению собственно духовно-нравственных ценностей религиозной культуры, а вопросам, имеющим отдалённое отношение к религиозной культуре. Так, из 30 часов учебного предмета «Православная культура» (за 11-лет учёбы в школе!) только некоторая часть будет отведена на изучение собственно православной религиозной культуры, да и то в виде профанации. Детей будут информировать о неких «героях», о «соотечественниках, явивших лучшие примеры социально значимого поведения», о «нравственном героическом ряде», о «примерах коллективного и индивидуального подвига», что прямого отношения к раскрытию ценностей религиозной культуры и ее истоков не имеет. Очевидно, что чиновники Минобрнауки и привлеченные разработчики в данном случае преследуют цели, существенно отличающиеся от заявленных целей Главы государства и ожиданий десятков миллионов граждан России.

5. Предлагаемые Минобрнауки содержание и формы преподавания основ религиозной культуры будут неизбежно провоцировать конфликты. Сами разработчики школьного стандарта и указанной выше Концепции, как следует из их документов, осознают общественную опасность провоцируемых ими конфликтных ситуаций и предвидят возможность или неизбежность наступления общественно опасных последствий, но допускают их наступление, что наводит на мысль об их заинтересованности в дискредитации инициативы Президента России и в дестабилизации ситуации в стране.

Следует также отметить, что в настоящее время полностью отсутствуют правовые возможности для продолжения преподавания православной культуры в государственных и муниципальных общеобразовательных учреждениях вне рамок обозначенного «эксперимента». После изменений в законодательстве об образовании в конце 2007 года и после принятия на их основе подготавливаемого сейчас нового школьного стандарта не будет никаких юридических оснований для продолжения существовавшей 17-летней практики преподавания православной культуры в российских школах, охватывавшей, по данным специального доклада Общественной палаты Российской Федерации, к 2006 году до 600 тысяч обучающихся (добровольно, с согласия их самих и их родителей), и такая практика будет вполне ожидаемо объявлена незаконной.

Таким образом, ненадлежащая, злоумышленно искаженная реализация Вашей инициативы рядом чиновников Минобрнауки России и привлеченных ими разработчиков может нанести серьёзный ущерб интересам государства, общества и граждан, межрелигиозному миру в стране. Последствиями вышеозначенных грубейших нарушений исполнительской дисциплины указанными лицами, их безответственного поведения явится волна раздражения и социальных протестов православного и мусульманского населения, вполне ожидаемы межрелигиозные конфликты. Данная проблемная ситуация может негативно повлиять на доверие населения страны к руководителям государства.

Президент России обнародовал решение, согласованное с представителями крупнейших социальных групп страны (по религиозному признаку), суммарно составляющих абсолютное большинство граждан России. Неужели это впустую?

Если важнейшие для возрождения страны инициативы Президента извращают и блокируют чиновники, потерявшие чувство реальности и нравственные ориентиры, в условиях слабого контроля со стороны политической власти и отсутствия действенных механизмов контроля со стороны гражданского общества, то как население будет воспринимать руководство страны?
Глубокоуважаемый Дмитрий Анатольевич! Просим Вас дать указание разобраться в складывающейся критической ситуации, поручить незамедлительно исправить допущенные искажения Вашей инициативы.

С большим уважением,

Понкин Игорь Владиславович, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук

(((((
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 05.10.2009 № 20 к Патриарху Московскому и всея Руси Кириллу

Ваше Святейшество!

Исполнение поддержанного Вашим Святейшеством и представителями других конфессий решения Президента России Д.А.Медведева от 21 июля 2009 года о введении в школах изучения основ религиозной культуры встретило существенное противодействие со стороны ряда представителей Министерства образования и науки России и разработчиков федерального государственного образовательного стандарта начального общего образования (далее – школьного стандарта) и Концепции предметной области «Духовно-нравственная культура России» (группа А.М. Кондакова; далее – разработчики). В настоящее время указанные лица стремятся подменить и извратить суть инициативы Президента и Вашего Святейшества и механизмы ее реализации. Ситуация усугубляется тем, что информация о ходе исполнения Минобрнауки России вышеназванного поручения Президента России тщательно скрывается от общественности.

Анализ деятельности и выступлений представителей руководства Минобрнауки России (замминистра И.И. Калина и др.) и вышеуказанных разработчиков позволяет выявить следующие направления искажения и фактического подлога содержания инициативы Президента России, очевидно совершаемых в целях выхолащивания её позитивного потенциала, блокирования и дискредитации:
1. Принудительное «ужимание» учебного времени на изучение православной культуры в школах (до недавнего времени изучавшейся во многих регионах в разных классах – от первого до одиннадцатого) до неадекватно малого времени – 14 часов в конце четвертого класса и 16 часов – в начале пятого класса (при этом о пятом классе реально можно будет вести речь очень нескоро – только после принятия стандарта второй ступени школьного образования). Столь ничтожно малый объем учебного времени неубедительно объясняют необходимостью сначала провести в 18 регионах федеральный «эксперимент» по преподаванию основ религиозной культуры и после этого принимать дальнейшие решения по «упорядочению такого преподавания».

2. Предлагаемые чиновниками Минобрнауки и привлечёнными разработчиками структура и содержание курса религиозной культуры противоречат главному смыслу инициативы Президента России: вместо изучения православной культуры школьники, семьи которых добровольно и осознанно избрали именно этот предмет, получат идеологизированный суррогат. Производится явная подмена содержания предметной области «Духовно-нравственная культура России» и предмета «Православная культура» на вульгарно-секуляристское религиоведение псевдонаучного характера, смешанное с сомнительными идеологическими установками. В документах, подготовленных в Минобрнауки России и по его поручениям, предусмотрено, что всем детям, независимо от выбранной их родителями для изучения конкретной религиозной культуры или нерелигиозной этики, будет принудительно навязываться изучение всех религий сразу, то есть совершенно не учитывая мнение родителей этих детей и их самих, грубо нарушая при этом их свободу совести.

3. Предлагаемый чиновниками механизм преподавания предмета «Православная культура» будет массово побуждать православные семьи отказываться от посещения их детьми этого предмета. В частности, не предусмотрены требования к учителям, преподающим предметы религиозной культуры, и учёт позиций соответствующих религиозных организаций по содержанию учебных пособий и программ, вследствие чего таковые с практически стопроцентной вероятностью будут противоречить социальным образовательным запросам православных, нарушать права и законные интересы обучающихся и их родителей. Возникнет уже сейчас открыто допускаемая разработчиками школьного стандарта ситуация, когда предмет «Православная культура» будут преподавать фанатичные сторонники атеизма.

4. Происходит подмена целей введения преподавания в школе основ религиозных культур. В проекте указанной Концепции предметной области «Духовно-нравственная культура России» запланировано, что значительная часть объема и без того малого времени, выделяемого на изучение основ религиозной культуры, будет посвящена не изучению собственно духовно-нравственных ценностей религиозной культуры, а вопросам, имеющим отдалённое отношение к религиозной культуре. Так, из 30 часов учебного предмета «Православная культура» (за 11-лет учёбы в школе!) только некоторая часть этого времени будет отведена на изучение собственно православной религиозной культуры, и то в основном на изучение абстрактных исторических тем и вопросов, излагаемых в вульгарно-секуляризированной обработке и непосредственно не затрагивающих вопросы ценностей, основ православной культуры. Детей будут информировать о неких «героях», о «соотечественниках, явивших лучшие примеры социально значимого поведения», о «нравственном героическом ряде», о «примерах коллективного и индивидуального подвига», что прямого отношения к раскрытию ценностей религиозной культуры и ее истоков не имеет. Зато, как следует из указанной Концепции (с. 14, 15, 18), в рамках предмета «Православная культура» и даже предмета «Этика» все дети будут изучать иудаизм.

Очевидно, что чиновники Минобрнауки преследуют цели, полярно отличающиеся от ожиданий десятков миллионов православных граждан России.

5. Предлагаемые Минобрнауки содержание и формы преподавания основ религиозной культуры будут неизбежно провоцировать мировоззренческие конфликты. Сами разработчики школьного стандарта и указанной выше Концепции в своих документах признают возможность возникновения провоцируемых ими конфликтных ситуаций и их общественную опасность (межрелигиозные конфликты, конфликты родителей учащихся с руководителями образовательных учреждений и т.д.), но при этом допускают их наступление, что может свидетельствовать об их заинтересованности в дискредитации инициативы Президента России и в полном прекращении преподавания в школах основ религиозной культуры.

Следует отметить, что в настоящее время полностью отсутствуют правовые возможности для продолжения преподавания православной культуры в государственных и муниципальных общеобразовательных учреждениях вне рамок обозначенного «эксперимента», что свидетельствует о полной необоснованности оптимистичных заявлений ряда православных деятелей и заверений чиновников Минобрнауки о благополучном состоянии дел в сфере преподавания православной культуры в школах (в смысле продолжения имеющейся в регионах практики). После изменений в законодательстве об образовании в конце 2007 года и после принятия на их основе подготавливаемого сейчас нового школьного стандарта не будет никаких юридических оснований для продолжения существовавшей 17-летней практики преподавания православной культуры в российских школах, охватывавшей, по данным специального доклада Общественной палаты РФ, к 2006 году до 600 тысяч обучающихся (добровольно, с согласия их самих и их родителей), и такая практика будет вполне ожидаемо объявлена незаконной.

Таким образом, ненадлежащая, умышленно искаженная реализация вышеназванной важнейшей инициативы рядом чиновников Минобрнауки России и привлеченных ими разработчиков приведет к дискредитации самой идеи изучения в религиозной культуры в школе, к дискриминации и к грубейшему попранию прав российских граждан, выражающих принадлежность или предпочтительное отношение к Русской Православной Церкви. Последствиями выше обозначенных действий указанных чиновников и разработчиков школьного стандарта будут массовые социальные протесты православного населения, вполне ожидаемы межрелигиозные конфликты.

Прошу Вас не дать ввести себя в заблуждение относительно реального состояния дел по исполнению инициативы Президента России и взять под личный контроль проведение переговоров по вопросу учета в Минобрнауки РФ позиции Русской Православной Церкви при разработке школьных стандартов и организации преподавания в школе православной культуры.

С глубоким уважением,

Понкин Игорь Владиславович, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук

(((((
Обращение президента Благотворительного фонда «Русский предприниматель» С.В. Писарева от 02.10.2009 к Святейшему Патриарху Московскому и всея Руси Кириллу

Ваше Святейшество!

Зная о Вашем определяющем вкладе в состоявшееся 21 июля с.г. решение Президента Российской Федерации Д.А. Медведева о введении изучения в школах основ религиозной культуры, считаем необходимым уведомить Вас о реализуемых в настоящее время попытках группы чиновников Минобрнауки России и сотрудников учреждений Российской академии образования исказить указанную инициативу Президента России.

Прикладываемые к настоящему обращению заключения д.ю.н. И.В. Понкина и д.ю.н. П.Р. Кулиева содержат подробный анализ выявленных ими направлений таких искажений, а именно:

- принудительное «ужимание» практики преподавания православной культуры в школах (до настоящего времени реализовывавшейся в различных классах – от первого до одиннадцатого, в самых разных сочетаниях) до совершенно нереального времени изучения – двух четвертей одного класса (максимум – еще одного, следующего) в течение всего периода школьного образования (!) якобы в целях федерального эксперимента;

- обременение епархий Русской Православной Церкви юридически и фактически необоснованными требованиями как условие реализации преподавания православной культуры в школах;

- создание условий и требований к содержанию и реализации курса православной культуры, которые будут побуждать православные семьи отказываться от посещения их детьми указанного учебного курса. В частности: установление требований к учителям, не удовлетворяющих социальному образовательному запросу православных граждан; навязывание учебных пособий и программ, противоречащих социальному образовательному запросу православных граждан и посягающих на свободу совести обучающихся и права их родителей;

- подмена целей и форм, заявленных при принятии решения о введении преподавания в школе основ религиозных культур. Из 30 часов (2+12+8+8), отводимых авторами Проекта Концепции на изучение курса «Православная культура» только лишь 12 часов предполагается отводить на изучение собственно православной религиозной культуры (40%), да и то в примитивизированном виде;

- подмена ценностно-мировоззренческих основ предметной области «Духовно-нравственная культура России» и предмета «Православная культура»;

- подмена механизмов обеспечения адекватного преподавания предметов религиозной культуры на механизмы, провоцирующие конфликты.

Таким образом, инициатива Президента России искажается, а права и законные интересы православного населения страны нарушаются.

Приложенное заключение И.В. Понкина показывает подробный анализ сложившейся ситуации.

С глубоким уважением и испрошением Ваших архипастырских молитв,

Президент Благотворительного фонда «Русский предприниматель» С.В. Писарев

(((((
Кулиев М.-П.Р., Понкин И.В. Заключение от 01.10.2009 на проект «Концепции предметной области “Духовно-нравственная культура России”, включенной в инвариантную часть базисного учебного плана общеобразовательной школы в экспериментальном режиме на период 2010–2011 гг. (4 четверть 4 кл. – 1 четверть 5 кл.)»

Анализ вышеназванного Проекта Концепции дает необходимые и достаточные основания для его оценки как реализующего попытку подменить суть и механизмы исполнения решения Президента Российской Федерации Д.А. Медведева от 21 июля с.г. о введении изучения в школах основ религиозной культуры (православной, мусульманской и др. культур), согласованного с Русской Православной Церковью и другими религиозными организациями, отвечающего сложившемуся социальному образовательному запросу
 православного населения России.

Это осуществляется посредством перенаправления реализации указанной инициативы Президента России в русло, отвечающее частным идеологическим интересам авторов Проекта Концепции.

Несмотря на то, что в самом начале Проекта Концепции сказано: «ПО ДНКР
 включает в себя учебные предметы: 1. Основы православной культуры; 2. Основы исламской культуры; 3. Основы иудейской культуры; 4. Основы буддистской культуры; 5. История традиционных религий в России; 6. Основы этики. Один из учебных предметов изучается обучающимся с его согласия и по выбору его родителей (лиц, замещающих родителей)» (с. 3) – а именно в этом и заключалась суть инициативы Президента России, всё последующее содержание Проекта Концепции свидетельствует о заключающемся в нём и реализуемом им явном подлоге. При этом сам Проект Концепции, в целом, выступает как идеологическое обоснование такого подлога.

В Проекте Концепции выявлено несколько направлений подмен, реализующих выявленный подлог, прежде всего – следующие (ниже приведен подробный анализ):

1) подмена содержания предметной области «Духовно-нравственная культура России» и предмета «Православная культура» на вульгарно-секуляристское религиоведение псевдонаучного характера, соединенное с пропагандой асоциальной идеологии;

2) подмена целей, заявленных Президентом России при принятии решения о введении преподавания в школе основ религиозных культур;

3) подмена ценностно-мировоззренческих основ предметной области «Духовно-нравственная культура России» и предмета «Православная культура»;

4) подмена механизмов обеспечения адекватного преподавания предметов религиозной культуры на механизмы, заведомо провоцирующие конфликты.

1. Подмена содержания предметной области «Духовно-нравственная культура России» и предмета «Православная культура»

Анализ изложенных на с. 13–15 Проекта Концепции предлагаемых его авторами механизмов исполнения указанной инициативы Президента России позволяет сделать однозначный вывод о подмене сути и содержания предметной области «Духовно-нравственная культура России» и предмета «Православная культура».

В отличие от указанной инициативы Президента России, предлагаемые авторами Проекта Концепции структура и содержание обсуждаемого курса религиозной культуры таковы, что вместо, к примеру, православной культуры школьники, семьи которых избрали для изучения ими именно этот предмет, получат идеологизированный суррогат, в действительности, не имеющий никакого отношения к изучению православной культуры.

При этом весь ничтожно малый объем времени, отводимый авторами Проекта Концепции для изучения православной культуры (14 часов в 4 классе и 16 часов в 5 классе), будет разделен на 4 «блока»:

«Четвертая четверть 4 класса (14 часов). Блок 1 (примерно – 2 часа). Введение в ПО ДНКР, общее для всех 6 предметов. Значение нравственности, традиционных моральных норм в жизни человека, семьи и общества. Раскрываются религиозные и научные подходы в обосновании нравственности и морали.

Основная педагогическая задача – сформировать у обучающихся осознанное позитивное отношение к культурным феноменам “нравственность”, “мораль”, “религия”, “гуманизм”, “духовность”, “традиция”, первоначальные представления о значении духовности, нравственности, морали для жизни и деятельности (в том числе образовательной) человека, семьи, общества» (с. 13).

То есть предусмотрено, что все дети будут сидеть в одном классе и изучать вульгарно-секуляристское религиоведение псевдонаучного характера.

Какие научные подходы в обосновании нравственности можно преподавать четвероклассникам? Все это не соответствует возрастным параметрам аудитории обучающихся.

Далее – блок 2:

«Блок 2 (примерно – 12 часов). Введение в предмет по выбору. У обучающегося формируется системное представление о той духовной традиции, которую он избрал в качестве предмета изучения. В результате освоения содержания данного блока учащийся должен знать и понимать, что есть (по выбору): православие, ислам, буддизм, иудаизм, традиционные российские религии, этика. Основная педагогическая задача – сформировать первоначальное представление об определенной духовной традиции» (с. 14).

Анализ предлагаемого блока 2 показывает его направленность на не более чем выхолощенное, поверхностное информирование о религиозной культуре.

Затем – в первой четверти 5 класса
 ещё 2 блока:

«Первая четверть 5 класса (16 часов). Блок 3 (примерно – 8 часов). Изучаемая духовная традиция в контексте российской истории и культуры, включая их региональный и местный компоненты. Краткое изложение истории религии (религий) в связи с важнейшими событиями культурно-исторической жизни России, российских народов, края, республики, области, города, села. Для светской этики – краткое изложение важнейших событий культурно-исторической жизни России, российского народа, края, республики, области, города, села с позиций демонстрации персонифицированных образцов высокой духовности, примеров нравственного подвига, моральной крепости» (с. 14).
В этом блоке авторы Проекта Концепции стремятся свести преподавание религиозной культуры к содержательно выхолощенному, поверхностному информированию по вопросам, в действительности, не имеющим прямого отношения к православной культуре.

В частности, изучение школьниками содержания религиозной культуры подменяется на информирование их о неопределенных «героях», «соотечественниках, явивших лучшие примеры социально значимого поведения» (с. 11), о «нравственном героическом ряде» (с. 14), о «примерах коллективного и индивидуального подвига» во имя самых разнообразных «идеалов» (с. 14) и т.п. Приведем примеры: «Через нравственный героический ряд раскрываются те основополагающие духовные, моральные ценности, на которых основаны традиционные российские религии и светская этика… Каждая ценность содержательно раскрывается на примерах духовного подвига. Приводятся жизнеописания святых, мучеников, духовных подвижников, национальных героев, россиян, чья жизнь может служить примером нравственной стойкости, самоотверженности, любви к людям, семье, обществу, народу, Отечеству» (с. 14); «Связующими звеньями между содержанием культурологических основ религии (религий, светской этики), с одной стороны, и историей и культурой России, российских народов, с другой, является нравственный героический ряд – педагогически организованная система примеров коллективного и индивидуального нравственного, духовного подвига во имя религиозных, общественных, семейных, патриотических идеалов» (с. 14); «В религиозной духовной традиции соборно, на основе интерпретации канонических текстов, в почитании святых, героев и праведников сложилось глубокое понимание жизни человека, семьи, общества с точки зрения вечности» (с. 5); «Основное содержание ПО ДНКР составляют нравственные идеалы, воплощенные в образах наших соотечественников, явивших своей жизнью лучшие примеры духовного подвижничества, социально значимого поведения» (с. 11).

Из выше процитированных фрагментов Проекта Концепции ясно видно, что его разработчики стремятся в этом блоке умолчать о главных вопросах религиозной культуры, замещая и вытесняя их абстрактными рассуждениями «с точки зрения вечности», о «героях», жизни, семье. Учитывая крайнюю заидеологизированность Проекта Концепции, имеются основания считать, что предложенный группой А.М. Кондакова перечень «героев» большинством населения страны не будет оцениваться таким же образом.

Практически во всем описании содержания третьего блока ничего не говорится о религиозной культуре, не предусматривается её изучение. Очевидно, что информирование о чем угодно, но только не о религиозной культуре, не может являться формой изучения религиозной культуры. Следовательно, налицо явная подмена содержания предмета «Православная культура».

Блок 4 раскрывает основной замысел разработчиков Проекта Концепции:

«Блок 4 (примерно – 8 часов) Введение в национальную российскую духовную традицию. Интеграция этических традиций (православная культура, исламская культура, иудейская культура, буддистская культура, этика) в национальную духовную традицию осуществляется через систему базовых ценностей, составляющих ядро национальной культуры: религия, Отечество, семья. Эти ценности выполняют функцию ценностно-смысловых переходов между содержанием разных предметов ПО ДНКР. Диалоги, организуемые на основе этих ценностей, скрепляют разные этические традиции в единую духовную традицию. К примеру, школьники, изучающие “Основы православной культуры”, рассматривают, как ценности, которые они прежде присваивали в контексте православия, раскрываются в других традиционных российских религиях, в этике. Учащиеся знакомятся с основами ислама, буддизма, иудаизма, этики в диалоге с православием; выявляют общее, особенное и единичное в каждой из этических традиций; определяют значение всех традиционных религий в судьбе России. Учащиеся рассматривают, как ценности “Отечество” и “семья” раскрываются в исламе, буддизме, иудаизме, этике. Полученные знания расширяют, систематизируют, делают более осознанными те нравственно ориентированные знания, которые обучающийся получил прежде в избранном им курсе “Основы православной культуры”» (с. 14–15).

Из содержания процитированного фрагмента ясно, что четвертый (заключительный) блок учебного предмета предусматривает не продолжение изучения избранной школьниками и их родителями конкретной религиозной культуры. Обучающиеся будут принуждены изучать вперемешку все религиозные культуры, вошедшие в «предметную область “Духовно-нравственная культура России”, включенную в инвариантную часть базисного учебного плана общеобразовательной школы в экспериментальном режиме на период 2010–2011 гг.».

Следовательно, блок 4 содержательно будет представлять собой вульгарно-секуляристское религиоведение псевдонаучного характера, совершенно не востребованное российским обществом (во всяком случае, никаких подтверждающих обратное данных никогда не приводилось) и неуместное в начале пятого класса.

Более того, обучающиеся будут принуждаться «выявлять общее, особенное и единичное в каждой из этических традиций» (с. 15). Но это является ничем иным, как прямым и противоправным навязыванием религии несовершеннолетним детям без их согласия и согласия их родителей.

Важно отметить, что из 30 часов (2+12+8+8), отводимых авторами Проекта Концепции на изучение курса «Православная культура», только 12 часов предполагается отвести на изучение собственно православной религиозной культуры (40%). Акцентируем: всего 12 часов на весь период обучения в школе вообще!

Из описания четвертого блока также совершенно ясно видно, что авторы Проекта Концепции под предлогом изучения абстрактной «единой духовной традиции» намереваются целенаправленно формировать у школьников установку на культурно сниженное, релятивистское восприятие любой религиозной культуры и в частности – православной культуры. Искусственное смешение всех элементов «единой духовной традиции» и навязывание их интерпретации как полностью равнозначных и равно необходимых для воспитания каждого конкретного ребенка (невзирая на религиозные и иные убеждения его семьи и самого ребенка) направлены на принудительное обесценивание в сознании школьника той религиозной традиции, к которой принадлежит он и его семья.

Применительно к тем обучающимся, родители которых избрали для их изучения предмет «Этика», заложенный в Проекте Концепции подход полностью обессмысливает такой выбор курса нерелигиозной этики, учитывая, что и таким обучающимся, наряду со всеми остальными, знания о религиях все равно будут даваться, причем в достаточно большом объеме – при прохождении блоков 1 и 4 (суммарно – 12 часов!).

Сказанное дает необходимые и достаточные основания для вывода о том, что реализуемый Проектом Концепции подход, в действительности, полностью по существу отрицает всякий свободный выбор семьёй школьника и самим школьником предмета для изучения в рамках предметной области “Духовно-нравственная культура России”, включенной в инвариантную часть базисного учебного плана общеобразовательной школы в экспериментальном режиме на период 2010–2011 гг. Поскольку всем школьникам будут преподавать, по существу, одно и то же (в течение 60 % учебного времени предмета).

Даже те обучающиеся, родители которых выбрали для изучения ими предмета «Этика», будут в рамках этого предмета изучать иудаизм. Именно это следует из тех фрагментов текста исследуемого документа, где его авторы явно проговариваются: «Риск интолерантности может возникнуть, когда педагог, ведущий, к примеру, светскую этику, начинает говорить не о ценностях и идеалах иудаизма, а о своем отношении к этим ценностям» (с. 18).

Именно такой, показанный выше, подход авторами Проекта Концепции именуется обеспечивающим «осмысленное духовно-нравственное развитие личности» (с. 11). А его отрицание, надо полагать, позиционируется авторами Проекта Концепции как лишенное смысла духовно-нравственное развитие личности.

Однако такая позиция не имеет под собой никаких фактических и юридических оснований и обусловлена исключительно особенностями отстаиваемой авторами Проекта Концепции идеологии.

2. Подмена целей, заявленных Президентом России при принятии решения о введении преподавания в школе основ религиозных культур

Основные концептуальные положения Проекта Концепции, определяющие механизмы реализации и содержание предметов религиозной культуры, не соответствуют целям, которые были заявлены при принятии решения о введении преподавания в школе основ религиозных культур. Этот вывод подтверждается также выявленными несоответствиями наименований предметов религиозной культуры (конкретных религиозных культур) и предмета «Этика» и описаниями их структуры и содержания в Проекте Концепции.

Следовательно, Проект Концепции преследует совершенно иные цели, отличные от заявленных целей инициативы Президента России Д.А. Медведева.

3. Подмена ценностно-мировоззренческих основ предметной области «Духовно-нравственная культура России» и предмета «Православная культура»

Существенными недостатками Проекта Концепции
, обусловливающими его неприемлемость и непригодность и свидетельствующими о его идеологизированности, являются его ценностно-мировоззренческие основы. В исследуемом документе не закреплены чётко и структурно упорядоченные ценности (по их приоритетности), на основе которых предполагается реализовывать предметную область «Духовно-нравственная культура России». Анализ Проекта Концепции с точки зрения его ценностно-мировоззренческих основ позволяет определить его как эклектичную конструкцию семантически, жанрово-стилистически и аксиологически разнородных фрагментов, отношения между которыми не могут быть оценены как определенные, иными словами, это – эклектичная конструкция из разнородных фрагментов.

Проектом Концепции вводятся понятия: «национального воспитательного идеала» (с. 7), «духовных идеалов» (с. 8), «системы базовых национальных ценностей» (с. 7, 12). Но эти, явно требующие разъяснения своего смысла, понятия не получают ни каких-либо внятных определений, ни раскрытий их значений иными способами.

Многократно заявляется о «духовной традиции России» (с. 4, 7 и др.), «национальной духовной традиции» (с. 7, первый абзац), о «духовной российской традиции» (с. 19, последний абзац). Но не указывается никаких ценностно-мировоззренческих основ, не раскрывается содержание таких «духовных традиций», вследствие чего эти традиции остаются абстракциями, оторванными от религиозных и исторических корней народов России, их национально-культурных традиций.

Анализ Проекта Концепции позволяет обоснованно утверждать, что умалчивание в нём относительно конкретных религиозных или иных мировоззренческих основ пропагандируемых в этом документе «ценностей» и «духовности», а также использование неопределённых понятий, лексических конструкций, допускающих множество толкований, – всё это сделано намеренно, в целях сокрытия истинного содержания Проекта Концепции, его направленности на саботаж решения Президента Российской Федерации Д.А. Медведева о введении изучения в школах основ религиозной культуры (православной, мусульманской и др. культур).

О такой направленности исследуемого документа свидетельствует ряд особенностей его содержания, прежде всего – наличие ряда характерных, не «вычищенных» впоследствии, фрагментов текста исследуемого документа, где его авторы явно проговариваются относительно реального содержания предлагаемой ими модели духовно-нравственного воспитания школьников. Из таких фрагментов становится ясно, что под «национальной духовной традицией России» авторами исследуемого документа понимается механическая эклектика, мировоззренческая мешанина из разнородных религий. К примеру, заявляется: «Содержание предметов ПО ДНКР отражает в пределах отведенного учебного времени, возрастных и образовательных возможностей обучающихся содержание российской национальной духовной традиции, включающей в себя традиционные религии: православие, ислам, иудаизм, буддизм, а также этику» (с. 4, абзац 2).

Противопоставление этики и религиозных традиций исторически представленных в России религий, а также навязывание представлений (посредством подмены фактов субъективными мнениями разработчиков) о существовании некой единой мировоззренчески эклектичной национальной духовной традиции не имеют под собой никаких фактических оснований, не могут оцениваться как научно признанные факты или подходы.

Несмотря на то, что авторы Проекта Концепции специально делают оговорку: «Национальная духовная традиция несовместима с унификацией содержания разных религий и этических учений» (с. 7), в действительности, именно этому культурно сниженному, выхолащивающему «нивелированию» авторы Проекта Концепции целенаправленно способствуют. Вводится даже некое «единое пространство духовно-нравственного развития и воспитания обучающихся» (с. 12).

Процитируем ещё одно высказывание аналогичного содержания: «Это понятие преемственно к понятию “отечественная религиозно-культурная традиция”, включающей в себя православие, ислам, иудаизм, буддизм» (с. 4, сноска 2). Привязка к этому утверждению ссылки на выступления митрополита Кирилла является явной манипуляцией и призвана сформировать ложное мнение о том, что будто бы выстраиваемые авторами Проекта Концепции подходы находятся в полном соответствии с позицией и запросами Русской Православной Церкви, которую митрополит Кирилл возглавил, став Патриархом.

Следует также отметить, что делая мешанину из фрагментов религиозных традиций исторически представленных в России религий, авторы Проекта Концепции в очередной раз проговариваются о том, что конструируемая ими («актуализируемая» и «моделируемая» – в их лексике) новая «духовная традиция» России вовсе не исчерпывается только лишь мешаниной из этих религиозных традиций и даже «этикой», но есть нечто гораздо более широкое:

«Сама национальная духовность в многообразии и глубине составляющих ее религиозных и гуманистических традиций не исчерпывается предметной областью» (с. 8).

В этом смысле весьма показателен следующий фрагмент Проекта Концепции, где его авторы явно проговариваются о своих планах относительно содержания предмета «Этика»: «ПО ДНКР, представленная четырьмя традиционными культурно-религиозными отечественными традициями и гуманистической этикой, создает…» (с. 11). Здесь авторы Проекта Концепции вполне откровенно заявляют о своих планах навязывания обучающимся идеологии т.н. «гуманизма» под видом этики.

Но общеупотребимое понятие гуманности (в том числе использование слова «гуманизм» в качестве синонима этого понятия) очень далеко по своему содержанию от гуманизма как идеологии (а именно в качестве таковой оно и употребляется в Проекте Концепции).

Для справки, идеологической программой «гуманизма» большинство его приверженцев признает «Гуманистический манифест 2000 “Призыв к новому планетарному гуманизму”»
, пропагандирующий нетерпимость к существующим религиям, заявляющий о необходимости разрушения существующих нравственных систем ценностей и религиозных учений как исчерпавших себя, но при этом пропагандирующий инцест, педерастию и легализацию однополых браков и прочие категорически неприемлемые абсолютным большинством российских граждан агрессивно аморальные, разрушительные для нашей страны установки. Следует также отметить, что Верховный Суд США, рассматривая дело Торкасо против Уоткинса (1961), признал светский гу​манизм формой религии: «Среди исповедуемых в этой стране религий есть и такие, которые не проповедуют традиционной веры в существование Бога. Это – буддизм, даосизм, этическая культура, светский гуманизм»
.

Авторы Проекта Концепции самочинно решают за всех детей, что им (детям) нужно, а что нет в их духовном воспитании. Решили, что для ребенка идеология авторов Проекта Концепции «имеет большое значение», значит, ребёнок будет это изучать.

Намеренно выхолащиваемой ими религиозной традиции авторы Проекта Концепции противопоставляют некую «светскую духовную традицию» (с. 5, 6, 7, 14 и др.). Но в действительности никакой светской духовной традиции в российском обществе не существовало и не существует.

Некорректное использование в Проекте Концепции в связи с понятием «духовная традиция» лексемы «светский», имеющей отношение к одной из основ конституционного строя, характеристике государственно-властных отношений, одному из принципов устройства и деятельности государства, является умышленной манипуляцией. Авторы Проекта Концепции навязывают ложное и примитивизированное, основанное на идеологии воинствующего атеизма, отождествление понятий «светский» и «нерелигиозный» (в смысле – подчеркнуто изолированный от религии).

Продуцируя искусственную, «смоделированную» авторами Проекта Концепции «духовную традицию России» (не просто не совпадающую с реально, исторически существующими духовными традициями народов России, но кардинально отличающуюся от них), авторы этого документа отмечает: «ПО ДНКР способна актуализировать в содержании общего образования, смоделировать педагогическими средствами духовную традицию России» (с. 6).

Социальный образовательный запрос состоит в том, что дети нуждаются в передаче им (в форме знаний) духовной традиции определенной конфессиональной принадлежности, востребованной в контексте и для духовно-нравственного и национально-культурного воспитания детей их семьями, либо в передаче детям знаний о нерелигиозной этике.

Не существует никакой необходимости чего-то там «моделировать» и «актуализировать». Большой многолетний опыт преподавания нерелигиозной этики накоплен в институтах Российской академии образования, опыт преподавания различных конфессиональных направлений религиозной культуры (православной культуры, культуры иудаизма, мусульманской культуры и т.д.) насчитывает почти два десятка лет в большом количестве субъектов Российской Федерации. Но этот существующий опыт авторами Проекта Концепции отвергается, а взамен навязывается суррогатная, основанная на подменах и ценностно-содержательном подлоге искусственно сконструированная авторами Проекта Концепции иная «духовная традиция России».

4. Подмена механизмов обеспечения адекватного преподавания предметов религиозной культуры на механизмы, заведомо провоцирующие конфликты

Авторы Проекта Концепции крайне безответственно, провокационно подходят к вопросу кадрового обеспечения преподавания основ религиозной культуры:

«В условиях эксперимента преподавать основы религиозных культур нередко будут учителя, воспитанные в советских школах и вузах в традициях воинствующего атеизма, или в вузах постсоветских, где не было никакого воспитания, но была абсолютная религиозная индифферентность. Внутреннее духовное состояние немалой части учителей не соответствует тому содержанию, которое им придется преподавать.

Конфликт мировоззрений, в который будут втянуто немало учителей в процессе своей профессиональной деятельности, можно значительно смягчить. Во-первых, разработчики программ и учебников должны ориентироваться и на эту группу слабо подготовленных учителей. Мировоззренческое содержание предметов ПО ДНКР должно воспитывать не только школьников, но и их учителей, оно должно быть им интересно, побуждать мыслить, создавать ситуации равноправного учебного диалога взрослого и подростка. Во-вторых, администрация школ должна проявить особое внимание к кадрам. Недопустимо малейшее административное принуждение учителя к работе по экспериментальной программе» (с. 18).

Недопустимость принуждения учащихся просто игнорируется, говорится только о недопустимости принуждения учителей. При этом, как следует из Проекта Концепции, предполагается осуществлять принуждение детей к изучению невостребованных их семьями и ими самими религий и идеологий.

Не устанавливаются критерии, по которым преподаватель допускается или не допускается к преподаванию основ религиозной культуры, то есть применяется обычный формальный подход, совершенно не учитывающий особенности преподавания этих предметов. Более того, в Проекте Концепции не только допускается, но прямо указывается, что преподавать православную культуру или исламскую культуру вполне может учитель, «внутреннее духовное состояние» которого «не соответствует тому содержанию, которое … придется преподавать» (с. 18).

Обозначенные планы побуждать учителя к «равноправному учебному диалогу» с обучающимися (4 или 5 класса!) по поводу преподаваемого курса религиозной культуры (в качестве средства профилактики конфликта мировоззрений) не просто неубедительны, но являют собой откровенно ложное, смехотворное заявление.

Вызывает недоумение содержащееся на с. 18 заявление относительно запланированных содержания и направленности предмета «Этика»:

«Риск интолерантности может возникнуть, когда педагог, ведущий, к примеру, светскую этику, начинает говорить не о ценностях и идеалах иудаизма, а о своем отношении к этим ценностям. Это отношение может быть разным, но обучающиеся будут воспринимать его как общественно признанную ценность».

Но изначально предполагалось, что предмет «Этика» будет иметь не связанное с той или иной религиозной традицией содержание. Здесь же авторы Проекта Концепции совершенно ясно заявляют, что на уроках «Этики» дети будут изучать иудаизм. При этом ничего не говорится об изучении других религий (религиозных культур) на уроке «Этики».

Получается, что на уроках православной культуры дети будут изучать иудаизм, и на уроках «Этики» дети тоже будут изучать иудаизм.

Для чего авторы Проекта Концепции делают многократный акцент на изучении указанной религиозной культуры? Да еще и в качестве общеобязательной! Очевидно, что такие пропаганда и навязывание иудаизма не только не востребованы семьями школьников, не исповедующими эту религию, они просто резко воспротивятся такому давлению и навязыванию, посягательству на свободу совести и национально-культурную идентичность их детей. Такой подход вызовет протесты и неприятие самих иудаистов.

Указанными безответственными «новациями» авторы Проекта Концепции вызовут раздражение, спровоцируют межнациональные и межрелигиозные конфликты.

Авторы Проекта Концепции, не просто допускающие, но прямо оговаривающие, что в результате практической реализации их описываемого замысла возникнет «конфликт мировоззрений, в который будут втянуто немало учителей в процессе своей профессиональной деятельности», тем самым, умышленно провоцируют такие конфликты.

При этом характерно, что авторы Проекта Концепции осознают общественную опасность таких провоцируемых ими конфликтных ситуаций, предвидят возможность или неизбежность наступления указанных общественно опасных последствий и, что еще более удивительно, желают их наступления, именно это и следует из Проекта Концепции.

Между тем, указанная проблема решается достаточно несложным путем – установлением обязательности согласования кандидатур преподавателей конкретных религиозных культур с соответствующими религиозными организациями. Именно так делается в большинстве стран Европы применительно к конкретным церквам и школьным курсам. Именно такова практика в Италии, Испании, Португалии, Германии и мн. др. странах.

Отмеченное выше свидетельствует о принципиальной особенности Проекта Концепции и принципиальной позиции её авторов: полное игнорирование и, следовательно, полное отрицание в этом документе необходимости и возможности утверждения (одобрения) Русской Православной Церковью кандидатур учителей православной культуры (а представителями других конфессий – кандидатур учителей соответствующих религиозных культур).

Весьма характерно и следующее заявление:

«Учителей, ведущих курсы ПО ДНКР, целесообразно объединить в особое методическое объединение. Работа этого объединения может включать: совместную разработку учебных программ и их содержания, творческие отчеты учителей о работе, проведение открытых уроков для родителей, других учителей и администрации и т.д.» (с. 19).

То есть допускается, что учебники православной культуры будут писаться учителями иудаизма и псевдосветского «гуманизма». Ничего, кроме межрелигиозных конфликтов, такой замысел не повлечет.

Кроме того, Проектом Концепции абсолютно не предусматривается возможность (не говоря уже об очевидной необходимости) учитывать мнение представителей религиозных организаций по вопросам учебных программ, пособий и т.д. Следовательно, авторы Проекта Концепции считают возможным полностью игнорировать права и законные интересы верующих граждан, самочинно решая, как и чему будут учить в школах детей. Такая позиция разработчиков Проекта Концепции противоречит законодательству Российской Федерации, в т.ч. Закону РФ «Об образовании».

Приведенные выше анализ и выводы дают необходимые и достаточные основания для оценки Проекта Концепции как грубейшим образом нарушающего:

• статью 14 Конституции Российской Федерации, устанавливающую светскость Российского государства, и статью 28 Конституции, гарантирующую свободу совести и вероисповедания
;

• пункт 4 статьи 2 Закона РФ «Об образовании», устанавливающий светский характер образования в государственных и муниципальных образовательных учреждениях: «Государственная политика в области образования основывается на следующих принципах… светский характер образования в государственных и муниципальных образовательных учреждениях», а также дублирующий эту норму пункт 2 статьи 4 Федерального закона «О свободе совести и о религиозных объединениях»: «В соответствии с конституционным принципом отделения религиозных объединений от государства государство… обеспечивает светский характер образования в государственных и муниципальных образовательных учреждениях»;

• пункт 5 статьи 3 Федерального закона «О свободе совести и о религиозных объединениях» о запрете вовлечения в религиозные объединения малолетних вопреки их воле и без согласия их родителей или лиц, их заменяющих;

• пункт 1 статьи 4 Федерального закона «Об основных гарантиях прав ребенка в Российской Федерации», устанавливающего в качестве целей государственной политики в интересах детей содействие физическому, интеллектуальному, психическому, духовному и нравственному развитию детей; пункт 1 статьи 14 «Защита ребенка от информации, пропаганды и агитации, наносящих вред его здоровью, нравственному и духовному развитию» указанного Федерального закона, устанавливающего, что органы государственной власти Российской Федерации принимают меры по защите ребенка от информации, пропаганды и агитации, наносящих вред его здоровью, нравственному и духовному развитию, в том числе от распространения продукции, пропагандирующей антиобщественное поведение (именно так и следует оценить обозначенные выше установки идеологии «гуманизма»).

Помимо этого, исследуемый Проект Концепции грубейшим образом нарушает свободу вероисповедания обучающихся (статья 28, Конституции Российской Федерации; статья 3 Федерального закона «О свободе совести и о религиозных объединениях»), а также грубейшим образом нарушает права родителей (законных представителей) обучающихся этих образовательных учреждений, а именно:

• преимущественное право родителей на нравственное воспитание и охрану здоровья собственных детей (пункт 4 статьи 18 Международного Пакта о гражданских и политических правах
; пункт 3 статьи 13 Международного пакта об экономических, социальных и культурных правах
; статья 5, пункт 2 статьи 14, пункт 1 статьи 18 Конвенции о правах ребенка
; часть 2 статьи 38 Конституции Российской Федерации; пункт 1 статьи 63 Семейного кодекса Российской Федерации от 29.12.1995 №223-ФЗ (с послед. изменениями), части 2 статьи 5 Федерального закона «О свободе совести и о религиозных объединениях»);

• право родителей на выбор воспитания и образования для своих малолетних детей (часть 3 статьи 26 Всеобщей декларации прав человека от 10.12.1948 г.; часть 3 статьи 13 Международного пакта об экономических, социальных и культурных правах от 16.12.1966 г.; часть 4 статьи 18 Международного пакта о гражданских и политических правах от 16.12.1966 г.; статья 5 Декларации о ликвидации всех форм нетерпимости и дискриминации на основе религии или убеждений от 25.11.1981 г.; пункт «b» части 1 статьи 5 Конвенции о борьбе с дискриминацией в области образования от 14.12.1960 г.; статья 2 Протокола № 1 к Европейской Конвенции о защите прав человека и основных свобод от 20.03.1952 г.; часть 2 статьи 5 Федерального закона «О свободе совести и о религиозных объединениях»; часть 1 статьи 52 Закона РФ «Об образовании»);

• право на защиту законных прав и интересов своего ребенка (пункт 1 статьи 52 Закона РФ «Об образовании»; часть 1 статьи 64 Семейного кодекса Российской Федерации; часть 2 статьи 7 Федерального закона «Об основных гарантиях прав ребенка в Российской Федерации» от 24.07.1998 № 124-ФЗ);

• право на участие в управлении образовательным учреждением (пункт 1 статьи 52 Закона РФ «Об образовании»).
Выявленные в Проекте Концепции способы прикрытия наиболее существенных концептуальных недостатков этого документа и предлагаемой им системы

Обращает на себя внимание изобилие в документе многократно повторяемых патетических восклицаний, например:

«Лишенное сознания ценности собственных традиций, оно теряет смыслы и силы, а содержание традиций – материальный и духовный труд предшествующих поколений – превращается в предмет корыстного интереса и подвергается общественному уничижению. Вне традиции общество перестает быть нацией» (с. 6)
;

«Восстановление традиций …; их передача следующим поколениям – важнейшее условие устойчивого и эффективного развития России» (с. 6);

«Но невыносимо более безучастно наблюдать, как под шум разномастных свобод и во имя абстрактных общечеловеческих ценностей и идеалов отравляют душу народа. Зло не победить злом, всякое насилие приводит к еще большему насилию. Тьма исчезает, когда появляется свет. Зло присутствует в мире только потому, что в нем нет или слишком мало добра, любви, духовности» (с. 20).

Сопоставление различных частей Проекта Концепции показывает, что все эти пафосные декларации, явно расходящиеся по своей сути с содержанием Проекта Концепции, призваны замаскировать основные, наиболее существенные концептуальные недостатки этого документа и предлагаемых в нём механизмов реализации выше обозначенной инициативы Президента России. Предпринимается попытка замаскировать также и наиболее значимые недостатки, определяющие всё содержание как обозначенного эксперимента в целом, так и содержание «предметной области «Духовно-нравственная культура России», включенной в инвариантную часть базисного учебного плана общеобразовательной школы в экспериментальном режиме на период 2010–2011 гг.», а главное – содержание учебного предмета «Православная культура».

На достижение этой же цели направлено явно избыточное и неуместное переполнение Проекта Концепции длинными текстовыми фрагментами, явно выпадающими по своим стилистическим и жанровым особенностям из контекста исследуемого документа (например, второй – четвертый абзацы параграфа 1 на с. 4–5; практически весь параграф 2 на с. 8–11 и др.).

Для целей маскирования наиболее существенных недостатков исследуемого документа и предлагаемой им системы в нём используются и заведомо ложные утверждения.
Приведем лишь один пример из множества. Так, заявляется: «Задачи ПО ДНКР: 1. приобщение младших подростков к традиционным морально-нравственным идеалам, ценностям, моральным нормам; 2. развитие представлений младшего подростка о значении нравственности и морали для достойной жизни личности, семьи, общества; 3. формирование начальных представлений о российской духовной традиции, включающей знание, понимание и принятие обучающимися общего, особенного и уникального в каждой из традиционных религий и этике, основанное на отечественных культурных традициях; 4. формирование представлений о традиционных религиях в России, их истории, современном состоянии, значении для жизни человека, общества, народа, России; 5. укрепление ценностно-смысловой, содержательной, методической преемственности между ступенями начального и основного общего образования; 6. смягчение негативных последствий кризиса младшего подросткового возраста» (с. 12).

В действительности, процитированные привлекательные задачи мало достижимы или вообще недостижимы при практической реализации Проекта Концепции. В частности, совершенно очевидно, что противоправное навязывание несовершеннолетним мешанины из различных религий и идеологий никоим образом не способно смягчить какие бы то ни было психологические проблемы переходного возраста. С таким же успехом авторы Проекта Концепции могли заявить, что ее внедрение поможет бороться с колорадским жуком.

Наличие в Проекте Концепции откровенно абсурдных высказываний

Существенным недостатком Проекта Концепции, свидетельствующим о ее крайней непроработанности и нежизнеспособности, об искусственности и надуманности её оснований, является терминологическая несогласованность, постоянная путаница в применении терминов. Проект Концепции написан крайне небрежно, с нарушениями правил русского языка, элементарной логики, а зачастую – и здравого смысла.

Например, авторы Проекта Концепции пишут: «ПО ДНКР призвана обобщить, систематизировать, концептуали-зировать процессы духовно-нравственного развития и воспитания обучающихся» (с. 4). Лишенные какого-либо здравого смысла словосочетания, типа «концептуализации процессов», переполняющие Проект Концепции, призваны обеспечить наукообразие этого документа.

Приведем ещё некоторые примеры лишенных здравого смысла текстовых конструкций: «многомерное человекосообразное пространство» (с. 11), «придание образовательному процессу человекосообразного измерения» (с. 12), «присваивать культуру как многомерное человекосообразное пространство» (с. 11).

Встречаются и более сложные утверждения, так же псевдонаучные по форме и абсурдные по содержанию. К примеру, на с. 5 говорится: «Традиция, как передача человеку того, что не создано им, но значимо для него, есть фундаментальная константа бытия. Органическая жизнь насквозь традиционна: человек получает свое тело, саму жизнь от других, его питание, дыхание, общение есть получение значимого, но не им созданного плода земли, воздуха, слова; взрослея, человек передает полученную им от родителей органическую жизнь своим детям».

Использование подобного рода явно выбивающихся из нормы, с точки зрения научного знания и правил русского литературного, научного или/и официального языка, текстов и лексики преследует вполне определенные коммуникативные цели определения «свой – чужой». Одновременно этот своеобразный «новояз» навязывается авторами Проекта Концепции в качестве будто бы глубокомысленных умозаключений, бесспорных фактов и т.д., реализуя своеобразный защитный механизм превентивного противодействия возможной критике документа. Поскольку крайне сложно спорить с оппонентом, использующим не ясные и научно обоснованные аргументы, а идеологические лозунги и бессмысленные наборы слов.

Выводы.

Проект «Концепции предметной области «Духовно-нравственная культура России», включенной в инвариантную часть базисного учебного плана общеобразовательной школы в экспериментальном режиме на период 2010–2011 гг. (4 четверть 4 кл. – 1 четверть 5 кл.)», подготовленный группой А.М. Кондакова, заидеологизирован, представляет собой грубейшую подмену сути решения Президента Российской Федерации Д.А. Медведева о введении изучения в школах основ религиозной культуры (православной, мусульманской и др. культур).

Указанный проект полностью противоречит законным интересам и социальному образовательному запросу православного населения России (части населения страны, выражающей принадлежность или предпочтительное отношение к православному христианству), желающего, чтобы их дети получали в государственных и муниципальных общеобразовательных учреждениях знания о православной культуре, и грубейшим образом посягает на свободу совести обучающихся и их родителей.

В случае принятия и внедрения указанного проекта в образовательный процесс государственных и муниципальных общеобразовательных учреждений, это неминуемо повлечет за собой массовые протесты родителей, детям которых будет под видом конкретной религиозной культуры навязываться идеологизированный педагогический суррогат, а также может спровоцировать межнациональные и межрелигиозные конфликты.

Профессор кафедры национальной безопасности Российской академии государственной службы при Президенте Российской Федерации, доктор юридических наук, профессор Кулиев Мамед-Паша Руфатович

Профессор кафедры государственного управления, правового обеспечения государственной и муниципальной службы Российской академии государственной службы при Президенте Российской Федерации, доктор юридических наук Понкин Игорь Владиславович
(((((
Понкин И.В. Анализ ситуации, связанной с исполнением решения Президента Российской Федерации Д.А. Медведева о введении изучения в школах основ религиозной культуры

Анализ ситуации, сложившейся в связи с исполнением решения Президента Российской Федерации Д.А. Медведева от 21 июля 2009 года о введении изучения в школах основ религиозной культуры, позволяет утверждать о наличии серьезных препятствий, в т.ч. сознательного противодействия ряда представителей Минобрнауки РФ реализации указанного решения.

1. Идеологическая подоплека противодействия

Причиной противодействия реализации указанного решения главы государства является конфликт интересов православной части населения России и группы идеологически ангажированных чиновников Минобрнауки России, которым свойственно неприязненное отношение и нетерпимость к Русской Православной Церкви, в результате чего, по существу, дискриминируются православные граждане страны. Этот конфликт развивается уже в течение нескольких лет по вопросу о добровольном изучении в государственных и муниципальных общеобразовательных учреждениях православной культуры (и иных религиозных культур исторически представленных в России религий).

Многолетнее противоправное препятствование добровольному изучению православной культуры в школах со стороны ряда руководящих чиновников Минобрнауки России обусловлено их идеологической предвзятостью. Имеется много подтверждающих это фактов.

Так, замминистра образования и науки И.И. Калина в подписанном им Письме Минобрнауки России от 15.03.2007 № 03-519 требовал формировать у школьников «планетарное сознание» (известный постулат ряда оккультных сект), а также рекомендовал использовать «для обучения правам человека» пособие «Права человека» (изд-во «Русское слово»), формирующее оскорбительный образ православных граждан и возбуждающее вражду к православным, к примеру, в следующем фрагменте: «Школа учит одному, семья же – совсем другому. Или школа заставит мальчика отказаться от Бога, или семья сделает из него святошу. В наше время середины быть не может. А пока будет идти спор, два жернова могут перемолоть, перекалечить жизнь ребенку. Пусть родители веруют, как хотят и во что хотят, но не портят мальчику будущего. Его будущее принадлежит не только им. Волей или неволей они становятся преступниками перед обществом» (с. 112–113).

Начальник Департамента Минобрнауки России И.М. Реморенко в своих недавних публичных выступлениях («Разное управление для разного образования», «Идеологический дурман образовательных документов», «Потерянное управление», опубликованных также в Интернете
) выступал против формирования в школе у обучающихся уважительного отношения к своей стране, Конституции России, Государственному флагу и Государственному гербу Российской Федерации.

Министр А.А. Фурсенко отличился тем, что создаёт особые преференции пособию «Религии мира: история, культура, вероучение. 10–11 кл.» под ред. А.О. Чубарьяна, пропагандирующему и навязывающему школьникам социально опасные религиозные секты саентологии, Блаватской, «Свидетелей Иеговы» и неоиндуистские секты (с. 383–384). И это далеко не весь перечень свидетельств явной идеологической ангажированности этих чиновников.

2. Направления действий противников инициативы Президента в целях ее саботажа и полного блокирования
В настоящее время группа высокопоставленных чиновников Минобрнауки России извращает принятое и озвученное 21 июля с.г. решение Президента Российской Федерации Д.А. Медведева о введении изучения в школах основ религиозной культуры (православной, мусульманской и др. культур), стремится подменить суть инициативы и механизма ее реализации, совместно выработанных и согласованных Президентом Российской Федерации и Русской Православной Церковью (и другими религиозными организациями) и отвечающих сложившемуся социальному образовательному запросу
 православного населения России. Это осуществляется посредством направления («канализирования») реализации инициатив Президента в русле, отвечающем собственным узким идеологическим интересам группы чиновников (в числе которых мотивация нетерпимости к православному христианству).

Ситуация усугубляется тем, что информация о ходе исполнения Минобрнауки России вышеуказанных поручений Президента России тщательно скрывается от общественности, что позволит поставить ее в дальнейшем уже перед фактом принятых решений, обжалование и обратное «отыгрывание» которых будет крайне затруднительно или невозможно.

Анализ деятельности и выступлений представителей руководства Минобрнауки России в последние 2 месяца позволяет выявить следующие направления искажения и «канализирования» инициативы Президента в целях ее саботажа и, в конечном итоге, полного блокирования.

2.1. Принудительное «ужимание» практики преподавания православной культуры в школах (до настоящего времени реализовывавшейся в различных классах – от первого до одиннадцатого, в самых разных сочетаниях) до совершенно нереального времени изучения – 1–2 четвертей одного класса (максимум – еще одного, следующего) в течение всего периода школьного образования (!) якобы в целях федерального эксперимента, который в дальнейшем «распространится на все классы».

Реально, православной общественности навязывается сведение реализации курсов православной культуры исключительно к концу 4 класса. Об этом уже не раз публично заявлял министр А.А. Фурсенко. Представленный его заместителем И.И. Калиной в начале августа руководству Русской Православной Церкви проект документа «Базисный учебный план…» из пакета принятого Минобрнауки России за основу проекта федерального государственного образовательного стандарта начального общего образования (ФГОС НОО) проекта группы А.М. Кондакова предусматривает, что учебный курс «Духовная культура народов России» (включающий в качестве модуля «Православную культуру») «изучается в 4 классе во втором полугодии в объеме 1 часа в неделю или в 4-ой четверти в объеме 2-х часов в неделю» (с. 6) (изъятых, судя по материалам группы А.М. Кондакова, скорее всего, из преподавания русского языка).

Как заявил министр образования и науки Российской Федерации А.А. Фурсенко: «Эксперимент по преподаванию основ религиозной культуры и светской этики планируется начать в последней четверти наступающего учебного года в 18 регионах страны. Эксперимент будет проводиться для учеников четвертых классов»
; «На период эксперимента предмет будет включен в региональный компонент учебного плана. Нигде вводиться за счет базовой части образовательной программы он не будет. В обязательную программу “Духовно-нравственное воспитание” должно войти через три года»
.

Как заявил директор Департамента госполитики в образовании Минобрнауки России И.М. Реморенко: «Преподавание комплексного учебного курса планируется проводить в течение двух четвертей общеобразовательной школы: в 4-м классе (IV четверть) и в 5 классе (I четверть)»
. По его словам, «во исполнение поручения Президента России Дмитрия Медведева Министерство образования и науки Российской Федерации подготовило проект распоряжения Правительства России, предусматривающий организационные меры по апробации в субъектах Российской Федерации комплексного учебного курса “Основы религиозных культуры и светской этики”»
.

При этом в выступлениях Президента России на совещании по вопросам преподавания в школах основ религиозной культуры и этики 21 июля 2009 г. вполне обоснованно не давались детальные предписания относительно порядка проведения «эксперимента» – введения изучения православной культуры и альтернативных предметов. Не было сказано и то, что эти предметы должны изучаться всего лишь несколько месяцев в четвертом классе, либо частично (лишь 1–2 четверти) в четвертом и пятом классах.

Руководствуясь принципом «за 4 года или падишах, или ишак умрет», всё чаще звучащим в кулуарах Минобрнауки в связи с инициативой Президента России, чиновники Минобрнауки необоснованно сводят реализацию изучения православной культуры к последней четверти четвертого класса, без продолжения в последующих классах. Заявления И.И. Калины и А.М. Кондакова в августе–сентябре 2009 г. дают все основания для такого вывода.

Отведение столь ничтожно, нереально малого учебного периода в ФГОС НОО (и в целом в общеобразовательной школе) на реализацию инициативы Президента России полностью дискредитирует ее, является, по существу, способом заблокировать изучение основ религиозной культуры в школе, поскольку проект федерального государственного образовательного стандарта основного общего образования (для 5–9 классов общеобразовательной школы) планируется к разработке не ранее, чем к 2012–2013 гг. Следовательно, возможность предметно обсуждать и закрепить правовые и методические основы введения таких курсов и предметов в пятом и более старших классах объективно появится только через несколько лет. Однако правовые возможности изучения религиозной культуры в рамках вариативной части стандарта были исключены в законодательстве об образовании ещё в декабре 2007 г., вследствие чего сегодня в регионах ликвидируется существовавшая положительная 17-летняя (!!!) практика преподавания таких курсов.

При этом руководству Русской Православной Церкви внушается, что будто бы это только временно предусмотрена организация курса в конце четвертого класса, а в дальнейшем планируется продолжение курса в 5 и в последующих классах.

Имеются все основания считать, что чиновники Минобрнауки России банально лгут, как лгали осенью 2007 года, когда протаскивали законопроект, ликвидировавший региональный и школьный компоненты стандарта. Никакого продолжения не планируется.

Очевидно также, что введением изучения православной культуры лишь в конце четвертого класса невозможно заменить практику изучения православной культуры в течение многих лет (как это делалось до настоящего времени), и такое решение не отвечает сложившемуся социальному образовательному запросу православного населения России.

В начале сентября 2009 г. был представлен очередной документ из множества документов в составе «проекта стандарта» группы А.М. Кондакова – проект «Концепции предметной области “Духовно-нравственная культура народов России”, включенной в инвариантную часть базисного учебного плана общеобразовательной школы в экспериментальном режиме на период 2010–2011 гг. (4 четверть 4 кл. – 1 четверть 5 кл.)»
, из названия которого следует подтверждение сказанного выше относительно преподавания религиозной культуры в четвертом классе лишь в четвертой четверти.

На странице 3 указанного документа сказано: «В течение 2010 – 2011 гг. преподавание учебных предметов, входящих в ПО ДНКНР, осуществляется в 18 субъектах Российской Федерации в экспериментальном режиме в 4 четверти 4 кл. и 1 четверти 5 кл.».

О пятом классе можно говорить применительно к этой концепции, как уже было отмечено выше, только после готовности федерального государственного образовательного стандарта основного общего образования (для 5–9 классов общеобразовательной школы).

2.2. Обременение епархий Русской Православной Церкви юридически и фактически необоснованными требованиями как условие реализации преподавания православной культуры в школах

Уже неоднократно звучали заявления чиновников Минобрнауки России о том, что в федеральный эксперимент войдут только те регионы, в которых Русская Православная Церковь сможет помочь другим религиозным организациям сформировать свои модули и организовать общую работу над содержанием. Такое требование следует признать неправомерным и несправедливым.

2.3. Создание условий и требований к содержанию и реализации курса православной культуры, которые будут побуждать православные семьи отказываться от посещения их детьми указанного учебного курса.

2.3.1. Установление требований к учителям, не удовлетворяющих социальному образовательному запросу православных граждан

Неоднократно высказанная высокопоставленными сотрудниками Минобрнауки России позиция о том, что православная культура будет преподаваться в школах только при условии ознакомления учителей православной культуры с содержанием курсов исламской культуры, культуры буддизма, культуры иудаизма, нерелигиозной этики (в объеме полного прохождения курсов повышения квалификации), подтверждает известные планы руководства Минобрнауки России. Планы, состоящие в том, что в школе будет один учитель-«многостаночник», который и станет преподавать и православную культуру, и культуру ислама, и прочие религиозные культуры. Чисто технически это сделать несложно: можно ставить уроки религиозной культуры по разным дням (последним уроком). И тогда «многостаночник» будет преподавать православную культуру, к примеру, по понедельникам, культуру иудаизма – по вторникам, и т.д. Совершенно отсутствуют требования, связанные с отношением учителя к преподаваемому курсу: он может быть агрессивным поклонником атеизма или проявлять ненависть и нетерпимость к православному христианству и православным верующим (как Адамский или Гинзбург), быть приверженцем «валеологии» и «планетарного сознания» (как И.И. Калина), или даже быть сатанистом.

Это подтверждается также и заявлением руководства Минобрнауки России о том, что планируется разработать и издать «Книгу для учителя», включающую под одной обложкой все конфессиональные и мировоззренческие модули.

Следует отметить, что министр образования и науки Российской Федерации А.А. Фурсенко уточнил, что речь идет не о привлечении уже имеющихся в регионах педагогов (большого числа высококвалифицированных учителей, имеющих длительный позитивный опыт преподавания православной культуры), а о массовой кампании самостоятельного (без участия, а точнее – с изоляцией Русской Православной Церкви) перепрофилирования учителей обществознания, историков, филологов в «учителей православной культуры»: «Предмет будут преподавать светские педагоги, скорее всего историки, русисты, возможно, учителя обществознания. Думаю, что к зимним каникулам мы уже разработаем программу их переподготовки»
.

Такой подход означает полное отстранение Русской Православной Церкви от участия в одобрении (согласовании) кандидатур учителей православной культуры. Тогда как такое участие Церкви вполне соответствует европейскому опыту организации подобных учебных курсов в школе, но главное – объективно обусловлено гарантиями свободы вероисповедания, соображениями недопущения возбуждения религиозной вражды и унижения человеческого достоинства граждан по признаку отношения к религии. Именно поэтому руководством Минобрнауки России принято решение о проведении федерального эксперимента в тех регионах, в которых нет основательно развитой практики преподавания православной культуры.

Далее. Пресс-служба Министерства образования и науки Российской Федерации уточнила: «В конце 2009 – начале 2010 годов во всех регионах-участниках эксперимента будет проведено повышение квалификации учителей, участвующих в апробации проекта»
. Совершенно ясно, что невозможно подготовить за 2–3 месяца квалифицированного учителя православной культуры (при том, что новый учебник по православной культуре, создаваемый в рамках реализации инициативы Президента, как заявляется, будет подготовлен только к 2012 году).

Очевидно также, что такие организация и содержание обсуждаемого учебного курса принципиально не могут удовлетворить православных граждан России, которые практически со стопроцентной вероятностью станут отказываться от изучения их детьми курса якобы «православной культуры», представляющего собой смесь православия с иудаизмом или индуизмом, либо (что более вероятно) оккультно-религиозный бред, выдаваемый учителем за знания о православном христианстве (таких фактов достаточно много уже сейчас, в частности, при преподавании предмета мировой художественной культуры). Результатом описанного подхода Минобрнауки станут вполне закономерные и ожидаемые массовые отказы православных семей от изучения их детьми такого курса. Это приведет к определенной дискредитации Русской Православной Церкви.

2.3.2. Навязывание учебных пособий и программ, противоречащих социальному образовательному запросу православных граждан и посягающих на свободу совести обучающихся и права их родителей

В представленной группой А.М. Кондакова «Концепции предметной области “Духовно-нравственная культура народов России”, включенной в инвариантную часть базисного учебного плана общеобразовательной школы в экспериментальном режиме на период 2010–2011 гг. (4 четверть 4 кл. – 1 четверть 5 кл.)»
 на страницах 11–12 совершенно четко закреплено требование изучать в качестве элемента курса православной культуры мировоззренческую кашу из множества иных религий. Следовательно, школьникам вновь противоправно навязывается вульгарно-секуляристский (по существу – атеистический) учебный курс.

Этот вывод подтверждается и содержанием представленного группой А.М. Кондакова в сентябре 2009 года документа «Примерная программа по духовно-нравственной культуре России», свидетельствующего о том, что вместо изучения православной культуры детям будет навязываться изучение именно вульгарно-секуляристского «религиоведения» псевдонаучного характера.

Например, в качестве одной из задач курса обозначено: «понимание и принятие обучающимися общего, особенного и уникального в каждой из традиционных религий и этике, основанной на отечественных культурных традициях» (с. 2 указанного документа).

При этом задуманная группой А.М. Кондакова структура курса выглядит в общих чертах следующим образом:

«Курс состоит из 4 тематических блоков.

Четвертая четверть 4 класса (14 часов).

Тематический блок 1 (примерно – 2 часа), общий для всех 6 модулей – “Нравственность в жизни человека и общества”.

Тематический блок 2 (примерно – 12 часов) разделяется на модули – “Введение в православную культуру”, “Введение в исламскую культуру”, “Введение в иудейскую культуру”, “Введение в буддистскую культуру”, “Основы этики”, “Традиционные религии”

Первая четверть 5 класса (16 часов)

Тематический блок 3 (примерно – 8 часов) разделяется на модули – “Православие в России”, “Ислам в России”, “Иудаизм в России”, “Буддизм в России”, “Нравственные подвиги россиян”, “Традиционные религии в России”.

Тематический блок 4 (примерно – 8 часов) – “Введение в духовную традицию России” организуется посредством интеграции содержания модулей на основе трех базовых национальных ценностей – религия, Отечество, семья» (с. 3–4 документа «Примерная программа по духовно-нравственной культуре России»).

Очевидно, что введение такого учебного курса совершенно не соответствует реально существующему социальному образовательному запросу, противоречит вышеозначенному решению Президента Российской Федерации Д.А. Медведева, а главное – грубейшим образом посягает на свободу совести детей и целый комплекс прав их родителей. Но руководство Минобрнауки России игнорирует этот очевидный факт.

Следует также отметить, что в навязываемых сегодня группой А.М. Кондакова и руководителями Минобрнауки России программах обращает на себя внимание постоянное применение манипулятивного приёма подмены смысла ряда понятий, в частности использование слова «светская» вместе со словом «этика».

Это выявляет полное непонимание указанными лицами действительного содержания понятия «светский» и намеренное идеологическое искажение ими сути этого понятия, не имеющего никакого отношения ни к вульгарно-атеистическим, секуляристским курсам т.н. «религиоведения» («История религий России» и т.п.), ни к курсам этического содержания, не связанным с религиозными ценностями. Понятие «светский», имеющее отношение к одной из основ конституционного строя, характеристике государственно-властных отношений, одному из принципов устройства и деятельности государства, совершенно искусственно и необоснованно переносится на предмет, к которому оно не имеет никакого отношения (учебный курс этики), создавая сочетание несочетаемого и навязывая ложное и примитивизированное, основанное на идеологии воинствующего атеизма, отождествление понятий «светский» и «нерелигиозный» (в смысле – подчеркнуто изолированный от религии).
Относительно всего сказанного выше считаем важным подчеркнуть, что в настоящее время И.И. Калина стремится осуществлять «обработку» ответственных лиц Русской Православной Церкви в целях «проталкивания», навязывания вышеуказанных искажений инициативы Президента Российской Федерации.

3. Отсутствие в настоящее время правовых возможностей продолжения преподавания православной культуры в государственных и муниципальных общеобразовательных учреждениях вне пределов обозначенного «эксперимента»

Следует отметить, что в настоящее время полностью отсутствуют правовые возможности для продолжения преподавания православной культуры в государственных и муниципальных общеобразовательных учреждениях вне пределов обозначенного «эксперимента».

Региональный и школьный компоненты государственных образовательных стандартов были ликвидированы изменениями, внесенными в Закон Российской Федерации «Об образовании» Федеральным законом от 01.12.2007 № 309-ФЗ. Этими изменениями был ликвидирован региональный компонент государственного образовательного стандарта, изменены понятие и структура государственного образовательного стандарта, но, по существу, оставлен школьный компонент (при изменении его наименования, понятия, содержания и процедуры формирования), который был трансформирован в часть основной образовательной программы, «формируемую участниками образовательного процесса». Эта часть основной образовательной программы, как следует из нормы указанного Закона Российской Федерации, самостоятельно формируется образовательным учреждением и другими участниками образовательного процесса на уровне образовательного учреждения. Подпункт 1 пункта 4 статьи 7 Закона Российской Федерации «Об образовании» (в действующей редакции), устанавливающий (помимо обязательной части основной образовательной программы) «часть основной образовательной программы, формируемую участниками образовательного процесса», по сути, в новой форме закрепляет частичную вариативность основной образовательной программы.

Однако предоставляемые действующей редакцией Закона РФ «Об образовании» указанные правовые возможности реализовывать курсы православной культуры в рамках части основной образовательной программы, формируемой участниками образовательного процесса, сводятся на нет, полностью блокируются положениями проекта нового федерального государственного образовательного стандарта начального общего образования, разработанного коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова, ныне взятого Минобрнауки России за основу указанного стандарта при его разработке и планируемом утверждении. Это связано с тем, что указанный проект стандарта де-факто ликвидирует урочную (в первой половине учебного дня) часть основной образовательной программы, формируемую участниками образовательного процесса, сводя ее к внеурочным занятиям во второй половине дня. Но это полностью обессмысливает всякие усилия по организации и осуществлению курсов православной культуры.

Таким образом, для продолжения существующей 17-летней практики преподавания православной культуры в российских государственных и муниципальных школах (с 1 по 11 классы, в различных комбинациях классов), охватывающей, по данным специального доклада Общественной палаты Российской Федерации, на 2006 год 500–600 тысяч обучающихся (добровольно, с согласия их самих и их родителей), после принятия нового стандарта не будет никаких юридических оснований, и, соответственно, такая практика будет вполне ожидаемо и закономерно объявлена незаконной. Отдельные очаги преподавания православной культуры в школах будут сохранены лишь до первого же представления прокуратуры о недопустимости нарушения законодательства Российской Федерации.

Объявленный Минобрнауки России эксперимент предполагается начать через год или даже через несколько лет, с тем, чтобы к 2012 году «подвести итоги». К этому времени все педагогические кадры, занимавшиеся длительное время и весьма успешно преподаванием православной культуры, уйдут, а их наработки, их бесценный опыт будут утрачены.

При этом руководство Минобрнауки России всячески стремится заставить всех считать федеральный эксперимент «генеральной линией работы». Об опыте системной работы по преподаванию религиозной культуры в рамках части основной образовательной программы, формируемой участниками образовательного процесса, никто более и не упоминает.
Заместитель министра образования и науки Российской Федерации И.И. Калина в августе 2009 г. на заседании Комиссии по вопросам преподавания православной культуры в общеобразовательной школе при Отделе религиозного образования и катехизации Русской Православной Церкви публично заявил, что генеральной линией для государства является эксперимент, а существующий региональный опыт преподавания религиозной культуры, якобы, может продолжать существовать, его никто не отменяет. Более того, в своем выступлении на пленарном заседании Образовательных чтений Центрального федерального округа «Взаимодействие семьи, школы и Русской Православной Церкви в духовно-нравственном воспитании детей и молодежи» (г. Сергиев Посад; 16–18 сентября 2009 г.) И.И. Калина заявил, что он будто бы опасается, что руководителями на местах факт реализации федерального эксперимента будет использован как «провокация» для сворачивания всей сложившейся в этой сфере в регионах работы.

Эти заявления И.И. Калины, который не может не знать о ликвидации правовых оснований, позволявших продолжить существовавшую в регионах практику преподавания религиозной культуры в школах, свидетельствуют об обратном – о том, что юридически не закрепленная и не обеспеченная указанная практика, несомненно, будет сворачиваться. Это прекрасно понимает И.И. Калина, цинично пытающийся «перевести стрелки» на регионы, переложить ответственность за неправомерную ликвидацию Минобрнауки России существовавшей в регионах обширной, вполне законной практики преподавания религиозной культуры в школах на руководство субъектов Российской Федерации.

Учитывая сказанное, явной попыткой ввести в заблуждение являются слова министра образования и науки Российской Федерации А.А. Фурсенко о том, что преподавание истории и культуры религий узаконено и ведется в большинстве российских регионов уже давно, и «сейчас мы просто упорядочиваем эту систему»
; «Преподавание истории и культуры православия, других религий уже нормативно в том или ином виде закреплено в 64 регионах на местном уровне… Мы просто упорядочиваем эту систему. Начинается очень аккуратный эксперимент. Без фанатизма»
.

Попытки министра А.А. Фурсенко убедить, что предыдущие формы преподавания религиозной культуры в государственных и муниципальных общеобразовательных учреждениях (в рамках регионального и школьного компонентов стандарта) были связаны с фанатизмом или могут быть охарактеризованы с использованием слова «фанатизм», так же не имеют под собой никаких фактических и юридических оснований и обусловлены исключительно его личной крайне идеологизированной позицией, которую он противоправно привносит в деятельность системы школьного образования.

Неоднократные высказывания министра А.А. Фурсенко об осуществляемом под его руководством «упорядочивании» преподавания православной культуры требуют прояснения действительного смысла таких заявлений.

Смысл приведенных и иных публичных высказываний А.А. Фурсенко подразумевает, что ранее в преподавании религиозной культуры в государственных и муниципальных общеобразовательных учреждениях не было порядка, что преподавание основ православной культуры в регионах осуществлялось без порядка, т.е. беспорядочно. Такая позиция выражает одну из ключевых установок чиновников «от образования», в конечном итоге они стремятся «упорядочить» – изменить существовавший порядок изучения религии в школе так, как они считают нужным, игнорируя существующий социальный образовательный запрос и права и свободы обучающихся и их родителей.

Считаем необходимым отметить и тот факт, что в июне 2009 г. на заседании одной из комиссий при Правительстве Российской Федерации рассматривалась развернутая концепция проекта федерального закона «Об образовании в Российской Федерации», который призван заменить Закон РФ «Об образовании» и еще целый ряд федеральных нормативных правовых актов в области образования и в котором основания для продолжения преподавания православной культуры в государственных и муниципальных общеобразовательных учреждениях на данный момент не предусмотрены.

Вместо вывода.

Необходимо немедленно прекратить деятельность руководства Минобрнауки России и группы А.М. Кондакова по противодействию реализации инициативы Президента по вопросу о преподавании основ религиозной культуры в школах.

Понкин Игорь Владиславович, доктор юридических наук, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве

(((((
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 07.08.2009 № 17 к Президенту Российской Федерации Д.А. Медведеву

Глубокоуважаемый Дмитрий Анатольевич!

Выражая поддержку принятому и озвученному Вами 21 июля с.г. решению о введении изучения в школах основ религиозной культуры (православной, мусульманской и др. культур) и глубокую признательность Вам за это государствосберегающее решение, которого так не хватало для сохранения и защиты нравственных основ жизни народа и возрождения России, считаем своим долгом сообщить Вам о возникших препятствиях реализации Вашей инициативы.

В Вашем вступительном слове на совещании по вопросам преподавания в школах основ религиозной культуры и этики 21 июля с.г. вполне обоснованно не давались детальные предписания относительно порядка введения изучения православной культуры и альтернативных предметов. При этом не было сказано и то, что эти предметы должны изучаться всего лишь несколько месяцев в 4 классе.

Но руководство Минобрнауки России, грубо нарушив исполнительскую дисциплину, исказило и «канализировало» Вашу инициативу о преподавании основ религиозной культуры, сведя ее реализацию исключительно к концу 4 класса и навязывая такое решение Русской Православной Церкви.

Об этом уже не раз публично заявил министр А.А. Фурсенко. Представленный его заместителем И.И. Калиной несколько дней назад руководству Русской Православной Церкви проект документа «Базисный учебный план…» из пакета принятого Минобрнауки России за основу проекта федерального государственного образовательного стандарта начального общего образования (ФГОС НОО) проекта группы А.М. Кондакова и А.А. Кузнецова предусматривает, что учебный курс «Духовная культура народов России» (включающий в качестве модуля «Православную культуру») «изучается в 4 классе во втором полугодии в объеме 1 часа в неделю или в 4-ой четверти в объеме 2-х часов в неделю» (с. 6).

Руководствуясь принципом «за 4 года или падишах, или ишак умрет», всё чаще звучащим в кулуарах Минобрнауки в связи с Вашей инициативой, чиновники Минобрнауки необоснованно сводят реализацию изучения православной культуры к последней четверти четвертого класса, без продолжения в последующих классах. Заявления И.И. Калины и А.М. Кондакова дают все основания для такого вывода.

Отведение столь ничтожно, нереально малого учебного периода в ФГОС НОО (и в целом, в школе) на реализацию Вашей инициативы полностью дискредитирует ее, является способом заблокировать изучение основ религиозной культуры в школе, поскольку проект федерального государственного образовательного стандарта основного общего образования (для 5–9 классов общеобразовательной школы) планируется к разработке не ранее, чем к 2012–2013 гг. То есть возможность предметно обсуждать и закрепить правовые и методические основы введения таких курсов и предметов в пятом и более старших классах объективно появится только через несколько лет. Однако правовые возможности изучения религиозной культуры в рамках вариативной части стандарта были исключены в законодательстве об образовании ещё в декабре 2007 г., вследствие чего сегодня в регионах ликвидируется существовавшая положительная 17-летняя (!!!) практика преподавания таких курсов.

Согласно докладу Общественной палаты РФ от ноября 2006 г., в 2006–2007 уч. году различные курсы православной культуры по стране добровольно изучали около 500-600 тыс. учащихся российских школ (в разных классах).

Минобрнауки России фактически блокирует Ваше конструктивное решение, которое обеспечивало бы гарантии прав и законных интересов десятков миллионов граждан России. Чьи интересы преследует Минобрнауки России?

Введение изучения православной культуры (и альтернативных предметов) в течение 2–4 месяцев в 4-м классе является явной насмешкой и саботажем еще и потому, что этот учебный период приходится на окончание этапа начальной школы и начало основного общего образования, когда у школьников осуществляется смена режима преподавания (один учитель заменяется множеством учителей-предметников). По оценкам специалистов, это крайне неудачное время для введения таких предметов, поэтому преподавание основ религиозной культуры следует начинать или раньше (с первого, второго или третьего классов), либо, по крайней мере, с начала учебного года в 4-м классе (в 2010 году).

Возникает также вопрос, будет ли прекращено в 1–11 классах российских школ преподавание реализуемых ныне курсов еврейской религиозной культуры (не менее 10 тыс. учащихся – по данным Общественной палаты РФ) и мусульманской религиозной культуры (150–200 тыс., по тем же данным) или же принудительное «ужимание» преподавания основ религиозной культуры до последней четверти 4 класса произойдет только в отношении православных?

Таким образом, Ваши поручения в очередной раз были трансформированы руководством Минобрнауки России в угоду своим идеологическим интересам и предложены для реализации в совершенно искаженном виде.

В своем обращении на Ваше имя от 18.02.2009 зампредседателя Координационного Центра мусульман Северного Кавказа Ш.А. Пшихачев уже извещал Вас о вопиющих фактах пренебрежения исполнительской дисциплиной министром образования и науки РФ А.А. Фурсенко и явного саботажа им исполнения поручений Президента РФ, в частности по вопросу о введении ученых степеней по теологии (доступно в Интернете: www.moral-law.ru).

Очевидно, такая антипрезидентская позиция руководства Минобрнауки России и отстаивание им своих частных идеологических интересов стали уже системной практикой.

Убеждены, что многолетнее упорное противоправное препятствование добровольному изучению православной культуры в школах со стороны ряда руководящих чиновников Минобрнауки России обусловлены их идеологической предвзятостью. Имеется много подтверждающих это фактов. Так, замминистра И.И. Калина в подписанном им Письме Минобрнауки России от 15.03.2007 № 03-519 требовал формировать у школьников «планетарное сознание» (известный постулат ряда оккультных сект), а также рекомендовал использовать «для обучения правам человека» пособие «Права человека» (изд-во «Русское слово»), формирующее оскорбительный образ православных граждан и возбуждающее вражду к православным, к примеру, в следующем фрагменте: «Школа учит одному, семья же – совсем другому. Или школа заставит мальчика отказаться от Бога, или семья делает из него святошу. В наше время середины быть не может. А пока будет идти спор, два жернова могут перемолоть, перекалечить жизнь ребенку. Пусть родители веруют, как хотят и во что хотят, но не портят мальчику будущего. Его будущее принадлежит не только им. Волей или неволей они становятся преступниками перед обществом» (с. 112–113). Начальник Департамента Минобрнауки России И.М. Реморенко в его недавних публичных выступлениях («Разное управление для разного образования», «Идеологический дурман образовательных документов», «Потерянное управление», опубликованных также в Интернете) выступал против формирования в школе у обучающихся уважительного отношения к своей стране, Конституции России, Государственному флагу и Государственному гербу Российской Федерации. Министр А.А. Фурсенко создаёт особые преференции пособию «Религии мира: история, культура, вероучение. 10–11 кл.» под ред. А.О. Чубарьяна, пропагандирующему и навязывающему школьникам социально опасные религиозные секты саентологии, Блаватской, «Свидетелей Иеговы» и неоиндуистские секты (с. 383–384). И это далеко не весь перечень свидетельств явной идеологической ангажированности этих чиновников.

Просим Вас дать указание начать преподавание религиозной культуры с более раннего периода и распространить Вашу инициативу также на вторую ступень школы (не дожидаясь 2013 года), закрепив это нормативно, тем самым, сохранив существующую в регионах практику, а также взять под свой личный контроль исполнение Вашей инициативы министром А.А. Фурсенко и дать указание отстранить от ее исполнения И.И. Калину и И.М. Реморенко.

С большим уважением,

Понкин Игорь Владиславович, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук

Кузнецов Михаил Николаевич, эксперт Комиссии, доктор юридических наук, профессор

(((((
Заявление председателя Синодального отдела Московского Патриархата по взаимодействию с Вооруженными Силами и правоохранительными учреждениями протоиерея Димитрия Смирнова от 18.06.2009 для средств массовой информации

Как педагог с 30-летним стажем, считаю необходимым принять участие в обсуждении проектов федерального государственного образовательного стандарта начального общего (т.е. школьного) образования.

Прежде всего, важно отметить, что выделение на обсуждение свыше 700 страниц сложнейших технико-педагогических и юридико-образовательных текстов 3 проектов стандарта всего лишь 14 дней является чудачеством и не позволяет обеспечить их нормальное обсуждение, то есть является препятствием такому обсуждению.

По моему мнению и мнению многочисленных коллег, проект группы А.И. Адамского, известного своей ненавистью к православным и разрушительными для системы образования фантазиями оккультно-религиозного и просто болезненного характера, и крайне слабо подготовленный екатеринбургский проект, разработанный человеком (А.В. Меренковым), прославившим себя активной защитой центра «Холис», пропагандировавшего среди детей педофилию и детскую проституцию, наркоманию и оккультизм, должны быть отвергнуты и забыты.

Но и в проекте группы А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной нас категорически не устраивает реальное отсутствие (несмотря на заявления разработчиков) части основной образовательной программы, формируемой участниками образовательного процесса и относимой в проекте стандарта к урочной деятельности, осуществляемой в первой половине учебного дня в рамках предельно допустимой аудиторной учебной нагрузки. Именно в рамках такой (отсутствующей в данном проекте) только и возможно реализовать курс изучения православной культуры на основе добровольности выбора (с альтернативными курсами иной религиозной культуры или курса нерелигиозной этики для детей из семей неверующих). Именно такой подход был предложен Русской Православной Церковью в Концепции включения в новое поколение государственных стандартов общего среднего образования учебного предмета «Православная культура» в составе новой образовательной области учебного плана «Духовно-нравственная культура».

Данная Концепция была официально разработана в Русской Православной Церкви (фактически по предложению Минобрнауки), а затем обсуждалась и была одобрена на совместно проводившейся Минобрнауки России и Русской Православной Церковью конференции «Государственные образовательные стандарты нового поколения в контексте формирования нравственных и духовных ценностей обучающихся» в Калуге 20–21 декабря 2007 г., решения которой были одобрены Священным Синодом Русской Православной Церкви.

Являющаяся составной частью проекта А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной «Концепция духовно-нравственного воспитания российских школьников» является попросту любительской и за туманом либерально-идеологизированной фразеологии, невозможно увидеть ценности и традиции культур народов России, навязывая в качестве общеобязательного российским детям вульгарно-атеистическое «религиоведение», чем грубейшим образом посягает на права детей и родителей. Данная Концепция не только не отвечает интересам православных, но и, очевидно, противоречит политике Российского государства в области духовно-нравственного и гражданско-патриотического воспитания детей. Доминирующая в этой Концепции идея формирования какой-то новой идеологизированной идентичности должна быть незамедлительно сдана в архив.

Удивляет, что часто страстно обличающие в кулуарах общественные пороки, православные педагоги отчего-то не позаботились прочитать важнейший документ будущего российского образования – проект стандарта начального школьного образования. А ведь именно в начальной школе в человека закладывается фундамент нравственного воспитания.

Позволю себе призвать православную общественность принять самое активное участие в обсуждении этих важнейших проблем будущего России!

Протоиерей Димитрий Смирнов, Председатель Синодального отдела Московского Патриархата по взаимодействию с Вооруженными Силами и правоохранительными учреждениями

(((((
Письмо Патриарха Московского и всея Руси Кирилла министру образования и науки Российской Федерации от 15.06.2009 № 3637 А.А. Фурсенко

Глубокоуважаемый Андрей Александрович!

В течение последнего десятилетия Русская Православная Церковь и государственная власть плодотворно сотрудничали в области духовно-нравственного образования и воспитания. Эти тенденции постоянно углубляются.

По вопросу подготовки новых образовательных стандартов общего образования специалистами и экспертами Синодального Отдела религиозного образования и катехизации РПЦ было сделано заключение. Из него явствует, что в основную (инвариантную) часть учебного плана нового федерального государственного образовательного стандарта общего образования второго поколения, предложенного для публикации на официальном сайте Министерства образования и науки РФ, не вошла образовательная область «Духовно-нравственная культура», предусматривающая изучение по выбору школьников или их родителей группы предметов, ориентированных на единую систему нравственных ценностей (предмет «Основы православной культуры», предметы для изучения других религиозных традиций, а также предмет «Основы светской этики» для учащихся, не желающих изучать религиозную культуру), как это было предусмотрено рядом прежних договоренностей, в т. ч. итогом нашей рабочей встречи 19 марта 2009 г., в которой участвовали Руководитель Администрации Президента РФ С. Е. Нарышкин и Первый заместитель Руководителя Администрации В. К). Сурков.

В связи с этим убедительно прошу Вас:

– учитывая ведущие положения Федерального Закона «Об образовании», Декларации прав ребенка, принятой ООН, проекта Концепции Федерального государственного образовательного стандарта, проекта ФГОС общего образования, а также договоренности, достигнутые на встрече 19 марта с. г., включить образовательную область «Духовно-нравственная культура» и, соответственно, учебные предметы по изучению основ православной культуры, других традиционных религиозных культур, светской морали и этики в обязательную часть Базисного учебного плана федерального государственного образовательного стандарта общего образования второго поколения либо предусмотреть иной механизм изучения данных предметов в рамках вариативной части Базисного учебного плана в часы, отведенные в пределах допустимой аудиторной учебной нагрузки.

– ввести официальных представителей Русской Православной Церкви в рабочую группу по разработке федеральных государственных образовательных стандартов и во все структуры, связанные с их принятием и утверждением, а также с разработкой учебной программы по духовно-нравственной культуре.

С уважением,

Патриарх Московский и всея Руси Кирилл
(((((
Резолюция IV Пленарного заседания Общественной палаты по образования в городе Москве первого созыва от 10 июня 2009 г. «По итогам обсуждения проектов федерального государственного образовательного стандарта начального общего образования»

Общественная палата по образованию в городе Москве на основании результатов выполненных в Комиссии по защите прав ребенка и других участников образовательного процесса экспертных исследований опубликованных в «Учительской газете» 17.03.2009 проектов федерального государственного образовательного стандарта начального общего образования (группы А.М. Кондакова и А.А. Кузнецова и группы А.И. Адамского) и 3 проектов, выставленных на сайте Минобрнауки России 01.06.2009 считает обоснованным сделать следующие выводы.

Установленные сроки обсуждения проектов федерального государст-венного образовательного стандарта начального общего образования – с 1 по 14 июня не обеспечивают реальной возможности полноценного обсуждения этого проекта, а потому должны быть продлены.

Из официально опубликованных на сайте Минобрнауки России (http://mon.gov.ru/pro/fgos/noo/) трех проектов федерального государственного образовательного стандарта начального общего образования Проект, разработанный рабочей группы Института проблем образовательной политики «Эврика» под руководством А.И. Адамского, и проект, разработанный государственным бюджетным образовательным учреждением дополнительного профессио-нального образования Свердловской области «Институт повышения квалификации «Институт развития регионального образования» (А.В. Меренков, Т.А. Долинина, Е.А. Царегородцева) не отвечают установленным Законом требованиям, предъявляемым к такого рода государственным документам, разрушают единство образовательного пространства Российской Федерации, разрушают ценностные основы российского образования и приведут к отрицательным последствиям для национальной системы образования. В силу этого оба указанных проекта стандарта должны быть однозначно отвергнуты.

Проект, разработанный рабочей группой учреждения Российской академии образования «Институт стратегических исследований в образовании» под руководством А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной, может быть и должен быть существенно доработан. В том числе, в указанном стандарте должны быть четко зафиксированы основы вариативности в образовании – четко указано процентное соотношение между урочной частью (в первой половине учебного дня в пределах допустимых санитарными нормами нагрузок) основной образовательной программы, формируемой участниками образовательного процесса, и обязательной части основной образовательной программы. Поскольку сегодня проект стандарта А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной де-факто ликвидируют часть основной образовательной программы, формируемую участниками образовательного процесса, практически сводят ее для основного массива российских школ с родным русским языком обучения, работающим по 5-ти дневной учебной неделе, исключительно к внеурочной деятельности. Это ограничивает возможно-сти национально-культурного образования детей из семей национальных меньшинств, и фактически исключает такую возможность для детей из семей русского и других народов России, обучающихся в школах с русским родным языком обучения. Кроме того, ликвидирует сложившиеся, востребованные обществом и показавшие положительные образовательные и воспитательные результаты ценные системы кадетского образования, гражданско-патриотического, духовно-нравственного, правового, историко-краеведческого образования и воспитания в субъектах Российской Федерации, профилактики наркопотребления среди несовершеннолетних.

Этот проект также должен быть доработан в направлении осуществления задачи государственно-патриотической социализации учащихся и формирования гражданина страны с четкой мировоззренческой Российской самоидентификацией.

Заместитель Секретаря Общественной палаты по образованию в городе Москве Атанасян Сергей Левонович
(((((
Понкин И.В. Заключение от 08.06.2009 по проектам федерального государственного образовательного стандарта начального общего образования, опубликованным на официальном сайте Минобрнауки России 01.06.2009, и ситуации, связанной с их разработкой и обсуждением

Вводная часть
Настоящее заключение выполнено по обращению Фонда «Русский предприниматель» (г. Екатеринбург).

Краткая хронология разработки и представления проектов федерального государственного образовательного стандарта начального общего образования

О начале работ над новым поколением федеральных государственных образовательных стандартов общего образования руководство Министерства образования и науки Российской Федерации заявило, как минимум, ещё в 2007 г., на этапе обсуждения в Государственной Думе проекта Федерального закона «О внесении изменений в отдельные законодательные акты Российской Федерации в части изменения понятия и структуры государственного образовательного стандарта».

В 2008 году был проведен конкурс на разработку проекта федерального государственного образовательного стандарта начального общего образования, который был выигран коллективом под руководством А.М. Кондакова, этот коллектив и подготовил соответствующий проект.

После выхода Постановления Правительства Российской Федерации от 24 февраля 2009 г. № 142 «Об утверждении Правил разработки и утверждения федеральных государственных образовательных стандартов»
 процесс был значительно активизирован.

17 марта 2009 года в «Учительской газете» были опубликованы проект федерального государственного образовательного стандарта начального общего образования, разработанный коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова (далее – группа А.М. Кондакова и А.А. Кузнецова)
, и проект федерального государственного образовательного стандарта начального общего образования, разработанный рабочей группой Института проблем образовательной политики «Эврика» под руководством А.И. Адамского
 (далее – группа А.И. Адамского)
.

В проекте группы А.И. Адамского было заявлено, что он подготовлен «по итогам двухлетней работы в Комплексном проекте модернизации образования в рамках приоритетного национального проекта “Образование”», что вызывает вопрос о целевом расходовании средств указанного Национального проекта, которым не предусматривалось финансирование разработки альтернативного проекта федерального государственного образовательного стандарта начального общего образования.

Указанные проекты федерального государственного образовательного стандарта начального общего образования, которые были представлены как конкурирующие, заинтересовали научное и педагогическое сообщество и вызвали появление ряда материалов, посвященных их анализу
.

15 мая 2009 г. на конференции министров образования стран ЕврАзЭС в Минске заместитель министра образования и науки Российской Федерации И.И. Калина объявил, что «начиная с 3 июня» будет опубликован один проект федерального государственного образовательного стандарта начального общего образования
.

Однако 1 июня 2009 г. на официальном сайте Минобрнауки России в подразделе «Проекты ФГОС начального общего образования» (http://mon.gov.ru/pro/fgos/noo/) были опубликованы 3 проекта федерального государственного образовательного стандарта начального общего образования (опубликованы весьма странным образом: сначала было опубликовано 2 проекта, потом оба сняты, и затем уже появилось 3 проекта стандарта):

1). Проект, разработанный группой А.М. Кондакова и А.А. Кузнецова (проект учреждения Российской академии образования «Институт стратегических исследований в образовании»). Среди заявленных руководителей проекта в этом новом варианте, помимо А.М. Кондакова и А.А. Кузнецова, так же оказалась указана советник Мэра г. Москвы, генеральный директор Реабилитационного центра для инвалидов со спинальной травмой «Преодоление» Л.П. Кезина.

Вместе с указанным проектом представлены заявленные в качестве его приложений, являющихся составными частями, проекты пятнадцати документов и материалов, «обеспечивающих реализацию Стандарта» (список на с. 79–80):

• Приложение 1 «Концепция федеральных государственных образовательных стандартов общего образования»;

• Приложение 2 «Концепция духовно-нравственного воспитания российских школьников»;

• Приложение 3 «Потребности семьи, общества и государства в начальном образовании»;

• Приложение 4 «Согласование запросов участников образовательного процесса в начальном общем образовании как основание общественного договора. Рекомендации»;

• Приложение 5 «Риски введения федерального государственного образовательного стандарта общего образования. Аналитический обзор»;

• Приложение 6 «Организация введения федерального государственного образовательного стандарта начального общего образования (основные подходы)»;

• Приложение 7 «Фундаментальное ядро содержания общего образования»;

• Приложение 8 «Планируемые результаты начального общего образования»;

• Приложение 9 «Базисный учебный (образовательный) план образовательных учреждений Российской Федерации, реализующих основную образовательную программу начального общего образования»;

• Приложение 10 «Примерная программа формирования универсальных учебных действий. Пособие для учителя «Как проектировать универсальные учебные действия в начальной школе. От действия к мысли»»;

• Приложение 11 «Примерные программы начального общего образования (ч. 1, 2)»;

• Приложение 12 «Оценка достижения планируемых результатов в начальной школе»;

• Приложение 13 «Примерная программа воспитания и социализации обучающихся»;

• Приложение 14 «Требования к условиям реализации основной образовательной программы начального общего образования»;

• Приложение 15 «Требования к условиям реализации основной образовательной программы начального общего образования. Гигиенические требования».

2). Проект, разработанный группой А.И. Адамского, – проект рабочей группы Института проблем образовательной политики «Эврика» (помимо А.И. Адамского, заявлено еще 22 «участника разработки»).

3). Проект, разработанный государственным бюджетным образовательным учреждением дополнительного профессионального образования Свердловской области «Институт повышения квалификации «Институт развития регионального образования»
 (заявленные разработчики – А.В. Меренков, Т.А. Долинина, Е.А. Царегородцева).

Основная часть
Анализ содержания и направленности официально опубликованных на сайте Минобрнауки России проектов федерального государственного образовательного стандарта начального общего образования, а также анализ организации и хода разработки, обсуждения и приготовления к принятию федерального государственного образовательного стандарта начального общего образования позволяет сделать вывод о том, что организация Министерством образования и науки Российской Федерации научно-педагогического и общественного обсуждения проектов указанного стандарта является неудовлетворительной и осуществлялась с нарушением законодательства Российской Федерации, а сами проекты не отвечают установленным законодательством Российской Федерации требованиям, в том числе гарантиям прав ребенка, а также сложившемуся социальному образовательному запросу, по нижеизложенным основаниям.

1. Не обеспеченность надлежащего экспертного и общественного обсуждения проектов федерального государственного образовательного стандарта начального общего образования

Недостаточные по длительности время для обсуждения официально опубликованных 1 июня с.г. проектов указанного стандарта и срок приема предложений от заинтересованных граждан и организаций, установленный Минобрнауки России
, – 14 дней с даты размещения проектов стандарта на официальном сайте Министерства, то есть с 1 по 14 июня, – совершенно не обеспечивают реальной возможности полноценного обсуждения этих проектов.

Абсолютная недостаточность и нереальность указанного 14-дневного срока обусловлена, прежде всего, очень большим объёмом проектов федерального государственного образовательного стандарта начального общего образования, их чрезвычайной сложностью, высокой государственной и социальной значимостью конечного документа (стандарта), что требует существенных трудозатрат и временных затрат на их исследование. Кроме того, необходимо отметить что 15 приложений у проекту стандарта, разработанных группой А.М. Кондакова и составляющих в объеме несколько сот страниц, ранее полностью вообще не были опубликованы. При анализе этих проектов совершенно недопустимо исследовать их поверхностно, фрагментарно, ограничиваясь анализом лишь отдельных частей проектов стандарта.

Относительно объёмов проектов стандарта, размещенных на сайте Минобрнауки России:

• проект группы А.М. Кондакова и А.А. Кузнецова – на 80 страницах, и это если не считать 24 страниц заключений на него и 15 приложений (приложение № 11 в 2 частях), из которых приложение № 1 на 36 страницах, № 2 на 35 страницах, № 3 на 34 страницах, № 4 на 46 страницах, № 7 на 78 страницах, № 13 на 50 страницах. То есть общий объем проекта стандарта с приложениями – несколько сотен страниц текста;

• проект группы А.И. Адамского представлен на 81 странице, включая титульный лист;

• проект государственного бюджетного образовательного учреждения дополнительного профессионального образования Свердловской области «Институт повышения квалификации «Институт развития регионального образования» – на 49 страницах, включая титульный лист.

Таким образом, общий объем текстов, которые необходимо проанализировать за 14 дней, составляет более шестисот страниц. При этом ещё необходимо провести сопоставительный анализ всех трех проектов, чтобы сделать обоснованный выбор.

Таким образом, очевидно, что установленный срок приема предложений от заинтересованных граждан и организаций – 14 дней с даты размещения проектов стандартов на официальном сайте Минобрнауки РФ (с 1 по 14 июня), – исключает возможность провести полноценное их обсуждение по вышеназванным причинам, а также по ряду иных причин.

Требование Минобрнауки России представлять экспертные заключения по результатам независимой экспертизы проектов стандартов не в виде научно обоснованных заключений, а в виде своеобразных опросных листов
 исключает возможность для научно-педагогической общественности выразить аргументированные замечания по проектам стандартов и повлиять на их содержание, так как в соответствии с пунктом 10 вышеназванных Правил
 от заинтересованных граждан и организаций рассматриваются только предложения, либо, согласно пункту 11 указанных Правил, экспертные заключения по форме, утвержденной Минобрнауки России (пункт 9 указанных Правил). Несоблюдение этой формы заключения может повлечь его игнорирование Министерством образования и науки Российской Федерации.

Экспертное заключение независимой экспертизы в виде обведения кружочком одной из позиций: «нет», «скорее нет», «скорее да», «да», «экспертная оценка отсутствует» по неким клишированным вопросам (или проставления рядом иного значка, что сути дела не меняет) – это не полноценное обстоятельное экспертное заключение, а именно опрос, анкетирование, не позволяющее экспертам высказать свои замечания по проекту. Руководство Минобрнауки России в своей неадекватной приверженности к ЕГЭ перешло за черту здравого смысла, установив тестовую форму экспертного заключения, чем явно и грубо нарушило свободу мнения экспертов.

Обстоятельные и аргументированные экспертные заключения по представленным проектам стандарта (например, заключения, указанные в сноске 5 настоящего материала) совершенно невозможно уложить в «прокрустово ложе» придуманного в Минобрнауки России перечня довольно абстрактных вопросов, установленного в качестве обязательной «формы экспертного заключения», так как эти вопросы не адекватны содержанию проектов стандарта, они не затрагивают ряд наиболее существенных характеристик проектов стандарта, и поэтому считаем, что выразить обстоятельное и обоснованное экспертное заключение по такой форме невозможно.

Следует также отметить, что в указанной «форме экспертного заключения по результатам независимой экспертизы проекта федерального государственного образовательного стандарта» содержатся вопросы, отнюдь не соответствующие любой специализации лица, эту форму заполняющего. Как, к примеру, и на каких основаниях должны отвечать педагоги, психологи и иные лица, не обладающие профессиональной юридической компетенцией, на вопрос № 3.1.2 указанной формы на с. 4
, соответствуют ли требования к структуре основных образовательных программ законодательству Российской Федерации? Возможна какая-то аргументация подобного рода позиции от, пусть, не юриста, но человека, сведущего в этих вопросах. Но просто обводить кружочком, отвечая положительно или отрицательно на этот вопрос, это откровенный фарс, а не экспертное заключение.

Кроме того, нормы Правил разработки и утверждения федеральных государственных образовательных стандартов, устанавливающие порядок направления Министерством образования и науки РФ проектов стандартов на независимую экспертизу, и нормы Положения о Совете Министерства образования и науки РФ по федеральным государственным образовательным стандартам
, уполномоченном принимать рекомендации для Министерства по утверждению, доработке или отклонению проектов стандартов, не обеспечивают гарантии независимости, беспристрастности и объективности проведения независимой экспертизы и беспристрастной деятельности Совета по федеральным государственным образовательным стандартам, поскольку в эти нормы заложены возможности конфликтов интересов, деятельность этого Совета непрозрачна для общества, а предусмотренные правовые механизмы содержат многочисленные коррупциогенные факторы.

Таким образом, Минобрнауки России не только противоправно не обеспечило надлежащего обсуждения проектов школьного стандарта, но и создало условия, препятствующие такому обсуждению.

Все это дает основание считать, что причинами необеспечения экспертного и общественного обсуждения проектов федерального государственного образовательного стандарта начального общего образования являются не какие-то недоработки, а принципиальная сознательная позиция руководства Минобрнауки России и некоторых руководителей авторских коллективов, представивших свои проекты указанного стандарта.

Такой вывод подтверждается следующим:

1). Проекты группы А.М. Кондакова и А.А. Кузнецова и группы А.И. Адамского представлены 01.06.2009 в значительно измененном виде по сравнению с их опубликованными 17.03.2009 в «Учительской газете» вариантами. Проект свердловского Института развития регионального образования ранее вообще не представлялся публично.

Поэтому считаем, что отсутствуют фактические основания для заявлений о том, что обсуждение этих проектов идет с марта 2009 г. (с момента публикации в «Учительской газете») или даже более года (если говорить о концепции стандарта и неких дополнительных материалах, выставленных группой А.М. Кондакова еще в 2008 году), так как, повторимся, это были иные материалы, нежели официально представленные для «обсуждения» 01.06.2009 на сайте Минобрнауки России.

2). Общей характерной чертой как проектов группы А.М. Кондакова и А.А. Кузнецова и группы А.И. Адамского, опубликованных 17.03.2009 в «Учительской газете», так и официально представленных 01.06.2009 на сайте Минобрнауки России проектов группы А.И. Адамского и свердловского Института развития регионального образования является их существенная пробельность, то есть недостаточно полное определение и раскрытие совокупности требований, обязательных при реализации основных образовательных программ начального общего образования, эти проекты не являются целостными документами, а представляют собой соединение отдельных описательно-концептуальных фрагментов таких стандартов, тем самым, оставляют за своими рамками множество первостепенных по важности вопросов, которые должны быть закреплены в федеральном государственном образовательном стандарте.

Проведённый анализ показывает, что перечисленные проекты явились по своему содержанию расширенными вариантами пояснительной записки, содержавшими отсылки к недоступным для общественного обсуждения или ещё не разработанным проектам документов, содержащих отдельные блоки требований и сопровождающих (дополняющим) данные проекты, т.е. фактически являющихся их приложениями, либо логически предусматривающих существование таких дополнительных материалов.

По существу, ни один из представленных трех проектов указанного стандарта не отвечает в необходимой мере требованиям пункта 1 статьи 7 Закона РФ «Об образовании», устанавливающего, что федеральные государственные образовательные стандарты должны представлять собой «совокупность требований, обязательных при реализации основных образовательных программ начального общего, основного общего, среднего (полного) общего, начального профессионального, среднего профессионального и высшего профессионального образования образовательными учреждениями, имеющими государственную аккредитацию». Что существенно затрудняет ориентацию в вольном нагромождении текстов, позиционируемых как стандарт.

3). Заявления отдельных участников авторских коллективов, представивших проекты федерального государственного образовательного стандарта начального общего образования.

Так, считаем необходимым обратить внимание на недавнее интервью А.А. Кузнецова в апреле с.г., где он весьма недвусмысленно проговаривается о том, что совершенно не считает нужным проводить широкое общественное обсуждение проектов стандарта: «Следует отметить, что был учтен опыт прошлых лет. Мы поняли, что невозможно давать на обсуждение широкой общественности … стандарт, в котором написаны конкретные образовательные результаты по всем предметам. Что такое хорошее образование, что такое качественное образование, что такое успешность человека, что такое образовательные результаты, обеспечивающие эту успешность? Сколько людей, столько мнений»
.

Видимо, А.А. Кузнецов считает, что люди, общество, в котором среди совершеннолетних граждан практически каждый, за редким исключением, окончил среднюю школу, просто не способно оценить, чему учат их детей или внуков. Согласно А.А. Кузнецову, получается, что преподавать в вузах, возглавлять предприятия, совершать научные открытия, запускать ракеты в космос, просто быть профессионалами в своих областях люди способны, а оценить содержание школьного образования – нет. Речь идет не об отвлечённых теоретических вопросах, а о том, чтобы оценить, что именно будут изучать дети в рамках школьных предметов (опусы Г. Остера, порнографию В. Сорокина, пропаганду сект, либо же произведения, действительно, обладающие позитивным воспитательным потенциалом), что сделать родители вполне способны. Тем более – специалисты-педагоги. Другая причина может заключаться в том, что А.А. Кузнецов знает, что проект, в разработке которого он участвовал, обладает низким качеством либо настолько противоречит российским ценностям, сложившемуся социальному образовательному запросу, интересам личности, общества и государства, что стремится сокрыть это посредством недопущения широкого обсуждения проектов школьного стандарта? Таким образом, оправдание А.А. Кузнецовым келейного порядка принятия стандарта не выдерживает критики.

По существу, такое недопущение общественности до обсуждения одного из важнейших документов российской системы образования является грубейшим посягательством на демократические ценности и принципы, зафиксированные Конституцией Российской Федерации как основа Российского государства, и нарушением пункта 6 статьи 2 Закона РФ «Об образовании», закрепившего государственно-общественный характер управления образованием в качестве одного из важнейших принципов государственной политики в области образования.

2. Наличие в представленных проектах федерального государственного образовательного стандарта начального общего образования существенных недостатков, в т.ч. противоречий требованиям законодательства Российской Федерации, делающих невозможным и юридически недопустимым поспешное утверждение какого-либо из них

Анализ официально представленных на сайте Минобрнауки России трех проектов федерального государственного образовательного стандарта начального общего образования позволяет выявить в них существенные недостатки, в том числе:

• противоречия требованиям законодательства Российской Федерации;

• противоречия действительных содержания и направленности представленных проектов интересам обеспечения национальной безопасности Российской Федерации, правам и законным интересам граждан, законным интересам общества и государства.

2.1. Проект группы А.М. Кондакова и А.А. Кузнецова от 01.06.2009

Данный проект претерпел существенные изменения по сравнению с его версией от 17.03.2009 и оказался дополнен значительным объемом приложений (см. выше).

Вариант проекта группы А.М. Кондакова и А.А. Кузнецова в нарушение Закона РФ «Об образовании», по-прежнему, как и вариант, опубликованный в «Учительской газете» 17.03.2009, де-факто ликвидирует часть основной образовательной программы, формируемую участниками образовательного процесса, практически сводит эту часть для основного массива российских школ с родным русским языком обучения, работающих по 5-ти дневной учебной неделе, исключительно к внеурочной деятельности. Это ограничивает возможности национально-культурного образования детей из семей национальных меньшинств, и фактически исключает такую возможность для детей из семей русского и других народов России, обучающихся в школах с русским родным языком обучения. Кроме того, ликвидируются сложившиеся, востребованные обществом и показавшие положительные образовательные и воспитательные результаты системы кадетского образования, гражданско-патриотического, духовно-нравственного, правового, историко-краеведческого образования и воспитания в субъектах Российской Федерации, профилактики наркопотребления среди несовершеннолетних, осуществляемые в образовательном процессе.

В проекте стандарта группы А.М. Кондакова и А.А. Кузнецова сказано, что «Федеральный государственный образовательный стандарт начального общего образования (далее – Стандарт) ... включает в себя требования – к структуре основной образовательной программы начального общего образования, в том числе требования к соотношению частей основной образовательной программы и их объему, а также к соотношению обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса» (с. 4–5).

Но этот проект нигде не содержит конкретные требования к соотношению обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса (подпункт 1 пункта 4 статьи 7 Закона РФ «Об образовании») – ни в виде ясного распределения количества часов, ни в виде пропорций (имеется только некоторая недостаточно четко сформулированная информация относительно школ с 6-дневной учебной неделей).

Несколько раз часть основной образовательной программы, формируемая участниками образовательного процесса, просто упоминается (с. 67, 68).

Имеется еще несколько упоминаний части основной образовательной программы, формируемой участниками образовательного процесса, где авторами проекта чётко установлено, что вся вариативная часть сведена к внеурочной деятельности, осуществляемой во второй половине дня:

«Основные Требования к структуре основной образовательной программы начального общего образования определяют: соотношение части основной образовательной программы начального общего образования, обязательной для реализации в образовательном учреждении, выраженной в количестве учебных занятий, и части, формируемой участниками образовательного процесса…» (с. 23–24);

«Базисный учебный (образовательный) план должен содержать обязательную (инвариантную) часть основной образовательной программы начального общего образования и вариативную часть, формируемую участниками учебного процесса и включающую внеурочную деятельность, осуществляемую во второй половине дня» (с. 28).

Недостаточная определённость процитированных положений (написано, что вариативная часть «включает» внеурочную деятельность, но насколько включает? Насколько это включение замещает ее саму?) не позволяет сориентироваться относительно соотношения между объемами:

• части основной образовательной программы, формируемой участниками образовательного процесса и относимой в проекте группы А.М. Кондакова и А.А. Кузнецова исключительно к внеурочной деятельности, осуществляемой во второй половине дня, и

• части основной образовательной программы, формируемой участниками образовательного процесса и относимой в проекте группы А.М. Кондакова и А.А. Кузнецова к урочной деятельности, осуществляемой в первой половине дня.

Приведенная на с. 29 Таблица 1 «Соотношение обязательной части основной образовательной программы начального общего образования и части, формируемой участниками образовательного процесса» в этом отношении совершенно не добавляет ясности.

Данный вопрос является важнейшим в оценке наличия или отсутствия реальной вариативности основной образовательной программы в проекте группы А.М. Кондакова и А.А. Кузнецова, поскольку традиции российского образования и менталитета таковы, что унос вариативной части на вторую половину учебного дня, в неурочные мероприятия явится профанацией этой вариативности.

Содержащийся на с. 30–31 текст по смыслу в определенной мере дублирует текст из варианта от 17.03.2009, вызвавший столько нареканий.

Новый текст гласит:

«Образовательные учреждения, где обучение ведется на родном (нерусском) языке, и образовательные учреждения, где наряду с русским языком изучается один из языков народов России, работают в режиме 6-дневной учебной недели.

Вариативная часть базисного учебного (образовательного) плана обеспечивает реализацию индивидуальных потребностей обучающихся и других субъектов образовательного процесса. Время, отводимое на вариативную часть, в пределах допустимой аудиторной учебной нагрузки при 6-дневной неделе (306 учебных занятий за 4 года) может быть использовано:

- для увеличения часов на изучение отдельных предметов инвариантной части;

- на введение курсов, обеспечивающих интересы участников образовательного процесса;

- на изучение по желанию учащихся и их родителей курсов, обеспечивающих духовно-нравственное воспитание учащихся, основ религиозной культуры, светской этики.»

Как следует из вышепроцитированного фрагмента проекта, вариативная урочная (в первой половине учебного дня – в пределах допустимой аудиторной учебной нагрузки) часть базисного учебного (образовательного) плана предусмотрена только для школ с 6-дневной учебной неделей.

При этом, как опять же буквально следует из проекта, 6-дневная учебная неделя используется только в общеобразовательных учреждениях, где обучение ведется на родном (нерусском) языке, и в общеобразовательных учреждениях, где наряду с русским языком изучается один из языков народов России.

Поскольку исключается возможность использования вариативной урочной (в первой половине учебного дня) части базисного учебного (образовательного) плана для школ с 5-дневной учебной неделей, к каковым проект относит все общеобразовательные учреждения, за исключением двух категорий (где обучение ведется на родном (нерусском) языке и где наряду с русским языком изучается один из языков народов России) (с. 30), то следствием этого станет фактическая дискриминация по отношению к учащимся значительной части российских школ (с 5-дневной учебной неделей), юридически и фактически необоснованно ставит в существенно более преимущественное положение представителей других народов России по отношению к русскому народу. Это может спровоцировать межнациональную рознь. Эта особенность проекта явно противоречит законодательству Российской Федерации.

Анализ процитированных фрагментов в их взаимосвязи позволяет сделать вывод о том, что для 5-дневной учебной недели авторы проекта юридически и фактически необоснованно сводят часть основной образовательной программы, формируемую участниками образовательного процесса, в основном к «внеурочной деятельности, осуществляемой во второй половине дня». При этом даже на вариативную часть, в пределах допустимой аудиторной учебной нагрузки при 6-дневной неделе авторы Проекта отводят всего 306 учебных занятий за 4 года (с. 30). Но сведение вариативной части (почти целиком даже при 6-дневной неделе) к указанной форме учебной деятельности (внеурочная во второй половине дня) де-факто исключает реальную возможность проведения уроков для реализации тех учебных курсов, которые в течение многих лет реализовывались в рамках вариативной части (регионального и школьного компонентов государственного образовательного стандарта общего образования), – учебных курсов национально-культурного и краеведческого образования, а также учебных курсов религиозной культуры в государственных и муниципальных общеобразовательных учреждениях на основе добровольности выбора. Для соблюдения преемственности следовало бы установить долю вариативной части в урочной форме деятельности на уровне, соответствующем сумме имевшихся в прошлом долей регионального и школьного компонентов (то есть около 1/4).

Возникает вопрос: насколько адекватен объём «306 учебных занятий за 4 года» при 6-дневной учебной неделе (с. 31)? Считаем, что это настолько ничтожно мало, что необоснованно утверждать о наличии в рассматриваемом проекте полноценной части основной образовательной программы, формируемой участниками образовательного процесса.

Содержащееся на с. 68 определение: «Внеурочная деятельность – специально организованная деятельность обучающихся в рамках вариативной части базисного учебного (образовательного) плана. Может быть организована в виде экскурсий, кружков, секций, КВН, школьных научных обществ, олимпиад, соревнований, поисковых и научных исследований и т.д.» только подтверждает сказанное нами выше. Как в виде экскурсий, олимпиад можно изучать, к примеру, культуру татарского народа и татарский язык?

Можно допустить, что в одном из многочисленных приложений к проекту группы А.М. Кондакова и А.А. Кузнецова имеются нормы, опровергающие сказанное здесь нами, но на самом деле, это будет не опровержением наших выкладок, а противоречием между двумя документами.

Считаем, что столь важные вопросы должны получать четкое раскрытие именно в проекте федерального государственного образовательного стандарта начального общего образования. Но этого в проекте группы А.М. Кондакова и А.А. Кузнецова не просматривается.

Но и в приложениях к проекту стандарта группы А.М. Кондакова и А.А. Кузнецова мы находим все те же принципиальные подходы.

Так, в «Базисном учебном (образовательном) плане образовательных учреждений Российской Федерации, реализующих основную образовательную программу начального общего образования» (приложение № 9 к проекту стандарта) читаем:

«Базисный учебный (образовательный) план образовательных учреждений состоит из двух частей: инвариантной части, вариативной части, включающей внеурочную деятельность, осуществляемую во второй половине дня» (с. 2).

Таким образом, проект группы А.М. Кондакова и А.А. Кузнецова совершенно необоснованно, произвольно, противореча законодательству Российской Федерации, по существу, исключает весьма значимую часть основной образовательной программы, неправомерно и, главное, ничем не обоснованно посягая на компетенцию образовательных учреждений и иных участников образовательного процесса.

В соответствии с подпунктом 1 пункта 4 статьи 7 Закона РФ «Об образовании», федеральные государственные образовательные стандарты, а также устанавливаемые в соответствии с пунктом 2 статьи 7 образовательные стандарты и требования включают в себя требования к структуре основных образовательных программ, в том числе требования к соотношению частей основной образовательной программы и их объему, а также к соотношению обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса. То есть указанной нормой однозначно предусмотрена, помимо обязательной части основной образовательной программы, еще и часть основной образовательной программы, формируемая участниками образовательного процесса (прежде всего – самим образовательным учреждением на основе существующего социального образовательного запроса, то есть во взаимодействии с родителями школьников
). Следовательно, рассматриваемый Проект в данной части противоречит указанной норме Закона РФ.

Анализ допускаемого в проекте группы А.М. Кондакова и А.А. Кузнецова «изучения по желанию учащихся и их родителей курсов, обеспечивающих духовно-нравственное воспитание учащихся, основ религиозной культуры, светской этики» (с. 31) во взаимосвязи с указанными выше подходами анализируемого проекта стандарта к реализации вариативности основной образовательной программы позволяет сделать выводы о том, что:

• такое преподавание в проекте стандарта не обеспечено возможностями по времени для занятий в первой половине учебного дня – в пределах допустимой аудиторной учебной нагрузки, для любых типов школ;

• такое преподавание «подвисает в воздухе», так как не получает необходимой детализации и закрепления в конкретных правовых и организационных механизмах реализации такого преподавания;

• в самом проекте стандарта отсутствует ясность относительно характера такого преподавания, тогда как из приложения 2 к нему – «Концепции духовно-нравственного воспитания российских школьников» – следует, что речь идет о введении курса вульгарно-секуляристского религиоведения в качестве общеобязательного, но никак не того, что ожидается православным населением России.

Отметим также, что крайне неудачно использована лексическая конструкция «светская этика». Этика может быть основана на религиозных ценностях или носить выраженный нерелигиозный характер (без акцента на религиозных аспектах этики), но светскость содержательно не имеет совершенно никакого отношения к изучаемой или планируемой к изучению в школе этике.

Характерно, что в «Базисном учебном (образовательном) плане образовательных учреждений Российской Федерации, реализующих основную образовательную программу начального общего образования» (приложение № 9 к проекту стандарта) заявлены иные направления использования «времени, отводимого на вариативную часть внутри предельно допустимой аудиторной учебной нагрузки», нежели в тексте собственно проекта стандарта:

«Вариативная часть базисного учебного (образовательного) плана учитывает особенности, образовательные потребности и интересы учащихся. Время, отводимое на вариативную часть внутри предельно допустимой аудиторной учебной нагрузки, может быть использовано для увеличения часов на изучение отдельных предметов инвариантной части, на организацию курсов, в которых заинтересованы ученик, родитель, учитель, образовательное учреждение, субъект РФ» (с. 6). Духовно-нравственное воспитание и изучение религиозной культуры исчезли в этом случае.

Из всего этого можно сделать вывод, что в проекте федерального государственного образовательного стандарта начального общего образования, разработанном группой А.М. Кондакова и А.А. Кузнецова, реализация изучения религиозной культуры в рамках урочной части занятий (в рамках «времени, отводимого на вариативную часть внутри предельно допустимой аудиторной учебной нагрузки») не предусмотрена.

Кстати, отметим, что всё в том же «Базисном учебном (образовательном) плане образовательных учреждений Российской Федерации, реализующих основную образовательную программу начального общего образования» (приложение № 9 к проекту стандарта) сказано: «В 1 классе в соответствии с системой гигиенических требований, определяющих максимально допустимую нагрузку учащихся, вариативная часть отсутствует» (с. 6).
Добавим здесь также, что содержащиеся в проекте группы А.М. Кондакова и А.А. Кузнецова (сс. 6 и 23) и приложении 2 к этому проекту «Концепция духовно-нравственного воспитания школьников» (с. 24–25) утверждения о том, что федеральный государственный образовательный стандарт начального общего образования является «общественным договором», не выдерживают никакой критики. О ложности таких утверждений убедительно свидетельствует вышепроцитированное высказывание А.А. Кузнецова. Утверждения о том, что федеральный государственный образовательный стандарт является общественным договором или же заявление о придании указанному документу «характера общественного договора», являются ошибочным словоупотреблением и представляют собой отголосок теории общественного договора – известной в науке теории государства и права как одна из многочисленных гипотез образования государства. В данном же случае, граждане и общество даже образно (метафорически) говоря, не заключают и не могут заключить никакого общественного договора с государством, более того, как в данном конкретном случае про широкое общественное обсуждение проектов стандарта говорить вообще нет оснований. Идея «придать этому документу характер общественного договора» напоминает политтехнологический PR-приём. Такое спорное сравнение можно применить в публичном выступлении, в статье в журнале, но никак не в нормативном акте.

Тем не менее проект, разработанный группой А.М. Кондакова и А.А. Кузнецова, – это единственный из трёх проектов стандарта, который по своему качеству может быть переработан. Остальные два никакой доработке и даже переработке не подлежат.

2.2. Проект группы А.И. Адамского от 01.06.2009

Несмотря на то, что вариант от 01.06.2009 проекта группы А.И. Адамского был представлен в существенно измененном виде по сравнению с вариантом от 17.03.2009, его критические содержательные недостатки в общей своей массе остались.

Следует также отметить, что текст представленного 01.06.2009 проекта характеризуется многочисленными стилистическими ошибками, повторами (см., например, два дублирующих друг друга последних абзаца пункта 4.1 на с. 17 и др.), в целом оформленный неряшливо, разным шрифтом (см., например, пункт 3.2 на с. 15 и 16, пункт 5.5 на с. 23 и пункт 5.6 на с. 23–24, пункт 6.1 на с. 27; см. также с. 31–34, 44–45).

2.3. Проект свердловского Института развития регионального образования от 01.06.2009

Данный проект фактически во многом похож на проект группы А.И. Адамского, но подготовлен на более низком профессиональном уровне.

Вопросы духовно-нравственного воспитания младших школьников либо ограничиваются самыми общими декларациями, не получающими никакого развития в виде конкретных обеспечивающих их механизмов, либо сводятся к нравственно-эстетическому воспитанию (с. 18, 20, 22, 25, 28, 30, 32).

К учебным и интегративным курсам (дисциплинам) и модулям отнесена «Духовно-нравственная культура» в рамках образовательной области «Искусство и культура» (с. 22), но никаких конкретных механизмов реализации такого курса (дисциплины или модуля) в проекте стандарта не содержится, как не содержится никаких конкретизированных требований к реализации такого курса (дисциплины или модуля), посредством которых было бы раскрыто его содержание.

Не останавливаясь более на содержании указанного проекта стандарта, считаем необходимым обратить внимание на руководителя временного научно-исследовательского коллектива, подготовившего указанный проект стандарта, – заведующего кафедрой прикладной социологии Государственного образовательного учреждения высшего профессионального образования «Уральский государственный университет им. А.М. Горького», доктора философских наук, профессора Меренкова Анатолия Васильевича.

Дело даже не в том, что А.В. Меренков, исходя из описания его должности и ученой степени, не является специалистом по начальному общему образованию и не может оцениваться как профильный компетентный в этих вопросах специалист.

Гораздо важнее другое, А.В. Меренков крайне негативно зарекомендовал себя, получив известность на всю страну своей хвалебной рецензией
 в поддержку учебных материалов скандально известного екатеринбургского центра «Холис», пропагандировавшего среди несовершеннолетних детей форму нацизма (социальную евгенику), оккультно-религиозные учения, педерастию, педофилию и иные сексуальные извращения, детскую проституцию, наркопотребление, иные социально неприемлемые формы поведения, криминализировавшего сознание детей и развращавшего их. Для примера, напомним, что в одном из пособий «Холиса», предусмотренных указанной программой, «“Ресурсы здоровья” для внеклассной работы: 9–11 класс» несовершеннолетним учащимся предлагалось обсудить такие, например, вопросы: «Понимает ли девочка, которую в раннем возрасте склонил к половой жизни старший родственник под видом ласки и любви, что происходит на самом деле? … Девочка, которую склонил близкий родственник к половой жизни. Как она могла избежать этой ситуации?»
 В этом же издании учащимся предлагалось обсудить количество сексуальных партнеров у известного террориста Ачимеза Гочияева, фотография которого приведена в этом пособии, частоту использования им презервативов
. Но А.В. Меренков заявлял о «несомненных достоинствах» образовательной программы центра «Холис», а также, что эта программа «представляет собой комплексную систему мер, направленную на решение целого спектра вопросов морально-этического плана»
.
Указанные обстоятельства дают основание с особым недоверием отнестись к декларациям, содержащимся в проекте стандарта, представленном свердловским Институтом развития регионального образования.
3. Угрозы социальной стабильности и федеративным отношениям вследствие безответственно закреплённых в проектах федерального государственного образовательного стандарта начального общего образования ряда нормативных механизмов, ущемляющих права граждан и интересы субъектов Российской Федерации по защите прав проживающих в них граждан

Сложившаяся из-за безответственного поведения ряда руководителей Минобрнауки России ситуация вокруг приготовляемого к утверждению федерального государственного образовательного стандарта начального общего образования в настоящее время серьезно угрожает социальной стабильности в России вследствие провоцируемых поддерживаемыми обозначенными чиновниками положениями проектов указанного стандарта массовых акций социального протеста православного населения России, а также значительных угроз федеративным отношениям в России в связи с жесткими протестами со стороны национальных республик – субъектов РФ (Республики Татарстан и др.).

3.1. Угроза массовых социальных протестов со стороны православного населения России

Все три проекта федерального государственного образовательного стандарта начального общего образования от 01.06.2009 фактически отвергают необходимость и возможность реализации в школах курсов изучения определенной религиозной культуры или нерелигиозной этики (один из курсов по выбору).

Протокол встречи Патриарха Московского и всея Руси Кирилла с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко от 19 марта 2009 г. зафиксировал договоренность сторон ввести «в рамках духовно-нравственной образовательной области» избираемые родителями школьников для их обучения учебные курсы религиозной культуры (православной, либо исламской и др.), или курс нерелигиозной этики, или полирелигиоведческий курс
.

При этом опубликованные 17 марта, то есть за два дня до указанной встречи, два проекта федерального государственного образовательного стандарта начального общего образования – проекты группы А.И. Адамского и группы А.М. Кондакова и А.А. Кузнецова – изначально совершенно исключали всякую возможность реализовать эти договоренности (о чем не мог не знать министр А.А. Фурсенко). Более того, проект группы А.И. Адамского разрушителен для России и отражает крайне неприязненное и дискриминационное отношение Адамского к православным (в газете, главным редактором которой является А.И. Адамский, православные открыто назывались «сволочами церковными»
). А проект А.М. Кондакова и А.А. Кузнецова не только не предусматривал никаких образовательных областей, но и не предусматривал урочного времени для реализации указанных выше договоренностей, де-факто ликвидируя, в нарушение Закона РФ «Об образовании», часть основной образовательной программы, формируемую участниками образовательного процесса (путем сведения ее к внеурочной части).

Таким образом, Патриарх Кирилл и руководство Администрации Президента РФ вновь (как и осенью 2007 г.) были введены в заблуждение руководством Минобрнауки России.

Эта ситуация свидетельствует о недостаточной компетентности тех подчиненных Патриарха Московского и всея Руси, которые уполномочены им на отстаивание интересов православных в сфере образования, либо о их сознательной позиции по препятствованию преподаванию в школах основ православной культуры. За уже почти 3 месяца, истекшие с момента подписания вышеуказанного Протокола встречи, лицами, которым Патриархом было поручено заниматься вопросами организации изучения православной культуры в государственных и муниципальных общеобразовательных учреждениях, не было сделано ровным счетом ничего сколь-нибудь значимого. Прежде всего, не был проведён тщательный анализ проектов стандарта и не были сделаны необходимые выводы. А ведь этот вопрос – не узкоспециальный, имеющий отношение к частным интересам отдельных лиц, но имеет отношение к законным интересам большей части населения страны.

Более того, обоснованно поставить вопрос о том, почему соответствующие лица не исполнили свою обязанность уведомить Патриарха Кирилла о содержании и возможных последствиях опубликованных в «Учительской газете» за 2 дня до вышеуказанной встречи проектов стандарта, прежде всего о том, что в проекте группы А.М. Кондакова и А.А. Кузнецова просто отсутствуют образовательные области, о которых говорится в указанном Протоколе встречи (на тот момент в проекте такого протокола), и что проект группы А.И. Адамского, хотя и содержит формальное упоминание таких областей, но другими своими положениями совершенно исключает возможность изучения православной культуры в школе.

Существенные недостатки проекта стандарта группы А.М. Кондакова и А.А. Кузнецова в части обеспечения воспитательной функции образования, являются прямым следствием заложенного в его основу комплекса идей, включающего:

1). Установку не допустить осуществления предложенного Русской Православной Церковью практического решения вопроса о преподавании знаний о конкретной религиозной культуре в общеобразовательных учреждениях по выбору родителей обучающихся. Это решение было предложено в Концепции включения в новое поколение государственных стандартов общего среднего образования учебного предмета «Православная культура» в составе новой образовательной области учебного плана «Духовно-нравственная культура»
. Данная Концепция была официально разработана в Русской Православной Церкви (фактически по предложению Минобрнауки), а затем обсуждалась и была одобрена на совместно проводившейся Минобрнауки России и Русской Православной Церковью конференции «Государственные образовательные стандарты нового поколения в контексте формирования нравственных и духовных ценностей обучающихся» в Калуге 20–21 декабря 2007 г., решения которой были одобрены Священным Синодом Русской Православной Церкви
.

Суть указанной Концепции состояла в том, чтобы в целях удовлетворения образовательных потребностей различных мировоззренческих групп в российском обществе при обновлении государственных стандартов общего образования включить в базисный учебный план государственных и муниципальных общеобразовательных учреждений ряд альтернативных учебных предметов духовно-нравственного содержания. При этом такие учебные предметы составили бы в учебном плане новую образовательную область (область учебных предметов, дисциплин) с названием «Духовно-нравственная культура». Состав этой образовательной области должен включать учебный предмет «Православная культура», учебные предметы по истории и культуре других культурообразующих религиозных традиций народов России, а также учебный предмет нерелигиозного этического философско-культурологического содержания, ориентированный на потребности не-религиозной части российского общества.
 Этот подход вполне корреспондирует европейской практике изучения религии в школе (Германия, Бельгия, Испания, Италия и др.), вполне юридически корректен и обоснован, но категорически на неправомерных основаниях отвергается руководством Минобрнауки России.

Проект А.М. Кондакова и А.А. Кузнецова в этом смысле представляет собой продукт, вполне удовлетворяющий руководство Минобрнауки России, но игнорирующий законные интересы православного населения России. Оказалось проигнорированным также июльское 2008 года Письмо академиков и членов-корреспондентов Российской академии образования о возможности предусмотрения преподавания православной культуры в новом стандарте общего образования
.

2). Вместо востребованного в российском обществе изучения религиозной культуры (в данном случае – курса «Православная культура») в проектах группы А.М. Кондакова и А.А. Кузнецова от 17.03.2009 и 01.06.2009 (в этом варианте – более, в приложении № 2) в качестве общеобязательного курса навязывается вульгарно-секуляристское религиоведение, отражающее, как известно, атеистический релятивистско-плюралистичный подход к изучению религиозной культуры.

Навязываемое этим проектом общеобязательное вульгарно-секуляристское религиоведение будет формировать у школьников эклектически смешанные поверхностные представления о десятках учений крупных религий и сект с общим негативно-скептическим отношением к религиозной вере. Такое обучение детей категорически не устраивает православное население страны и Русскую Православную Церковь. Следует также отметить, что все попытки создать учебник такого общеобязательного вульгарно-секуляристского религиоведческого курса были провальными, т.к. такой учебник оскорблял верующих традиционных религий, либо пропагандировал секты, либо его содержание по иным основаниям не отвечало установленным требованиям.

3). Положенный в основу проекта стандарта миф о том, что нравственными детей может сделать воспитание в них некой общероссийской идентичности. Но воспитание гражданской идентичности и нравственное воспитание детей – это совершенно разные аспекты воспитательной деятельности, они не связаны напрямую и взаимно не обусловлены. Человек вполне может заявлять, идентифицировать себя «россиянином» и так же отвечать при социологическом опросе, но при этом быть безнравственным, крайне циничным человеком, обладающим маргинальным правосознанием и склонным к совершению правонарушений.

С другой стороны, формированию общероссийской идентичности граждан не может повредить добровольное изучение школьниками православной культуры. Или, в ином случае, что это за предлагаемая к формированию идентичность, которой может навредить или формированию которой может воспрепятствовать добровольное изучение школьниками православной культуры, если большая часть населения России выражает принадлежность или предпочтительное отношение к Русской Православной Церкви и православному христианству? Если же добровольное изучение православной культуры может навредить и воспрепятствовать общероссийской идентичности, тогда эта предусмотренная проектом группы А.М. Кондакова и А.А. Кузнецова идентичность совершенно не имеет никакого отношения к русской культуре (которая связана с общегражданской идентичностью, как минимум, через государственный язык Российской Федерации), и возникают очень серьезные основания считать навязывание такой идентичности противоправным и наносящим вред обществу и государству делом.

4). Положенный в основу проекта стандарта миф о том, что будто бы наполнение сознания детей информацией о десятках различных религий может сделать их более нравственными. Но известно, что само по себе, информирование не может выступать воспитывающим фактором, тем более когда в головах детей создается эклектичная мировоззренческая мешанина.

Проект группы А.И. Адамского от 01.06.2009 и проект свердловского Института развития регионального образования от 01.06.2009 так же не предусматривают условий для обеспечения и развития существующей в весьма значительных масштабах (до 10% обучающихся по стране по состоянию на 2006 г.) практики преподавания в школах учебных курсов религиозной культуры по выбору семьи ребенка. Однако указанные проекты так же, как и проект группы А.М. Кондакова и А.А. Кузнецова, предусматривают введение вульгарно-секуляристского религиоведческого курса в качестве общеобязательного.

В проекте свердловского Института развития регионального образования «Духовно-нравственная культура» отнесена к учебным и интегративным курсам (дисциплинам) и модулям в рамках образовательной области «Искусство и культура» (с. 22), однако никаких конкретных механизмов реализации такого курса (дисциплины или модуля) не предусматривается. То есть упоминание изучения духовно-нравственной культуры является банальным обманом.

В связи с этим поспешное утверждение любого из этих проектов стандарта в представленном виде приведет к массовому нарушению прав несовершеннолетних в сфере образования и прав их родителей на духовно-нравственное воспитание своих детей, и как следствие – массовым протестам православного населения.

Принятие проекта группы А.И. Адамского может просто спровоцировать социальный взрыв, учитывая крайне негативную реакцию, сформировавшуюся у православного населения России (если учесть, что граждан, выражающих принадлежность или предпочтительное отношение к православному христианству и Русской Православной Церкви – большинство населения страны) в ответ на оставшиеся безнаказанными экстремистские оскорбления православных в газете, главным редактором которой является А.И. Адамский, – публичное крайне оскорбительное называние православных «сволочами церковными»
.

Не менее раздраженную и не менее массовую негативную реакцию среди православного населения вызовет принятие проекта, представленного свердловским Институтом развития регионального образования, поскольку в восприятии православного населения руководитель этого проекта – заведующий кафедрой прикладной социологии Уральского государственного университета им. А.М. Горького, д.ф.н., проф. А.В. Меренков «на пушечный выстрел» не должен подпускаться к школе, что связано с причастностью А.В. Меренкова к деятельности скандально известного екатеринбургского центра «Холис», пропагандировавшего среди несовершеннолетних детей форму нацизма (социальную евгенику), оккультно-религиозные учения, педерастию, педофилию и иные сексуальные извращения, детскую проституцию, наркопотребление, иные социально неприемлемые формы поведения, криминализировавшего сознание детей и развращавшего их.
Ликвидация в декабре 2007 г. регионального и школьного компонентов школьного стандарта, в рамках которых реализовывались для сотен тысяч детей по стране добровольные курсы религиозной культуры (вполне в традициях практики европейских стран), усугубленная исключением возможностей для преподавания таких курсов в новом федеральном государственном образовательном стандарте начального общего образования, приведет к массовым протестам граждан.

3.2. Ожидаемая жестко негативная, протестная реакция национальных республик – субъектов Российской Федерации

Имеются основания утверждать, что возмущение православного населения будет поддержано протестной позицией Республики Татарстан и др. национальных республик России, полностью де-юре и де-факто лишаемых новым федеральным государственным образовательным стандартом начального общего образования возможностей осуществлять национально-культурное образование (например, татарским детям приобщаться к татарской культуре и изучать татарский язык; то же касается и других народов – чеченского, башкирского, якутского и др.).

Причем о такой реакции регионов следует говорить уже не в ключе некоторой потенциальной возможности, а в ключе ожидаемого практически со стопроцентной вероятностью события. Достаточно обратить внимание на заявления Президента Республики Татарстан М.Ш. Шаймиева, вызванные тем, что вследствие ликвидации регионального и школьного компонентов школьного стандарта Федеральным законом от 01.12.2007 № 309-ФЗ «О внесении изменений в отдельные законодательные акты Российской Федерации в части изменения понятия и структуры государственного образовательного стандарта», школьное национально-культурное образование в регионах, в рамках которого дети народов России только и могли приобщаться к родной для них национальной (этнической) культуре и родному языку, оказалось под угрозой полной ликвидации. В конце 2007 года жесткие протесты субъектов Российской Федерации усмирили, пообещав им оставить национально-культурное образование, отведя для этого часть основной образовательной программы, формируемую участниками образовательного процесса (подпункт 1 пункта 4 статьи 7 Закона РФ «Об образовании»).

Проект стандарта группы А.М. Кондакова и А.А. Кузнецова де-факто ликвидирует урочную (в первой половине учебного дня) часть основной образовательной программы, формируемую участниками образовательного процесса (см. выше), сводя ее к внеурочным занятиям во второй половине дня, что полностью обессмысливает всякие усилия по организации и осуществлению национально-культурного образования. То есть, к примеру, уроки татарского языка и литературы выводятся за рамки учебных планов и превращаются в факультативы, то есть не обязательные для посещения занятия.
Напомним, что 18 ноября 2008 года на прошедшем в Госсовете Республики Татарстан выездном совещании Министерства образования и науки Российской Федерации с участием министра образования и науки РФ А.А. Фурсенко Президент Татарстана М.Ш. Шаймиев подверг жесткой обструкции безответственную позицию руководства Минобрнауки России, в частности, заявив: «В Татарстане ни при каких условиях переходить на новые стандарты образования мы не намерены… Кому-то показалось, что языки народов РФ недостаточно быстро исчезают. Решили ускорить этот процесс? Нам предлагают изучать родной язык во внеурочное время – это оскорбление. Кто додумался до этого? Получается, мы порождаем второсортный народ. Могут еще сказать, если будет свет в подвале – будете изучать родной язык»
.

Причем на указанном совещании Президента Республики Татарстан поддержало большинство выступивших представителей национальных республик, в частности, М.Ш. Шаймиева поддержал председатель комитета по образованию, культуре, СМИ и общественным объединениям Госсобрания – Курултая Башкортостана Р. Бикбаев, согласие выразили и представители Алтая, республик Коми и Саха.

Причем аргументы руководства Минобрнауки России в обосновании такой позиции, сводящиеся к тому, что национальные регионы преподают родные языки неоправданно много и в ущерб русскому языку и литературе, необоснованны фактическим положением дел. Более того, такая показная, а в реальности – мнимая, забота о русском языке, русском народе и российской нации в целом выглядит откровенным фарсом, учитывая космополитические убеждения и интенции, открыто демонстрируемые заместителем министра образования и науки Российской Федерации И.И. Калиной и руководителем Департамента государственной политики в образовании Минобрнауки России И.М. Реморенко. Напомним, что И.И. Калина в подписанном им Письме Министерства образования и науки Российской Федерации от 15.03.2007 № 03-519 требовал формировать и развивать у российских школьников «планетарное сознание» и вводить т.н. «валеологию», которая, как совершенно определенно показал опыт прошедших лет, в огромном количестве случаев выражалась в школах в виде противоправного навязывания школьникам религиозного оккультизма, либо превращалась в пропаганду детям сексуальных извращений и становилась инструментом их развращения. И.М. Реморенко в своих публичных выступлениях
 публично выступал против формирования в школе у обучающихся уважительного отношения к своей стране, Конституции России, Государственному флагу и Государственному гербу Российской Федерации.

Как заявил председатель Государственного Совета Республики Татарстан Ф.Х. Мухаметшин, «переход от трехкомпонентного стандарта к единому, утверждаемому Правительством Российской Федерации, не позволяет в полной мере учитывать социально-экономические, культурные и национальные особенности субъектов. Объективно ставятся под угрозу целые направления школьного образования, существовавшие вне федерального компонента, значительный урон наносится самой системе национального образования»
. Говоря о неоспоримом праве детей интегрироваться в культуру своего народа через сложившуюся систему обучения и образования, Ф.Х. Мухаметшин подчеркнул: «В Татарстане, где проживают представители 115 национальностей, по-иному и быть не может. Целостная структура многонационального образования, сформированная в нашей республике, на деле обеспечивает реализацию конституционного права граждан на национально-культурное развитие. Сегодня в Татарстане действует 1 147 школ с обучением на татарском языке, 119 – чувашских, 20 – марийских, 44 – удмуртских, 4 – мордовские, 2 – кряшенские, еврейская и башкирская школы. И это наше самое большое достижение, потерять которое в одночасье просто непозволительно»
.

Вопреки утверждениям разработчиков проектов стандарта и представителей Минобрнауки России, заведомо направленным на введение общества в заблуждение, проекты стандарта не предполагают ничего из того, что обещается (на словах) регионам.

Проект Адамского содержит нормы деструктивно влияющие на российское образование. Проект свердловского Института развития регионального образования так же, в силу пороков содержания и ценностных основ, является совершенно неприемлемым.

Проект группы А.М. Кондакова и А.А. Кузнецова, как было показано выше, отводит на вариативную часть ничтожно малое количество часов, все остальное относя на внеурочное время ближе к вечеру. И это обстоятельство делает заявления представителей этой группы, что регионам дадут возможность продолжить национально-культурное образование, просто обманом. В кружках и на вечерних занятиях невозможно должным образом дать ребенку знания о его родной культуре.

4. Несоответствие всех трех представленных 01.06.2009 проектов федерального государственного образовательного стандарта начального общего образования требованиям гражданско-патриотического и духовно-нравственного воспитания школьников

Содержание всех трех представленных 01.06.2009 проектов федерального государственного образовательного стандарта начального общего образования не отвечает требованиям формирования ценностно-мировоззренческих установок у обучающихся младших классов (в т.ч. приобщение к родной культуре своего народа во всей ее многоаспектности, интеграция в многонациональную культуру России, воспитание гражданственности и патриотизма, развитие общей культуры и позитивного правосознания). Представленные проекты не ставят задачу государственно-патриотической социализации учащихся и формирования гражданина страны с четкой мировоззренческой патриотической Российской самоидентификацией, и не закладывают их основы.

Приложение № 2 к проекту группы А.М. Кондакова и А.А. Кузнецова «Концепция духовно-нравственного воспитания школьников» хотя и содержит ряд правильных высказываний, тут же в других своих положениях превращает их в пустые декларации, не обеспеченные реальными возможностями их практического воплощения. Более ранний вариант этой Концепции носил совершенно абсурдный характер, требуя создания некоего химерического «свободоспособного человека» (как будто ныне живущие граждане не способны к свободе!), вместо формирования гражданина страны, нравственного, приобщенного к культуре своего народа и культуре страны человека. Официально опубликованный 01.06.2009 вариант этой Концепции был значительно поправлен, но, тем не менее, остался непригодным для использования в школьном образовании, поскольку направлен на формирование поколения детей, оторванных от корней своих национальных традиций и культур, воспитанных на чуждой российским ценностям идеологии.

Учитывая огромное количество дублирующих друг друга декларативных положений в указанной Концепции, а также в самом проекте стандарта группы А.М. Кондакова и А.А. Кузнецова, выглядят, по меньшей мере, странно заявления А.А. Кузнецова о том, что их авторская группа старалась «избежать “натяжек” и декларативных норм»
.

Отметим, что проект стандарта группы А.И. Адамского от 01.06.2009, так же, как и более ранний вариант от 17.03.2009, не только игнорирует задачу воспитания патриотизма в подрастающем поколении (в проекте от 01.06.2009 нет ни одного слова «патриотизм» и производных от него), но является открыто антипатриотичным, что грубо нарушает требования пункта 4 Правил разработки и утверждения федеральных государственных образовательных стандартов, утвержденных Постановлением Правительства Российской Федерации от 24 февраля 2009 г. № 142.

Исходные идейные основы проекта группы А.И. Адамского (идеи космополитизма, толерантизма, либертаризма) совершенно противоречат целям и задачам сохранения и развития образования, построенного на российских нравственных и культурных ценностях. А сам этот проект игнорирует требования соответствия образования цивилизационно-культурным особенностям как единого многонационального российского народа, так и конкретных народов России. Значительные негативные последствия в случае утверждения и реализации федерального государственного образовательного стандарта общего образования, разработанного на основе указанного проекта, обусловлены тем, что он фактически направлен на разрушение российской системы общего образования, на радикальное понижение общего культурного, научного и интеллектуального уровня общего среднего образования, на формирование поколений детей, оторванных от корней своих национальных традиций и культур, но зато воспитанных на чуждой российским ценностям идеологии, что приведет к дальнейшему углублению духовно-нравственного кризиса в России, к размыванию ее цивилизационной, национально-культурной идентичности и станет серьезной угрозой безопасности страны.

5. Способы учета законных интересов православного населения России и обоснованных требований Русской Православной Церкви

Социальный образовательный запрос православного населения России и обоснованные требования Русской Православной Церкви применительно к организации добровольного изучения школьниками православной культуры в государственных и муниципальных образовательных учреждениях могли бы быть полностью удовлетворены в случае реализации договоренностей в рамках Протокола встречи Патриарха Московского и всея Руси Кирилла с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко от 19 марта 2009 г. и на основе Концепции включения в новое поколение государственных стандартов общего среднего образования учебного предмета «Православная культура» в составе новой образовательной области учебного плана «Духовно-нравственная культура»
, официально разработанной в Русской Православной Церкви (фактически по предложению Минобрнауки России) и одобренной Священным Синодом Русской Православной Церкви
.

Проекты группы А.И. Адамского и свердловского Института развития регионального образования содержат настолько существенные недостатки, препятствующие их утверждению, что мы в данном аспекте их не рассматриваем.

Применительно к проекту федерального государственного образовательного стандарта начального общего образования, разработанному группой А.М. Кондакова и А.А. Кузнецова, учитывая отсутствие в нем даже понятия «образовательная область», эти законные требования православных граждан и Русской Православной Церкви по вопросу о введении добровольного изучения православной культуры, а также требования субъектов Российской Федерации по вопросу об обеспечении возможности реализации национально-культурного и национально-языкового образования школьников могли бы быть учтены и реализованы в порядке, описанном в приложении 1 к настоящему заключению.

Выводы.

Утверждение федерального государственного образовательного стандарта начального общего образования должно быть приостановлено до проведения консультаций с заинтересованными сторонами, учета их позиций и существенной доработки представленных проектов указанного стандарта.

При этом полагаем целесообразным установить срок открытого обсуждения проектов федерального государственного образовательного стандарта начального общего образования, позволяющий это полноценно сделать, учитывая летние школьные каникулы и период отпусков, например, – до 30 сентября 2009 года.

Понкин Игорь Владиславович, доктор юридических наук, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, член Общественного совета при МВД России

(((((
Понкин И.В. Приложение 1 к заключению
 от 08.06.2009 по проектам федерального государственного образовательного стандарта начального общего образования, опубликованным на официальном сайте Минобрнауки России 01.06.2009, и ситуации, связанной с их разработкой и обсуждением

Законные требования граждан Российской Федерации, выражающих принадлежность к православной христианской традиции и Русской Православной Церкви, об обеспечении возможности для свободного и добровольного изучения в государственных и муниципальных общеобразовательных учреждениях православной культуры (преподавания учебных предметов «Православная культура», «Основы православной культуры» и т.п.), а также требования субъектов Российской Федерации об обеспечении возможности реализации национально-культурного и национально-языкового образования школьников могут быть учтены и реализованы в проекте федерального государственного образовательного стандарта начального общего образования, разработанном коллективом «Института стратегических исследований в образовании» под руководством А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной
 (далее – проект стандарта), путём внесения в него и в приложения к нему следующих изменений:

1. Дополнение в проект стандарта (и в случае необходимости, в приложения к нему), устанавливающее конкретное процентное соотношение (строго или интервально определенное) между:

• обязательной частью основной образовательной программы,

• частью основной образовательной программы, формируемой участниками образовательного процесса и относимой в проекте стандарта к урочной деятельности, осуществляемой в первой половине учебного дня в рамках предельно допустимой аудиторной учебной нагрузки,

• частью основной образовательной программы, формируемой участниками образовательного процесса и относимой в проекте стандарта исключительно к внеурочной деятельности, осуществляемой во второй половине дня за рамками предельно допустимой аудиторной учебной нагрузки.

Такое соотношение должно быть закреплено:

а) для всех общеобразовательных учреждений, работающих как по 5-ти дневной, так и по 6-ти дневной учебной неделе, в том числе:

- школы где обучение ведется на родном русском языке,

- школы, где обучение ведется на родном (нерусском) языке,

- школы, где наряду с русским языком изучается один из языков народов России,

- специализированные общеобразовательные учреждения (кадетские учреждения, школы-интернаты, школы для детей-инвалидов или иными проблемами со здоровьем и др.)

б) по всем годам обучения (с 1 по 4 год).

2. Дополнение в проект стандарта, предусматривающее введение для всех общеобразовательных учреждений, работающих как по 5-ти дневной, так и по 6-ти дневной учебной неделе, 1) в рамках части основной образовательной программы, формируемой участниками образовательного процесса, 2) в урочной форме, 3) в рамках предельно допустимой аудиторной учебной нагрузки школьников, в первой половине учебного дня, 4) по всем годам обучения на начальной ступени общего образования (1–4 классы) с учебной нагрузкой 1 час в неделю в 1 классе и 2 часа в неделю во 2–4 классах (суммарная учебная нагрузка на начальной ступени общего образования не менее 240 учебных часов) группы учебных дисциплин
 по выбору семьи школьника с общим названием «Духовно-нравственная культура», в рамках которой семьи обучающихся могли бы выбрать для своего ребенка изучение одной из учебных дисциплин, входящих в состав указанной группы, а именно:

- учебной дисциплины для изучения одной конкретной религиозной культуры: «Православная культура», «Культура ислама», «Культура иудаизма», «Религиозная культура армянского народа», «Культура буддизма» и др., при наличии адекватного образовательного запроса от граждан, семей, соответствующего вероисповедания;

- учебной дисциплины по нерелигиозной этике
.

В проекте стандарта должны быть закреплены:

- требования к организации и введению таких учебных дисциплин (для учебной дисциплины «Православная культура» с учетом разработанных ранее при участии Русской Православной Церкви и Минобрнауки России материалов по данной тематике),

- требования к профессиональной подготовке учителей, преподающих такие учебные дисциплины,

- порядок фиксирования выражения волеизъявления (согласия или запроса) родителей по выбору одной из таких учебных дисциплин,

- положения об участии соответствующих религиозных организаций в разработке и экспертизе учебно-методического обеспечения и уровня подготовки учителей для преподавания учебных дисциплин по религиозной культуре,

- гарантии соблюдения прав и свобод ребенка при реализации указанных учебных дисциплин,

- иные значимые требования
.

При этом указанные требования, механизмы и ограничения совокупно не должны быть трудновыполнимы и блокировать или затруднять реализацию группы указанных учебных дисциплин по выбору семьи школьника с общим названием «Духовно-нравственная культура».

3. В проекте стандарта (и в случае необходимости, в приложениях к нему) должен быть чётко установлен сегмент части основной образовательной программы, формируемой участниками образовательного процесса и относимой к урочной деятельности, осуществляемой в первой половине учебного дня в рамках предельно допустимой аудиторной учебной нагрузки, в рамках которого будут реализовываться учебные курсы национально-культурного и национально-языкового образования школьников (применительно к данной позиции в стандарте должно быть зафиксировано, что только в случае отсутствия у семей обучающих потребности в реализации таких курсов, школа может по своему усмотрению распоряжаться этими учебными часами).

При этом данные учебные курсы должны быть обозначены отдельной строкой в Базисном учебном (образовательном) плане с нагрузкой не менее 2 часов в неделю по всем годам обучения, за исключением 1 класса, для школ, работающих по 5-ти дневной учебной неделе (суммарная учебная нагрузка на начальной ступени общего образования не менее 240 учебных часов), и не менее 4 часов в неделю для школ, работающих по 6-ти дневной учебной неделе.

Данные учебные курсы не должны пересекаться (совпадать) с группой вышеуказанных учебных дисциплин по выбору семьи школьника с общим названием «Духовно-нравственная культура».

4. В «Базисном учебном (образовательном) плане образовательных учреждений Российской Федерации, реализующих основную образовательную программу начального общего образования» (приложение № 9 к проекту стандарта группы) должен быть скорректирован запрет реализации вариативной части базисного учебного плана в 1 классе, зафиксированный на с. 6 Приложения № 9.

Должна быть закреплена возможность реализации такой вариативной части в рамках предельно допустимой аудиторной учебной нагрузки в первой половине учебного дня:

1) для реализации указанной выше группы учебных дисциплин по выбору семьи школьника с общим названием «Духовно-нравственная культура» не менее 1 часа в неделю в 1 классе, и

2) для реализации учебных курсов национально-культурного и национально-языкового образования школьников в национальных субъектах Российской Федерации, а также в других субъектах Российской Федерации, по выбору органа самоуправления общеобразовательного учреждения – не менее 1 часа в неделю в 1 классе для школ, работающих по 5-ти дневной учебной неделе, и не менее 4 часов в неделю для школ, работающих по 6-ти дневной учебной неделе.

5. В проекте стандарта и приложениях к нему не должно появиться никаких дополнений, специально направленных на блокирование мер по вышеуказанным пунктам 1–4 или на существенное затруднение возможности их реализации.

Понкин Игорь Владиславович, доктор юридических наук, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, член Общественного совета при МВД России

(((((
Понкин И.В. Заключение от 08.06.2009 по «Концепции духовно-нравственного воспитания российских школьников» (приложение 2 к проекту федерального государственного образовательного стандарта начального общего образования, разработанному «Институтом стратегических исследований в образовании» под руководством А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной)

Концепция духовно-нравственного воспитания российских школьников (далее – Концепция) разработана учреждением Российской академии образования «Институт стратегических исследований в образовании» под руководством А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной, официально размещена на официальном интернет-сайте Минобрнауки России 01.06.2009 (http://mon.gov.ru/pro/fgos/noo/)
.

Анализ Концепции позволяет сделать ряд выводов, которые вместе с обоснованиями приведены ниже.

1. Неопределенность статуса Концепции и существенная затрудненность ее практической реализации

Прежде всего, отметим, что юридический статус Концепции не определён: не указано, является ли она рекомендательным документом или имеет другую юридическую силу, либо является аналитическим документом. Следовательно, не ясно, кто и как должен применять Концепцию.

Кроме того, считаем важным отметить, что Концепция не предлагает основанной на Законе РФ «Об образовании» четкой структуры отношений образовательных учреждений, органов управления образованием различного уровня, иных субъектов образовательных правоотношений, прежде всего – родителей обучающихся, в реализации целей и задач Концепции, заложенных в ней механизмов
.

Также, учитывая весьма существенную размытость терминологического аппарата Концепции (об этом см. ниже), не представляется возможным замерить качественные или количественные характеристики тех или иных условий или результатов реализации требований, предусмотренных Концепцией. Это вообще системный порок исследуемой Концепции – изобилие абстрактно сформулированных требований, результаты по которым невозможно замерить. И прежде всего, не заложен механизм оценки эффективности духовно-нравственного воспитания младших школьников.

2. Концепция содержит многочисленные неадекватные и ошибочные положения

Концепция характеризуется неоднородной по качеству проработки положений структурой документа, в результате чего в ней соседствуют не вызывающие возражений положения с ложными и даже с откровенно нелепыми утверждениями.

Обращают на себя внимание явно ложные исходные положения, закладываемые в обоснование актуальности и верности Концепции:

«До сих пор многие россияне в полной мере не ощущают себя гражданами России, т.е. не обладают полноценной российской идентичностью, а каждый шестой относится к своей стране негативно» (с. 4).

Здесь авторы Концепции, очевидно, совершенно необоснованно смешивают возможное негативное отношение части граждан к правящему режиму, к руководителям государства и иным представителям власти, персонифицирующим государство, либо к результатам деятельности органов власти с отношением к стране в целом. Вызывает сомнение научная корректность отождествления, смешения «ощущения себя гражданином России» с обладанием «полноценной российской идентичностью».

Кроме того, приведенное утверждение авторов Концепции совершенно не основано на данных Аналитического доклада Института социологии РАН «Российская идентичность в социологическом измерении», на который авторы Концепции ссылаются и цитату из которого приводят непосредственно перед процитированным выше их собственным высказыванием. Указанный доклад доступен в Интернете на официальном сайте Института социологии РАН
, и каждый может удостовериться, что ничего подобного утверждению о том, что каждый шестой гражданин России (почти 17 % всего населения России) относится негативно именно к своей стране, там нет. Считаем, что на ложных, придуманных посылах недопустимо строить федеральный государственный образовательный стандарт.

Ложные утверждения задают тон и всей Концепции: далее в ней не раз объективные данные о фактическом положении дел (например – о существующем социальном образовательном запросе, о действительной мере участия общества в обсуждении проектов федерального государственного образовательного стандарта начального общего образования) подменяются не соответствующими действительности утверждениями, в том числе в угоду идеологическим воззрениями и задачам авторов Концепции. К этому мы еще вернемся ниже.

Далее. На с. 6 заявляется: «Отсутствие в 1900-х годах ценностнообразующей государственной политики, приоритет образовательной парадигмы в школе, игнорирование воспитательных задач привели к искажению ценностных ориентиров российского общества в начале XXI века».

В русском языке устоялось использование словосочетания «в 1900-х годах» применительно к десятилетию с 1900 по 1909 гг. включительно (как 1990-е гг. – с 1990 по 1999 гг. включительно). Но причем здесь начало прошлого века? Если авторы Концепции имели в виду XX век, так и следовало писать. Однако более уместны в данном документе, если уж делать такой его раздел, оценки современного состояния нравственности среди подрастающего поколения (в данном случае – младших школьников), чтобы определить цели, задачи, приоритетные направления и конкретные меры и механизмы духовно-нравственного воспитания младших школьников.

Концепция содержит множество некомпетентных, весьма сомнительных или вообще абсурдных высказываний, обусловленных, по-видимому, тем, что она является эклектичным результатом работы множества её разработчиков.

Содержащееся в Концепции высказывание: «В Послании 2008 г. Президент выделил две основные социальные структуры, формирующие и развивающие ценностно-нормативную основу национального самосознания, – Конституцию страны и систему образования, прежде всего, общеобразовательную школу» (с. 5) – является явным искажением смысла соответствующих частей Послания Президента Российской Федерации от 5 ноября 2008 г. Федеральному Собранию Российской Федерации
 и достаточно спорной их интерпретацией.

Столь вольное обращение с цитатами из документов Президента ставит под сомнение добросовестность и компетентность авторов Концепции: выборочное выдергивание из текста отдельных фрагментов, комбинирование в удобном порядке, искажающем первоначальный смысл, и подытоживание прямой цитатой – типичный пример манипулирования. В Послании вообще ни разу не использовано словосочетание «национальное самосознание». В документах такого уровня, как рассматриваемая Концепция, делать такие подтасовки недопустимо, так как это легко проверяется и дискредитирует документ в целом.

Назвать Конституцию России «социальной структурой», как это сделано в Концепции, мог лишь невежественный человек, не понимающий различий между нормативным правовым актом и «структурой». Но главное – это то, что в указанном Послании нет никаких оснований для тех идеологических нагромождений, что переполняют Концепцию (об этом ниже).

За выше процитированным утверждением в Концепции следует совсем уж удивительное высказывание: «Надзор государства за соблюдением Конституции способен консолидировать общество» (с. 5). Это уже просто глупость. Какой именно надзор «способен консолидировать общество» – конституционный, иной судебный, прокурорский, еще какой-то? Надзор, в принципе, не может никого консолидировать, кроме, разве что, самих надзирающих должностных лиц.

Еще чуть ниже в тексте Концепции сказано: «Нравственность в отличие от морали, укоренена не столько в правовых нормах, но, прежде всего, в Отчизне, культуре, религии, народе, семье – во всем том, чему личность вручает себя целиком и свободно» (с. 5). Как может нравственность корениться в Отчизне, уяснить не представляется возможным. Равно, как личность «вручает» себя народу.

Следует также отметить крайне небрежное обращение авторов Концепции с терминами и вообще русским языком, что проявилось во многих положениях, в которых авторы не смогли ясно выразить мысль.

На с. 6 Концепции говорится о неких «основных субъектах национальной жизни», к каковым в этом документе отнесены «государство, семья, школа, политические партии, религиозные и общественные организации» (с. 7).

Не ясно, в каком значении здесь использовано словосочетание «национальная жизнь». Если речь идет о национально-культурной жизни народов, то причем здесь вообще все общественные организации и, уж тем более, политические партии? Авторам Концепции стоило бы прочитать статью 13 Конституции Российской Федерации и ознакомиться с Постановлением Конституционного Суда Российской Федерации от 15 декабря 2004 г. № 18-П по делу о проверке конституционности пункта 3 статьи 9 Федерального закона «О политических партиях» в связи с запросом Коптевского районного суда города Москвы, жалобами общероссийской общественной политической организации «Православная партия России» и граждан И.В. Артемова и Д.А. Савина.

Если слово «национальная» использовано в широком смысле – как общероссийская, то все равно смысл того, что хотели сказать авторы Концепции, не улавливается. Что это за «национальная жизнь», почему из числа основных ее субъектов исключены граждане, иные формы их объединений, нежели упомянуто в процитированном фрагменте, а также местное самоуправление? Почему только общественные организации, если, в соответствии с Федеральным законом «Об общественных объединениях», это – лишь одна из организационно-правовых форм общественных объединений?

Формулировки «“путанная” идентичность» (с. 6), «многочисленная православная аудитория» (вместо населения – с. 10) свидетельствуют о трудностях, которые не смогли преодолеть авторы Концепции при выражении своих мыслей. На с. 10 говорится о «реинкарнации вектора».

Столь вольное обращение с текстом, уместное в публицистике, не допускается в государственных официальных документах, в том числе, в образовательных стандартах.

Бросается в глаза явно неуместные в такого рода документах исторические описания на несколько страниц. Информирование о том, что «Александр I отменяет чтение книги “О должностях человека и гражданина” в образовательных учреждениях» (с. 8), или что «в начале XVIII в. Россия стала империей, сила которой заключалась в централизации и концентрации государственной власти в руках правящего монарха – императора» (с. 7), не имеет никакого отношения к стандартизации начального общего образования и к определению концептуальных основ организации духовно-нравственного воспитания школьников. Это ведь не учебник истории.

Значительным упрощением и поверхностным суждением представляется утверждение о роли С.Ю. Витте и П.А. Столыпина по «принятию вектора модернизации» (с. 10), которое представляется вообще неуместным в таком документе.

Возможно, что все эти неуместные, явно выбивающиеся из стилистики и содержания Концепции фрагменты и многочисленные повторяющиеся декларации призваны обеспечить так называемый «листаж» документа. Если выделить и убрать излишне повторяющиеся в разных вариациях декларации и утверждения, а также неуместные для данного документа исторические экскурсы и цитаты ученых, то общий объем Концепции уменьшится до 5–7 страниц, которые, впрочем, тоже не дадут ответы на все значимые для организации духовно-нравственного воспитания школьников вопросы, так как в ней очень слабо проработан ценностный блок, он практически не раскрыт, и, при этом чрезмерно и однобоко идеологизировано (идея новой гражданской идентичности) всё содержание Концепции.

3. Несоответствие Концепции по возрастному критерию той аудитории школьников, на которых она рассчитана

Содержание и направленность исследуемой Концепции не обусловлены возрастными особенностями того контингента, на который она рассчитана, – младших школьников. В Концепции просто отсутствуют какие-либо требования, обоснованные, исходя именно из возраста детей.

Более того, в Концепции имеется множество неточных и нелепых положений, что свидетельствует о её составлении из многих частей, ранее предназначавшихся для других целей, причем без привязки к младшему школьному возрасту и без качественной редакторской обработки.

Так, на с. 5 говорится: «Ценности формируются в семье, неформальных сообществах, трудовых, армейских и иных коллективах, в сфере массовой информации, искусства, отдыха и т.д.». Каких армейских коллективах, если Концепция заявляется приложением (и составной частью) к проекту федерального государственного образовательного стандарта начального общего образования?

Примеров, свидетельствующих о несогласованности Концепции заявленному возрасту лиц, в отношении которых она возможно будет применяться – младших школьников, – достаточно много в разных частях документа.

На с. 10 говорится о «духе предпринимательской аскезы» как объекте или явлении, веру в которое, по мнению авторов Концепции, нужно восстановить. Применительно к младшим школьникам это утверждение просто абсурдно. Да и вообще, о какой такой «предпринимательской аскезе» или о каком таком «духе предпринимательской аскезы» идет речь? Это кто это в России сейчас предприниматель-аскет, являющийся примером для школьников и имеющий отношение к православному христианству, в абзацах, посвященных абстрактным упоминаниям которого и использовано это словосочетание?

На с. 11 к элементам личностной культуры, которую призвана формировать школа у младших школьников, отнесена «профессиональная мобильность». Какая профессиональная мобильность может быть у младших школьников 6–10 лет?

На с. 22 говорится об «учебных бизнес-мероприятиях» – как одной из форм внешкольных мероприятий с младшими школьниками.

Указанная на с. 13 ключевая воспитательная задача школы применительно к формированию у младших школьников «социальной культуры», заключающаяся, по мнению авторов Концепции, в формировании «готовности солидарно противостоять глобальным вызовам современной эпохи», – выглядит уже просто смешно. Еще одна ключевая воспитательная задача в этом же ряду: «забота о преуспевании единого многонационального российского народа, поддержание межэтнического мира и согласия» (с. 13), – так же является неадекватной не только возрасту младших школьников, но и здравому смыслу.

Перечисленные примеры свидетельствуют о низком качестве проработки текста Концепции.

4. Существенные недостатки ценностных основ Концепции

Существенным недостатком Концепции является то, что в ней четко и структурно упорядоченно не закреплены ценности, на основе которых должно осуществляться образование в соответствии с федеральным государственным образовательным стандартом начального общего образования (приложением к которому заявлена Концепция), а также структурно не выделены и четко не закреплены цели, достижение которых, в этом смысле, должен обеспечивать федеральный государственный образовательный стандарт начального общего образования в контексте духовно-нравственного воспитания школьников.

Если оценивать Концепцию с точки зрения ее ценностных оснований, то выявляется, что Концепция представляет собой эклектичную конструкцию семантически, жанрово-стилистически и аксиологически разнородных фрагментов, отношения между которыми не могут быть заданы как определенные, иными словами, это – эклектичная конструкция из разнородных фрагментов (для характеристики таких особенностей еще используется слово «пастиш»
).

В Концепции содержится и целый ряд бесспорных утверждений, типа: «Духовная дезинтеграция общества, вызванная во многом закономерной девальвацией ценностей старшего поколения, и размытость жизненных ориентиров молодежи привели к тому, что современная Россия – среди стран, лидирующих по числу социальных сирот, количеству разводов, самоубийств, уровню смертности от потребления алкоголя и наркотиков» (с. 3). Но все эти в общем-то правильные сентенции не имеют никакого отношения к ценностным основам, правовым и организационным механизмам, мерам, предлагаемым Концепцией.

На с. 9 Концепции говорится о проблемах современного общества: «Негативные последствия полного раскрепощения личности, ее освобождения от ценностей, национальных традиций, обязательств перед обществом – утилитаризм, потребительство, гедонизма, балансирование на грани вседозволенности, – не замедлили проявится во всех сферах общественной жизни». Но Концепция реально не будет способствовать противодействию этим негативным явлениям, так как в ней ничего, в действительности, не предлагается для создания такой нравственных основ в сознании младших школьников, которые могли бы стать поначалу своего рода иммунной защитой от вовлечения в пороки, а затем, когда дети вырастут, основой для их активной нравственной гражданской позиции.

На с. 9 утверждается: «Современное российское образование должно быть нацелено на воспитание свободной, творческой, инициативной, ответственной и саморазвивающейся личности». Но и эти правильные мысли не получают в Концепции никакого развития в виде конкретных механизмов (или концептуальных предложений по таким механизмам), позволяющих этого достичь.

Главная доминирующая идея Концепции – формирование некой новой общероссийской идентичности «россиянина» – никаким образом не может стать преградой для преодоления негативных социальных явлений, связанных с нравственной деградацией общества, которые существенно угрожают подрастающему поколению (наркомания, алкоголизм и др.).

По существу, в основу Концепции заложено утверждение о том, что главное в духовно-нравственном воспитании детей – формирование российской гражданской идентичности, и поэтому воспитанию в них этой идентичности в Концепции уделено основное внимание. Но воспитание гражданской идентичности и нравственное воспитание детей – это совершенно разные аспекты воспитательной деятельности, они не связаны напрямую и взаимно не обусловлены. Человек вполне может заявлять, идентифицировать себя «россиянином» и так же отвечать при социологическом опросе, но при этом быть безнравственным, крайне циничным человеком, обладающим маргинальным правосознанием и склонным к совершению правонарушений.

Последовательная реализация авторами Концепции идеи приоритетности формирования у младших школьников гражданской идентичности, хотя в открытой форме это не говорится, деформирует всю систему духовно-нравственного воспитания.

Неоднократно заявляя о «базовых национальных ценностях» (с. 20, 21 и др.), авторы Концепции не дают определения этого понятия и не раскрывают его содержания, не дают даже частичный перечень основных элементов системы таких ценностей.

При прочтении Концепции возникает впечатление о затруднительности для авторов Концепции четко и упорядоченно изложить важнейший системообразующий элемент системы воспитания, а именно – основные нравственные и духовные ценности российского общества.

Таким образом, в Концепции неудовлетворительно решена поставленная перед её разработчиками задача внести ясность относительно ценностей, целей, содержания, организационных основ духовно-нравственного воспитания детей. Как следствие – такая Концепция будет плохо способствовать духовно-нравственному воспитанию, но при этом и формированию гражданской российской идентичности младших школьников она поспособствует в неудовлетворительной мере.

На с. 14 Концепции говорится о том, что «обеспечение духовно-нравственного развития гражданина России является ключевой задачей современной государственной политики Российской Федерации» и что «духовно-нравственное развитие гражданина России обеспечивает развитие страны, процесс ее глубокой модернизации в его конкретно-человеческом, социально-личностном выражении». Но суть ценностных основ такого духовно-нравственного развития гражданина и их связь с национально-культурными ценностями и традициями народов России нигде не получают должного и ожидаемого пользователем Концепции раскрытия.

То есть в Концепции практически проигнорировано существование многонационального российского народа, состоящего из самостоятельных народов и этнических групп, имеющих равные права на защиту своих законных интересов, права, связанные со свободой вероисповедания, образовательные и национально-культурные права, но реализующих их в соответствии с особенностями уклада жизни и национально-территориального устройства Российской Федерации. В Концепции такие важные вопросы просто опущены.

Все сводится к примитивным декларациям или наборам сомнительных утверждений, упорно обходящим указанные выше важные вопросы:

«Духовно-нравственное развитие гражданина России – это процесс последовательного расширения и укрепления ценностно-смысловой сферы личности, формирования способности человека сознательно выстраивать и оценивать отношение к себе, другим людям, обществу, государству, миру в целом на основе общепринятых моральных норм и нравственных идеалов, ценностных установок» (с. 14);

«Духовно-нравственное развитие личности в целом является сложным, многоплановым процессом» (с. 15);

«Духовно-нравственное развитие гражданина России представляет собой постепенное расширение ценностно-смысловой сферы личности под влиянием процессов обучения, воспитания и социализации» (с. 16).

В том-то и состоит самый главный вопрос – каких именно нравственных идеалов и ценностных установок? Но вместо ответа на этот вопрос авторы Концепции многократно повторяют одно и то же. Хотя, вряд ли, самим же авторам Концепции не ясно, что «ценностно-смысловая сфера личности» и духовно-нравственное воспитание детей – это лишь опосредованно связанные понятия.

Существенным недостатком Концепции является отсутствие глоссария и постоянная путаница в применении терминов, особенно таких, как: народ, ценности, интересы, национальный, конфессиональный, поликонфессиональный, общественный и мн. др.

Авторы Концепции ни разу не дали четкого определения вводимого ими понятия «национальный воспитательный идеал» (с. 6, 10, 11), повторяя только декларации, восхваляющие этот «идеал», но не раскрывающие ни его ценностных основ, ни конкретного содержания.

Помимо этого, вводятся следующие понятия с не вполне ясным смыслом «система общенациональных ценностей», «базовая система ценностей» и «система базовых общенациональных ценностей», а также «базовые национальные ценности» и «непротиворечивые дополнительные ценности» (с. 26), вновь не получающие в Концепции никакого определения, содержательного раскрытия. Не дается никакого пояснения, позволяющего разграничить эти понятия, отличить одно от другого. При этом указанные понятия активно используются в Концепции и трактуются в произвольных значениях в зависимости от контекста.

На с. 10 вводится еще одно понятие – «единый базовый ценностный консенсус». Можно предположить, что это что-то, связанное с ранее введенным в Концепции «национальный воспитательный идеал». А есть еще «общенациональная максима» (с. 19).

По смыслу Концепции, указанный «национальный воспитательный идеал» связан с «универсальной духовно-нравственной установкой» (с. 12), все содержание которой в восприятии, концептуальном осмыслении и предложении обществу авторами Концепции сводится к следующей формулировке: «становиться лучше»: «Личностная культура – это … реализация творческого потенциала в духовной и предметно-продуктивной деятельности, социальной и профессиональной мобильности на основе непрерывного образования и универсальной духовно-нравственной установки – “становиться лучше”» (с. 11–12).

Эта удивительно «глубокая» мысль выступает ярким примером непроработанности и несогласованности положений Концепции, многократно упоминаемых, но почти нигде не расшифровываемых ценностных основ.

Еще сентенция из того же ряда, совершенно неуместная в такого рода официальных документах: «Нет другого способа быть достойным человеком, кроме одного – стать им» (с. 27). Вспоминается афоризм К. Пруткова: «Если хочешь быть счастливым, будь им!».

На с. 19 Концепции заявляется еще одна «фундаментальная ценность»: «Эти ценности выражают суть общенациональной максимы: “Мы – российский народ”. Это то, что объединяет всех россиян, придает им единую идейность». Применительно к гражданско-патриотическому воспитанию это можно как-то понять. Но почему в Концепции духовно-нравственного воспитания школьников эта идея о гражданской идентичности заняла фактически центральное место?

Единственное, что остается предположить, это настолько сильный идеологический диктат и идеологическое давление руководства Минообрнауки России на коллектив разработчиков Концепции в целях создания любых возможных препятствий к продолжению правомерного конструктивного сотрудничества Русской Православной Церкви с государством в области образования, что авторы Концепции просто вынуждены были всё это написать на столь низком уровне.

Перечисляемые на с. 17–18 «традиционные источники нравственности» не содержат указания национально-культурных и религиозно-культурных ценностей и традиций народов России, зато содержат такой «источник», как бережливость, почему-то относимую авторами Концепции к категории «труд и творчество» (с. 18), а также «человечество», (с. 18). Нелогичным представляется считать патриотизм традиционным источником нравственности, так как он сам является нравственной ценностью (результатом воспитания, а не источником).

На с. 18 вводится еще одно понятие – говорится о «системе базовых национальных ценностей», но все опять сводится к многократно повторяемым как заклинание формулировкам о роли этих ценностей, без раскрытия содержания этой системы.

Еще одна ключевая воспитательная задача школы, по мнению авторов Концепции, применительно к формированию у школьников «социальной культуры», – это формирование «адекватного восприятия … честности судов и ответственности власти, гражданского общества» (с. 13).

Здесь слова «адекватное восприятие», учитывая реальное положение дел в судебной системе и органах власти, означают призыв к критическому беспристрастному восприятию российской судебной системы и государственной власти, что означает рекомендацию признать их фактическое состояние – значительную коррумпированность судов и правоохранительных органов, отчуждённость власти от общества, вне контекста их надлежащего оптимального состояния, что неизбежно будет способствовать воспитанию у детей правового нигилизма.

В указанном положении Концепции заложена профанация правового воспитания детей. Общеизвестны современные проблемы российской судебной системы. О безответственности властей много говорил Президент Российской Федерации Д.А. Медведев, обозначивший соответствующие приоритеты государственной политики, направленной на искоренение этого порока в государстве. Привитие детям указанных, зачастую оторванных от реальной жизни абстрактных постулатов, не решит проблемы, а только ее усугубит.

Важно отметить и ряд положений Концепции, имеющих непосредственное отношение к ценностям, на основе которых предполагается осуществлять духовно-нравственное воспитание школьников:

«В разработке воспитательных программ общеобразовательной школы, основанных на системе базовых национальных ценностей, можно также учитывать педагогический опыт современных западных стран. Например, в воспитательной практике многих зарубежных школ используются так называемые заявления о ценностях (statement on values). Такие программные документы, своего рода этический кодекс, могут создаваться как образовательным учреждением, так и отдельным школьником в контексте базовых национальных российских ценностей. Определяя и декларируя собственные ценностные приоритеты, школьный коллектив и отдельные учащиеся принимают на себя обязательства в отношении собственного поведения, правил и ограничений. Заявления о ценностях, декларируемые школой, классом и учащимся, можно рассматривать как одну [из] педагогических технологий воспитания социальной солидарности» (с. 23–24);

«Портфолио … представляет собой педагогически спроектированную и методически организованную индивидуальную подборку материалов, последовательность которых демонстрирует усилия, динамику и достижения ученика в освоении определённых духовных ценностей в рамках воспитательной программы. Технология портфолио делает процесс духовно-нравственного развития школьника открытым, объективным и корректируемым со стороны педагогов и родителей. В сочетании с личным “заявлением о ценностях” портфолио предоставляет обучающимся широкие возможности для нравственной рефлексии» (с. 29).

Все эти примитивные кальки с американских механистических, по сути, методик, в которых существенным элементом является, как известно, внешняя демонстрация успехов в нравственном совершенствовании (что резко диссонирует с российской традицией). «Головотяпский», некритичный перенос таких методик, почёрпнутых, по-видимому, кем-то из авторов Концепции во время зарубежных командировок, так же характеризуют склонность некоторых из них к формализму и упрощенное, весьма поверхностное понимание духовно-нравственного воспитания.

При полном отсутствии в Концепции каких-либо христианских основ воспитания школьников, содержащееся на с. 24 высказывание: «Невозможно быть эффективным учителем, не раскрывая перед учениками своего “символа веры”, принципов своего отношения к событиям и людям, элементов своего жизненного опыта. Ценностная роль учителя уникальна. Учитель как образцовый гражданин – это служитель храма» вызывает тревогу и дает основания считать, что речь идет о какой-то предполагаемой к навязыванию школьникам секулярной квазирелигии, которая подменит школьникам религиозные традиции их народов. Какой символ веры, какой веры, какого храма?

Представляется, что указанной декларацией авторы Концепции хотели сознательно скрыть реальное отсутствие в ней положений, позволяющих изучать на основе добровольности выбора православную культуру в школе.

Собственно, все существенные недостатки ценностных основ Концепции вполне проясняются, если обратиться к главной (согласно авторам Концепции) цели духовно-нравственного воспитания школьников, отраженной в следующем положении: «Духовно-нравственное развитие гражданина России является ключевым фактором модернизации России. Создать современную инновационную экономику, минуя человека, состояние и качество его внутренней жизни, невозможно» (с. 35). То есть, согласно авторам Концепции, духовно-нравственное воспитание школьников необходимо не ради обеспечения и воспроизводства российской цивилизации, сохранения и развития культуры русского и других народов России, обеспечения демографической, информационной и духовной безопасности страны, а только ради «модернизации» и «инноваций в экономике». То есть, согласно Концепции, воспитание в школе – это, прежде всего, средство достижения экономических целей, а школьники в таком контексте рассматриваются как будущая рабочая сила.

Почему авторы Концепции считают, что духовно-нравственное воспитание школьников обусловлено только и именно интересами экономического развития, и что это развитие и должно определяюще влиять на расстановку приоритетов в таком воспитании?

Таким образом, в комплексе идейных основ данной Концепции заложены ряд следующих, противоречащих духовно-нравственным традициям народов России и российскому менталитету, идей:

а) приоритет формирования гражданской идентичности, что является проявлением этатистского подхода приоритета интересов сохранения существующего политического строя и государства над духовными и нравственными ценностями личности и общества;

б) экономикоцентричный подход, при котором экономическое и материальное главенствует над духовным и нравственным;

в) стремление к «национальному воспитательному идеалу» на основе «базовых национальных ценностей», содержание которых не раскрывается, и поэтому их возможно менять, комбинировать в зависимости от потребностей государства.

5. Отрицание Концепцией возможности изучать в школе конкретную религиозную культуру на основе добровольности выбора

Отношение Концепции к вопросу изучения в школе конкретной религиозной культуры на основе добровольности выбора следует оценивать на основе системного анализа всех её положений, касающихся этого вопроса.

Анализ показывает, что востребованное сегодня в российском обществе (во всяком случае, среди православного населения) добровольное изучение конкретной религиозной культуры Концепция полностью игнорирует, ограничиваясь неуместными рассказами о исторической роли Православной Церкви в средневековой Руси и Российской Империи (с. 7–8) или декларацией о том, что «духовным союзником» и «важнейшим источником формирования единого базового ценностного консенсуса» (во втором случае – вместе с другими конфессиями) становится «преображаемая на наших глазах Русская православная церковь» (с. 10). В чем состоит «преображение» Русской Православной Церкви «на глазах» авторов Концепции, уяснить не представляется возможным.

Важно отметить, что участие Русской Православной Церкви в формировании содержания нравственного воспитания школьников из православных семей Концепция системно отрицает путем указания на неё в перечне из безграничного числа субъектов, что равносильно приравниванию её роли ко всем другим десяткам тысяч общественных организаций и иных «институтов гражданского общества» (при этом наименование Русская Православная Церковь в таких положениях не используются, а применены слова «конфессии», «традиционные российские религии», с. 15 и др.).

На это же указывается на с. 28: «В пространство духовно-нравственного развития ученика дополнительно включаются такие социальные субъекты, как традиционные российские религиозные организации, национально-культурные, ветеранские, военно-патриотические, экологические и иные общественные организации, учреждения культуры и спорта, детско-юношеские и молодежные организации». Если говорить о детях из православных семей, то в этом длинном перечне влияние Русской Православной Церкви просто затеряется, будет размыто.

Аналогичное повторено на с. 32: «Школа и традиционные российские религиозные организации совместно с общественными организациями (ветеранскими, национально-культурными, экологическими и др.), а также с учреждениями дополнительного образования, культуры и спорта призваны создавать единое пространство духовно-нравственного развития россиянина».

Положение на с. 15: «Соответственно задача духовно-нравственного развития гражданина России должна быть осуществлена путем последовательной интеграции личности обучающегося в культуры составляющих российское общество народов и мировую культуру, приобщение обучающихся к изучению существующих в нашей стране религиозных традиций», положение на с. 23: «Изучение культурологических основ традиционных российских религий является важным вариативным компонентом программ воспитания и социализации школьников» и ряд других положений Концепции совершенно четко указывают на то, что Концепция предусматривает изучение детьми не религиозной культуры своего народа, а нескольких религиозных традиций. И про добровольность здесь ничего не сказано.

Чуть ниже на той же с. 15 говорится, что компонентом культуры народа «может быть система ценностей традиционных российских религий». То есть речь идет о искусственном «привязывании» к русской культуре, помимо христианства, еще нескольких религий. Это не имеет никакого отношения к действительному положению дел, реальным истокам и современному содержанию русской культуры (не того, что за нее выдается СМИ, а действительной русской культуры), зато вполне отвечает идейным основам исследуемой Концепции.

Но главным, совершенно всё проясняющим, положением здесь выступает следующее: «Учитывая светский характер обучения в государственных и муниципальных школах, ценности традиционных российских религий принимаются школьниками в виде системных культурологических представлений о религиозных идеалах» (с. 18). Неверно трактуемый авторами Концепции светский характер образования в государственных и муниципальных образовательных учреждениях (статья 2 Закона РФ «Об образовании»), в их понимании, требует организации изучения школьниками только сразу нескольких религий.

Кроме того, совершенно несуразными представляются слова: «ценности традиционных российских религий принимаются школьниками в виде…». В императивном качестве они означают, что в другом виде школьники не вправе «принимать» ценности традиционных российских религий, только в виде системных культурологических представлений (суть которых так же не получает в Концепции надлежащего раскрытия).

Следовательно, принципиальная позиция авторов Концепции и заложенные в ней подходы и механизмы предусматривают отказ в возможности изучения в школе конкретной религиозной культуры (православными детьми – православной культуры, детьми из мусульманских семей – культуры ислама и т.д.) на основе добровольности выбора и введение курса вульгарно-секуляристского религиоведения в качестве общеобязательного.

Содержащийся на с. 23 текст: «Обязательным требованием изучения определенной традиционной российской религии является сохранение целостного воспитательного пространства общеобразовательной школы. На религиозно-культурологический компонент, как и на другие компоненты духовно-нравственного воспитания (учебный, внеучебный, внешкольный, семейный), в соответствии с федеральным государственным образовательным стандартом общего образования должны распространяться единые требования. При этом все компоненты воспитательного пространства общеобразовательной школы направлены на достижение единой цели – обеспечение духовно-нравственного развития личности гражданина России» – не только совершенно ничего не проясняет относительно понятий «компонент воспитательного пространства школы», «религиозно-культурологический компонент», «компоненты духовно-нравственного воспитания», но лишь подтверждает сказанное выше.

Кроме того, не указывается, в каком нормативном правовом акте должны быть сформулированы «единые требования», что они включают, кто их будет устанавливать (федеральный законодатель, Правительство РФ, Минобрнауки России).

Совершенно ясно, что навязываемое данной Концепцией и в целом проектом стандарта А.М. Кондакова и А.А. Кузнецова
 общеобязательное вульгарно-секуляристское религиоведение будет формировать у школьников мировоззренческую мешанину из десятков учений крупных религий и сект с общим негативно-скептическим отношением к религиозной вере.

В основу этого подхода положен активно формируемый миф о том, что якобы «наполнение» детей информацией о десятках различных религий может их сделать более нравственными. Однако общеизвестно, что само по себе, информирование не может выступать целенаправленным воспитывающим фактором, тем более когда в сознании детей создается мировоззренческая мешанина. Следует также отметить, что все попытки создать учебник общеобязательного вульгарно-секуляристского религиоведческого курса были провальными, т.к. такой учебник оскорблял верующих традиционных религий или пропагандировал секты, либо его содержание по иным основаниям не отвечало установленным требованиям.

Таким образом, положения Концепции не позволяют осуществлять добровольное изучение православной культуры в школах, это категорически не устраивает православное население страны и Русскую Православную Церковь и противоречит законодательству Российской Федерации. В связи с этим утверждение Концепции как части федерального государственного образовательного стандарта начального общего образования приведет к массовому нарушению прав граждан в сфере образования, духовно-нравственного воспитания своих детей в процессе получения ими общего образования.

Вместо учета сложившегося во многих субъектах Российской Федерации социального образовательного запроса на преподавание основ религиозной культуры традиционных религий России гражданам России, реализуемого на основе добровольности выбора, навязывается вульгарно-секуляристский религиоведческий курс и формирование какой-то новой общегражданской идентичности совершенно неясного содержания.

Важно отметить, что формированию гражданской идентичности никак не может навредить добровольное изучение школьниками православной культуры. Или, в ином случае, что это за предлагаемая к формированию идентичность, которой может навредить или воспрепятствовать добровольное изучение школьниками православной культуры, если большая часть населения России выражает свою принадлежность или предпочтительное отношение к Русской Православной Церкви и православному христианству? Если преподавание религиозной культуры может навредить и воспрепятствовать формированию такой идентичности, то эта предусмотренная проектом группы А.М. Кондакова и А.А. Кузнецова идентичность совершенно не имеет никакого отношения к русской культуре (связанной с общегражданской идентичностью, как минимум, через государственный язык Российской Федерации), и возникают очень серьезные основания считать навязывание такой идентичности противоправным.

Более того, Концепция предусматривает «органичную корректировку уже идущего в семье процесса воспитания ребенка» (с. 16). Понятно, что школа должна принимать участие в воспитании ребенка. Но без особых юридически и фактически обоснованных причин (насилие в семье в отношении ребенка, выраженное девиантное и социально опасное поведение ребенка, наркомания, употребление алкоголя, выраженные и серьезные психологические проблемы и т.д.) вторгаться во внутренние дела семьи и чего бы то ни было «корректировать» в семейном воспитании школа не вправе, и соответственно – не вправе предлагать это разработчики исследуемой Концепции – приложения к федеральному государственному образовательному стандарту.

На с. 22 Концепции говорится: «В организации и проведении социальных практик могут принимать участие не только педагоги и школьники, но и иные субъекты гражданской деятельности, например ветераны, священнослужители, деятели культуры и спорта, представители служб социальной помощи и т.д.». Без ясного уточнения, что священнослужитель в школе может работать только с детьми одной конфессиональной принадлежности и на основе имеющего запроса (согласия) со стороны родителей, это положение может быть весьма опасным и чреватым грубейшими нарушениями свободы вероисповедания детей и прав их родителей на преимущественное воспитание своих детей. А такого уточнения Концепция не содержит.

На с. 32 Концепции содержится нечто совсем уж абсурдное – предлагается для духовно-нравственного воспитания младших школьников привлекать вообще «все традиционные российские конфессии и религиозные организации»: «Необходимо педагогически интегрировать духовную ответственность всех традиционных российских конфессий и религиозных организаций в возрождаемую в настоящее время государственно-общественную систему обучения, воспитания и социализации детей и молодежи».

Что такое «интеграция духовной ответственности», авторы Концепции оставляют читателей в полном неведении.

С точки зрения законодательства не определено, что есть традиционные российские конфессии или традиционные российские религиозные организации, а кроме того, неправомерно привлечение к активному участию в духовно-нравственном воспитании ребенка из мусульманской семьи раввина или православного священника, равно как неправомерно привлечение к активному участию в духовно-нравственном воспитании ребенка из православной семьи каких бы то ни было священнослужителей, представителей каких бы то ни было религиозных организаций, кроме священника Русской Православной Церкви. При этом мера участия религиозных организаций четко не фиксируется авторами Концепции, и это несёт в себе существенные риски нарушения светского характера образования в государственных и муниципальных образовательных учреждениях (пункт 4 статьи 2 Закона РФ «Об образовании»), нарушения прав и свобод обучающихся и их родителей.

Подтверждает высказанные опасения и содержащееся на той же с. 32 Концепции высказывание: «Вопрос, следовательно, состоит не в том, может ли религиозная организация участвовать в воспитании и социализации школьников. Не только может, но и должна в силу того, что это часть ее миссии в мире». Это высказывание может считаться верным исключительно только при строгом уточнении, что должно быть соблюдено конфессиональное соответствие религиозных убеждений семьи ребенка и привлекаемой религиозной организации, а также обеспечено информированное согласие родителей на привлечение представителей религиозной организации.

Следует отметить и характерное приравнивание авторами Концепции определенной религиозной идентичности и наличия неких формальных религиоведческих познаний: «Для полноценной российской идентификации в структуре личностного самосознания гражданина должно присутствовать знание, понимание и уважение отечественных религиозных традиций или определенная религиозная идентичность» (с. 31). Однако очевидно, что это – разнопорядковые и разносмысловые понятия.

Но даже и применительно к определенной религиозной идентичности человека это положение «повисает в воздухе», не получая должного подкрепления в виде конкретных мер и механизмов развития указанной религиозной идентичности.

6. Формирование новой идеологизированной идентичности как действительная приоритетная цель Концепции

В Концепции осуществлена неуклюжая попытка «обосновать» отказ по идеологическим соображениям в предоставлении возможности свободного развития в российской школе религиозного образования и воспитания по выбору семей школьников, и сделано это именно под предлогом демагогии о воспитании новой российской гражданственности, идентичности и проч.

Анализ Концепции выявил в качестве доминирующей в ней ценностной основы и цели воспитания младших школьников именно некую предлагаемую авторами Концепции новую идентичность (взамен национально-культурных идентичностей народов России), содержание которой авторы Концепции оставляют «за кадром».

По существу, этот планируемый продукт «нациестроительства» – «российская гражданская идентичность» – похож по пропагандистским механизмам своего формирования на ушедшую в историю показавшую свою нежизнеспособность идеологически мотивированную формацию «советский народ», учитывая, что единый российский многонациональный народ и без всех этих выдумок существует.

На это указывают и весьма спорные воспитательные идеалы и примеры, изложенные авторами Концепции: «Советское общество никогда не жило настоящим, но всегда только будущим всего человечества. В этом его проблемы и уникальное всечеловеческое значение, пока нами неосознанное» (с. 8). Помимо научной некорректности подобных утверждений, очевиден их явный пропагандистский подтекст.

Если авторы Концепции ещё, как они заявляют, не осознали «всечеловеческое значение» советского общества, то не ясно, для чего тогда его указывать в качестве такого «всечеловеческого» примера и идеала. Если имеется в виду, что «уникальное всечеловеческое значение» советского общества не осознано российским обществом, то здесь требуется существенное уточнение, касающееся конкретных ценностных основ, позиционируемых и предлагаемых авторами Концепции как некий пример и ориентир. Поскольку трагедия русского православного народа, других народов России в 1917–1930-х гг. разворачивалась именно под флагами построения новой идентичности взамен старой, то сегодняшним «нациестроителям» надо учитывать уроки истории.

Авторы Концепции пишут: «Если школа не выполняет своей задачи формирования ценностей и основ гражданского самосознания, то у обучающегося в условиях открытого информационного пространства и ограниченного воспитательного потенциала семьи может формироваться “путаная” идентичность» (с. 6). Но ведь они сами именно такую идентичность и формируют. Какая может быть у ребенка идентичность, если у него в сознании будет размыта («скорректирована» – говоря языком Концепции (с. 16)) заложенная в процессе семейного воспитания национальная (этническая) идентичность, вытесненная идеологизированной новой «идентичностью», и дополнена мировоззренческой эклектичной смесью представлений из десятков религиозных традиций?

Еще один пример содержащихся в Концепции надуманных угроз:

«Если гражданская идентичность ослабляется или разрушается, то глубокие трещины идут по всем поддерживающим ее компонентам» (с. 32).

Характеризуя причины проблем с гражданской самоидентификацией и негативным отношением части граждан к своей стране, авторы Концепции относят к ним «недостачу согласия в вопросах корректного и конструктивного социального поведения» (с. 4).

Относительно того, что конкретно понимается под «конструктивным социальным поведением» и почему применительно к нему недостает согласия, авторы Концепции оставляют читателей в неведении.

К обозначенным причинам «отрицательной гражданской идентичности» авторы Концепции относят и то, что «нет общеразделяемого представления о едином российском народе» (с. 4). Однако в условиях признаваемого Конституцией Российской Федерации идеологического многообразия (ч. 1 ст. 13) и гарантированных свободы совести, свободы мысли и слова (ст. 28, ч. 1 ст. 29) не может быть никакого общеразделяемого представления, тем более позиционируемого как общеобязательное и формируемого у всех детей в школе. Единый российский народ де-факто существует, и это отражается в различных формах как в общественном, так и в индивидуальном сознании. Но никто не обязан разделять некие идеологизированные представления и установки авторов Концепции на этот счет. Свобода смысли и мировоззренческого выбора запрещает вторжения идеологии в школу.

Бесспорно, в школе должно реализовываться гражданско-патриотическое воспитание школьников, но сами же А.М. Кондаков и А.А. Кузнецов ликвидируют возможности продолжения тех позитивных практик и наработок, что есть сегодня в этой области, де-факто ликвидируя вариативную часть основной образовательной программы
.

Выводы.

«Концепция духовно-нравственного воспитания российских школьников» – приложение № 2 к проекту федерального государственного образовательного стандарта начального общего образования, представленного учреждением Российской академии образования «Институт стратегических исследований в образовании» под руководством А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной, противоречит Конституции Российской Федерации, Закону РФ «Об образовании», Федеральному закону «О свободе совести и о религиозных объединениях» и Стратегии национальной безопасности Российской Федерации от 12 мая 2009 года.

Значительные негативные последствия в случае утверждения и реализации данной Концепции и ее использования в составе федерального государственного образовательного стандарта начального общего образования обусловлены тем, что Концепция содержит положения, применение которых будет способствовать разрушению российской системы общего образования, существенному понижению общего культурного, нравственно-воспитательного уровня начального общего образования, формированию поколений детей, оторванных от корней своих национальных традиций и культур, но при этом воспитанных на чуждой российским ценностям идеологии, что приведет к дальнейшему углублению духовно-нравственного кризиса в России, к размыванию ее цивилизационной, национально-культурной идентичности и станет серьезной угрозой безопасности страны.

Понкин Игорь Владиславович, доктор юридических наук, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, член Общественного совета при МВД России

(((((
Обращение заместителя председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и эксперта Комиссии д.ю.н., проф. М.Н. Кузнецова от 29.05.2009 № 4 к Президенту Российской Федерации Д.А. Медведеву

Глубокоуважаемый Дмитрий Анатольевич!

Считаем своим долгом обратиться к Вам в связи с серьезной угрозой массовых акций социального протеста православного населения России, а также угрозой федеративным отношениям в связи с протестами со стороны национальных республик – субъектов РФ (Республики Татарстан и др.).

Эти угрозы вызваны безответственным поведением ряда высших руководителей Минобрнауки в связи с приготовляемым к утверждению (или уже втайне утвержденным) федеральным государственным образовательным стандартом начального общего образования (ФГОС НОО).

Протокол встречи Патриарха Московского и всея Руси Кирилла с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко от 19 марта 2009 г. зафиксировал договоренность сторон ввести «в рамках духовно-нравственной образовательной области» избираемые родителями школьников для их обучения учебные курсы религиозной культуры (православной, либо исламской и др.), или курс нерелигиозной этики, или полирелигиоведческий курс.

Но опубликованные за два дня до того в «Учительской газете» (17.03.2009) два проекта ФГОС НОО – группы А.И. Адамского и группы А.М. Кондакова и А.А. Кузнецова – изначально совершенно исключали всякую возможность реализовать эти договоренности (о чем не мог не знать Фурсенко). Проект группы Адамского разрушителен для России и соответствует экстремистскому отношению Адамского к православным (в его газете православные открыто называются «сволочами церковными»). А проект Кондакова-Кузнецова не только не предусматривает никаких образовательных областей, но и ни предусматривает времени на реализацию указанных выше договоренностей, в нарушение Закона РФ «Об образовании» де-факто ликвидируя часть основной образовательной программы, формируемую участниками образовательного процесса (сводит ее к внеурочной части). Являющаяся частью проекта Кондакова-Кузнецова «Концепция духовно-нравственного воспитания российских школьников» носит абсурдный характер (требуя создания некоего «свободоспособного человека», вместо формирования гражданина страны и нравственного, приобщенного к культуре своего народа и культуре страны человека), направлена на формирование поколения детей, оторванных от корней своих национальных традиций и культур, воспитанных на чуждой российским ценностям идеологии.

Таким образом, Патриарх и руководство Администрации Президента РФ вновь (как и осенью 2007 г.) были введены в заблуждение руководством Минобрнауки. Ликвидация в декабре 2007 г. регионального и школьного компонентов школьного стандарта, в рамках которых реализовывались для сотен тысяч детей по стране добровольные курсы религиозной культуры (вполне в традициях практики европейских стран), усугубленная исключением возможностей для таких курсов в новом ФГОС НОО, приведет к массовым возмущениям.

Навязываемое обоими проектами ФГОС НОО общеобязательное вульгарно-секуляристское религиоведение формирует у школьников мировоззренческую мешанину из десятков учений крупных религий и сект с общим негативно-скептическим отношением к религиозной вере и не устраивает православных. А все попытки создать учебник такого курса были провальными, т.к. он оскорблял верующих традиционных религий или пропагандировал секты.

И это возмущение будет очень жестко поддержано протестной позицией Республики Татарстан (см. многократные выступления Президента РТ М.Ш. Шаймиева, ответ № П-01-532/16 от 12.05.2009 председателя Госсовета РТ Ф.Х. Мухаметшина) и др. национальных республик России, полностью де-факто и де-юре лишаемых новым ФГОС НОО возможностей осуществлять национально-культурное образование (например, татарским детям приобщаться к татарской культуре и изучать татарский язык; то же касается и других народов).

Минобрнауки России противоправно не обеспечило надлежащего обсуждения проектов школьного стандарта. Требование Минобрнауки представлять предложения и замечания по стандартам не в виде научно обоснованных заключений, а в виде, по сути, каких-то странных анкет соцопросов (Приказ Минобрнауки от 02.04.2009 № 113) исключает возможность научно-педагогической общественности повлиять на содержание стандарта. А заявление Минобрнауки, что проекты ФГОС будут доступны для обсуждения с 1 по 14 июня, исключает по срокам возможность провести полноценное их обсуждение.
Просим Вас приостановить утверждение ФГОС НОО до проведения консультаций с заинтересованными сторонами и учета их позиций.

С большим уважением,

Понкин Игорь Владиславович, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, доктор юридических наук

Кузнецов Михаил Николаевич, эксперт Комиссии, доктор юридических наук, профессор

(((((
Понкин И.В. Информационная записка от 30.04.2009 по ситуации с проектами нового федерального государственного образовательного стандарта начального общего образования, опубликованными в «Учительской газете» 17.03.2009
Анализ обсуждаемых в настоящее время двух проектов нового федерального государственного образовательного стандарта начального общего образования, опубликованных в «Учительской газете» 17.03.2009, дает основания для вывода о полном исключении обоими проектами возможностей для реализации курсов религиозной культуры (по добровольному выбору), а также реализации национально-культурного образования в школе.

Проект рабочей группы Института проблем образовательной политики «Эврика» под руководством А.И. Адамского является явно разрушительным для российской системы образования, содержит ряд откровенно абсурдных идей, является антиправославным (подробнее см. заключение М.Н. Кузнецова и автора настоящей записки (www.moral-law.ru)), а потому, с большой вероятностью, изначально Минобрнауки России к принятию реально не планировался, а использовался в качестве прикрытия второго проекта. Поэтому имеет смысл сосредоточиться на втором проекте.

Проект, разработанный коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова, вместе с его составной частью – «Концепцией духовно-нравственного воспитания российских школьников» характеризуются фактической направленностью на разрушение российской системы школьного образования, на радикальное понижение культурного, научного и интеллектуального уровня школьного образования, на воспроизводство поколений детей, изолированных от своих национальных духовно-нравственных традиций и культур (подробнее см. заключение Л.С. Гребнева, В.В. Гребенникова и автора настоящей записки (www.moral-law.ru)).

Разработчики данного проекта заявляют, что ими учтены интересы православных, что проект будто бы предоставляет возможности для изучения в школе религиозной культуры: православной культуры, иных религиозных культур, нерелигиозной этики. Для создания видимости правдивости таких утверждений в проекте появился следующий текст: «Вариативная часть базисного учебного (образовательного) плана обеспечивает реализацию индивидуальных потребностей обучающихся и всех субъектов образовательного процесса. Время, отводимое на вариативную часть, в пределах допустимой аудиторной учебной нагрузки… может быть использовано по желанию учащихся и их родителей на изучение курсов, обеспечивающих духовно-нравственное воспитание учащихся, основ религиозной культуры, светской этики».

Более того, составной частью проекта стандарта заявлена «Концепция духовно-нравственного воспитания российских школьников», разработанная А.Я. Данилюком, А.М. Кондаковым и др.

В действительности, всё это призвано ввести руководство Русской Православной Церкви и православную общественность в заблуждение относительно реального содержания проекта стандарта и указанной его части (Концепции) и относительно реальных условий реализации вариативной части базисного учебного плана, поскольку, на самом деле, проект Кондакова-Кузнецова проигнорировал ранее многократно «достигнутые» с Русской Православной Церковью договоренности, в том числе те, что были зафиксированы в решениях конференции в г. Калуге 20-21.12.2007.

Суть проблемы заключается в том, что заявленные в проекте А.М. Кондакова и А.А. Кузнецова декларации невозможно реализовать надлежащим образом в рамках их проекта, поскольку:

1. На сегодняшний день обсуждалась необходимость интегрировать изучение православной культуры как полноценного курса в рамках вариативной части программы, словами Закона РФ «Об образовании» – части основной образовательной программы, формируемой участниками образовательного процесса (образовательным учреждением, обучающимся и его родителями, иными участниками образовательного процесса). Но проект стандарта предусматривает время на вариативную часть (основной образовательной программы и соответствующего ей базисного учебного плана), по существу, только для школ с 6-дневной учебной неделей, относя к ним только школы, где обучение ведется на родном (нерусском) языке», и школы, где наряду с русским языком изучается один из языков народов России. Это дискриминирует русское население.

2. Но даже для школ с 6-дневной неделей проект стандарта отводит на вариативную часть всего 306 учебных занятий за 4 года (что дает примерно 2,18 часа в неделю). При этом в указанные 2 часа школы должны будут вместить не только изучение по желанию учащихся и их родителей курсов, обеспечивающих духовно-нравственное воспитание учащихся, основ религиозной культуры, светской этики, но также и изучение отдельных предметов обязательной части программы, а также «введение курсов, обеспечивающих интересы региона». В этих условиях говорить о реальном введении курсов религиозной культуры просто бессмысленно. (Поскольку рассматриваемый проект относится только к начальной школе, не представляется возможным понять, сколько часов авторы проекта намереваются отвести в дальнейшем на такие курсы).

3. Для 5-дневной учебной недели авторы Проекта вообще сводят вариативную часть основной образовательной программы в основном к «внеурочной деятельности, осуществляемой во второй половине дня». Текст проекта стандарта содержит взаимно противоречащие друг другу положения на этот счет, но системный анализ позволяет однозначно подтвердить этот вывод (подробнее см. заключение Л.С. Гребнева, В.В. Гребенникова и автора настоящей записки).

Анализ проекта стандарта А.М. Кондакова и А.А. Кузнецова и прилагаемой к нему Концепции духовно-нравственного воспитания российских школьников (один из авторов – А.Я. Данилюк – известен публичными проявлениями своей неприязни и нетерпимости к православному христианству) позволяет выявить, что совокупностью этих документов под видом духовно-нравственного воспитания предусмотрено противоправное навязывание общеобязательного вульгарно-секуляристского религиоведения, формирующего у школьников в головах негативно-скептическое отношение к религиозной вере и «мировоззренческую кашу» из множества религиозных, в том числе сектантских, вероучений.

Доводы авторов проекта стандарта о том, что ими учтены интересы православных, оказываются полностью несостоятельными при его внимательном прочтении. В нём не содержится никаких положений, которые действительно подтверждали бы такие заверения.

В идеале, необходимо добиться того, чтобы «Православная культура» вошла в качестве самостоятельного учебного курса по выбору семьи учащегося в основную часть Базисного учебного плана в рамках максимально допустимой учебной нагрузки.

Нет абсолютно никаких юридических, фактических и каких бы то ни было иных препятствий (включая сложившиеся в Минобрнауки «обыкновения», выражаемые словами в отписках, типа: «У нас обычно так не делается») к тому, чтобы:

ввести самостоятельный учебный курс «Православная культура» по выбору семьи учащегося и закрепить это не только в вариативной части Базисного учебного плана, но более того – в основной части Базисного учебного плана в рамках максимально допустимой учебной нагрузки;

закрепить такое введение курса «Православная культура» напрямую в обсуждаемом проекте школьного стандарта, посредством внесения в него сформулированных конкретными, предельно ясными и не допускающими двойного толкования формулировками положений об основаниях и порядке реализации указанного учебного курса и предельно ясного указания выделенных конкретно под такой курс часов в неделю (либо в течение года);

закрепить такое введение курса «Православная культура» НЕ во внеурочной деятельности, осуществляемой во второй половине дня, а именно в рамках основных занятий – в рамках урочной деятельности, в первой половине дня;
если речь пойдет о включении указанного учебного курса в рамках вариативной части, то четко закрепить отведение на вариативную часть основной образовательной программы (часть основной образовательной программы, формируемую участниками образовательного процесса), и соответствующую ей вариативную часть базисного учебного плана примерно 20–25% общего объема часов нагрузки, ведя речь о полноценных занятиях в первой половине дня.
Обратные сказанному утверждения, которые, наверняка, прозвучат от Минобрнауки и коллектива А.М. Кондакова и А.А. Кузнецова, будут юридически и фактически не обоснованными, заведомо ложными и направленными на введение руководства Русской Православной Церкви и православной общественности в заблуждение, с тем, чтобы повторить ситуацию осени 2007 года с принятием изменений в Закон РФ «Об образовании», подорвавших правовую базу реализации курса «Православная культура» в регионах.

Понкин Игорь Владиславович, доктор юридических наук, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, член Общественного совета при МВД России, директор Института государственно-конфессиональных отношений и права

(((((
Гребнев Л.С., Гребенников В.В., Понкин И.В. Заключение от 22.04.2009 по содержанию и направленности проекта федерального государственного образовательного стандарта общего образования (начальное общее образование), разработанного коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова

Проект федерального государственного образовательного стандарта общего образования (начальное общее образование), разработанный коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова (далее – Проект), был опубликован в федеральном выпуске «Учительской газеты» (№ 11 от 17 марта 2009 г., с. 16–20). В настоящем заключении ссылки приводятся на соответствующие страницы публикации Проекта в «Учительской газете»
.

Рассматриваемый Проект можно условно считать конкурирующим с проектом указанного стандарта, разработанным рабочей группой Института проблем образовательной политики «Эврика» под руководством А.И. Адамского
.

Общей характерной чертой обоих указанных проектов является их существенная пробельность, то есть недостаточно полное определение и раскрытие совокупности требований, обязательных при реализации основных образовательных программ начального общего образования, оба проекта не являются целостными документами, а представляют собой соединение отдельных описательно-концептуальных фрагментов таких стандартов, тем самым, оставляют за своими рамками множество первостепенных по важности вопросов, которые должны быть закреплены в федеральном государственном образовательном стандарте.

Проведённый анализ показывает, что рассматриваемый Проект является, по своему содержанию, расширенным вариантом пояснительной записки, содержащим многочисленные отсылки к недоступным для общественного обсуждения или ещё не разработанным проектам документов, содержащим отдельные блоки требований и сопровождающим (дополняющим) данный Проект, т.е. фактически являющимся его приложениями.

Следует отметить, что дать полную и всестороннюю оценку представленного Проекта и возможных последствий, к которым могут привести подходы и идеи, заложенные в Проекте, возможно только на основе комплексного анализа всей совокупности документов, предусмотренных Проектом (с. 18), в том числе: фундаментального ядра содержания общего образования; базисного учебного (образовательного) плана общеобразовательных учреждений Российской Федерации, реализующих основную образовательную программу начального общего образования; программы формирования универсальных учебных действий для начального общего образования и конкретных примерных программ по отдельным учебным предметам начального общего образования; концепции духовно-нравственного воспитания младших школьников; примерной программы воспитания и социализации обучающихся; примерной программы формирования ценности здоровья и здорового образа жизни (в которых, полагаем, более подробно, чем в Проекте изложены соответствующие требования).

Согласно законодательству Российской Федерации, содержание и форма федеральных государственных образовательных стандартов определяются, исходя из установленного в законе весьма общего (неконкретизированного) определения этих стандартов, согласно которому они представляют собой «совокупность требований, обязательных при реализации основных образовательных программ начального общего, основного общего, среднего (полного) общего, начального профессионального, среднего профессионального и высшего профессионального образования образовательными учреждениями, имеющими государственную аккредитацию» (пункт 1 статьи 7 Закона РФ «Об образовании»). Сегодня отсутствует какой-либо нормативно-правовой акт, который определял бы более детальные требования к содержанию и форме федерального государственного образовательного стандарта (нормы статьи 7 названного Закона РФ являются фрагментарными и недостаточно полными).

Является очевидным, что авторы Проекта и Министерство образования и науки Российской Федерации не приложили должных усилий для организации открытого и полноценного общественного обсуждения Проекта, поскольку не была обеспечена возможность ознакомления со всем комплексом проектов документов, по существу, являющимися приложениями к данному Проекту и имеющими существенное значение для оценки содержания Проекта в целом.

Этот общий для обоих указанных проектов названного стандарта существенный недостаток в организации их разработки и обсуждения дает достаточные основания для вывода о том, что процесс разработки и обсуждения федерального государственного образовательного стандарта общего образования в настоящее время не является открытым для профессионального сообщества и общества в целом, состязательным, что даёт основания сомневаться в объективности и непредвзятости организаторов разработки стандартов. Этот вывод подтверждается тем, что на официальном сайте Минобрнауки России (по состоянию на 20 апреля с.г.) никакой информации об обсуждении проектов стандартов не приведено.

Анализ данного Проекта федерального государственного образовательного стандарта общего образования дает достаточные основания для ряда выводов, как по самому Проекту, так и по возможным последствиям в случае его утверждения.

Следует признать, что рассматриваемый Проект характеризуется значительно более высоким научным и методическим уровнем в сравнении с проектом группы Адамского, отсутствием откровенно абсурдных и мистических положений и подходов, свойственных педагогической системе Адамского.

Рассмотрим некоторые наиболее существенные недостатки Проекта.

1. Проект, по сути дела, не отвечает на вопрос о содержании начального общего образования в Российской Федерации

Из Проекта совершенно не ясно, чему именно будут учить российских младших школьников и в каком объеме будут учить, имеется в виду не суммарно, а по конкретным учебным темам, учебным курсам, предметам и дисциплинам (пункт 6 статьи 9 Закона РФ «Об образовании»).

Не конкретизированы требования к содержанию начального общего образования в Российской Федерации, его принципы, ценностные основы и приоритеты, минимальные обязательные объемы учебной нагрузки, отводимой на те или иные учебные предметы или темы. Недостаточно сказать, сколько часов отводится на уроки литературы суммарно за 4 года, несопоставимо важнее, что именно будет изучать ребенок – действительно необходимые для нравственного и культурного развития ребенка лучшие произведения классиков русской литературы, либо порнографические сочинения В. Сорокина, культурно сниженные сентенции в стиле Г. Остера и оккультно-религиозные учения каких-либо сект.

В Проекте не закреплены четкие требования не только к содержанию образования, но и к содержанию учебных пособий, обеспечивающих образовательный процесс, реализующий указанное содержание образования. Это – важнейший вопрос, поскольку использование в российских школах для учебного процесса материалов, вредящих духовно-нравственному и психическому здоровью обучающихся, выявляется достаточно часто и представляет большую проблему, которую (наряду с другими проблемами) призван решить федеральный государственный образовательный стандарт начального общего образования. Отсутствие в стандарте четких и ясных требований к содержанию образования, к содержанию учебных пособий, в том числе по их соответствию требованиям федерального государственного образовательного стандарта начального общего образования обеспечивает автору любого вредного пособия возможность оспорить в судебном порядке решение об отказе в допуске его пособия в школу.

2. Недостаточная проработанность концептуальных основ и понятийного аппарата Проекта

Рассматриваемый Проект (как и проект группы Адамского, хотя и в гораздо меньшей степени) характеризуется окказионально-терминологической перегруженностью, недостаточной смысловой определенностью ряда основных используемых понятий, запутанностью логических и смысловых отношений между ними.

Чрезмерно вольное обращение разработчиков Проекта с лексическими конструкциями, игнорирование правил юридической техники обусловили его юридическую (т.к. это нормативный правовой акт) и организационно-педагогическую несостоятельность.

К использованным в Проекте понятиям с неясным смыслом, либо не соответствующим юридико-лингвистическим требованиям для использования в федеральном государственном образовательном стандарте, можно отнести следующие:

«развитие познавательной позиции младших школьников» (с. 16);

«формирование универсальных учебных действий» (с. 18);

«метапредметные результаты» (с. 17);

«нормы здоровьесберегающего поведения» (с. 17);

«формирование ценности здоровья» (с. 19).

Возможно, для авторов Проекта это обоснованная и привычная терминология, но в такого рода документах она неуместна. Если бы указанные лексические конструкции использовались в статье в научном журнале, то никаких претензий бы не было. Но федеральный государственный образовательный стандарт является подзаконным нормативным правовым актом, так как он содержит правовые нормы-требования, и следовательно, в нём должны использоваться общеупотребимые понятия, характеризующиеся однозначным достаточно определённым и ясным значением. Понятия, которые невозможно заменить более четкими лексемами или лексическими конструкциями, и вводимые авторами Проекта новые понятия (не являющиеся общеупотребимыми) должны были бы получить в этом же документе юридически корректные определения. В противном случае, стандарты будет невозможно или крайне затруднительно применять, так как смысл устанавливаемых требований к содержанию образования будет выражен очень неопределенно.

В этом же ряду – заявленное в качестве предоставляемой возможности «приобретение ощущения причастности к универсальной детской культуре» (с. 17) (что за универсальная детская культура?)

Достаточно много в Проекте положений, свидетельствующих, что его авторы не разобрались и слабо ориентируются (или вообще не разбираются) в смысле того, что они написали.

Например, в самом начале Проекта говорится: «Федеральный государственный образовательный стандарт общего образования – конвенциональная норма…» (с. 16).

Стремление авторов Проекта к наукообразию и приданию Проекту внешней теоретической убедительности подводит их. Словосочетание «конвенциональная норма» совершенно не применимо к определению федерального государственного образовательного стандарта, даже в абстрактно-философском смысле.

Федеральный государственный образовательный стандарт – это не одна норма, а совокупность требований, обязательных при реализации основных образовательных программ образовательными учреждениями, имеющими государственную аккредитацию (пункт 1 статьи 7 Закона РФ «Об образовании»), то есть нормативный правовой документ.

Понятие «конвенциональная норма», более распространенное в теории перевода в языкознании, изредка используется и в конституционном праве (преимущественно в странах англосаксонского права) в значении «особой разновидности конституционных обычаев, складывающихся на основе норм конституционного права в практике деятельности государственных органов и политических институтов. Конвенциональные нормы отличаются от традиционных правовых обычаев, складывающихся вне конституционного механизма и лишь санкционируемых государством, тем, что являются результатом соглашений, компромиссов различных социальных и политических сил, органов государства, общественных объединений. Складываются в силу длительной единообразной практики функционирования различных институтов и имеют устный характер. Конвенциональные нормы выполняются сторонами, но не подлежат судебной защите в случае их нарушения одной из сторон»
. Указанное авторитетной энциклопедией Института государства и права РАН устоявшееся значение понятия «конвенциональная норма» исключает возможность и обоснованность его использования для обозначения или описания федерального государственного образовательного стандарта.

Рассмотренное выше ошибочное употребление понятия «конвенциональная норма», ставшее возможным из-за бездумного копирования идей из какого-то иностранного материала, подтверждает известный факт несоразмерного влияния иностранных организаций на многие процессы «реформирования» и «модернизации» российской системы образования.

Положение Проекта о том, что федеральный государственный образовательный стандарт является конвенциональной нормой, отражающей общественный договор между семьей, обществом и государством (с. 16), – содержит весьма спорное утверждение о наличии некоего общественного договора, что является отголоском теории общественного договора – известной в науке теории государства и права как одна из многочисленных гипотез образования государства. В данном же случае, никакая семья (семьи), даже образно (метафорически) говоря, не заключает и не может заключить никакого общественного договора с обществом и государством, напротив, семья вынуждена принимать условия и требования, установленные государством, причем нередко противоречащие ее интересам по обеспечению нравственного развития детей. В итоге, наукообразные фразы про общественный договор свидетельствуют об определённом научном уровне и квалификации разработчиков Проекта.

Содержащееся в Проекте высказывание: «Учебная деятельность носит общественный характер, являясь социальной по содержанию, по смыслу и по форме осуществления» (с. 16) – при ближайшем рассмотрении так же является лишённым смысла.

Вышеуказанные примеры из Проекта доказывают его недостаточную концептуальную и терминологическую проработанность, явную преждевременность его принятия в представленном виде.

3. Необоснованная минимизация в Проекте объёма установленной законодательством части основной образовательной программы, формируемой участниками образовательного процесса

В Проекте указано количество учебных часов, отводимых на вариативную часть базисного учебного (образовательного) плана: «Вариативная часть базисного учебного (образовательного) плана обеспечивает реализацию индивидуальных потребностей обучающихся и всех субъектов образовательного процесса. Время, отводимое на вариативную часть, в пределах допустимой аудиторной учебной нагрузки при 6-дневной неделе (306 учебных занятий за 4 года), может быть использовано…» (с. 18).

Но при этом, как следует из процитированного фрагмента Проекта, вариативная часть базисного учебного (образовательного) плана предусмотрена только для школ с 6-дневной учебной неделей.

При этом, как опять же буквально следует из Проекта, 6-дневная учебная неделя используется только в общеобразовательных учреждениях, где обучение ведется на родном (нерусском) языке, и в общеобразовательных учреждениях, где наряду с русским языком изучается один из языков народов России: «Общеобразовательные учреждения, где обучение ведется на родном (нерусском) языке, и общеобразовательные учреждения, где наряду с русским языком изучается один из языков народов России, используют режим 6-дневной учебной недели» (с. 18).

Поскольку исключается возможность использования вариативной части базисного учебного (образовательного) плана для школ с 5-дневной учебной неделей, к каковым Проект относит все общеобразовательные учреждения, за исключением 2 категорий (где обучение ведется на родном (нерусском) языке и где наряду с русским языком изучается один из языков народов России) (с. 18), то следствием этого является дискриминационный подход по отношению к существенной части российских школ (с 5-дневной учебной неделей), юридически и фактически необоснованно ставит в существенно более преимущественное положение представителей других народов России по отношению к русскому народу. Это может спровоцировать межнациональную рознь. Эта особенность Проекта явно противоречит законодательству Российской Федерации.

В таблице 1 «Соотношение обязательной части основной образовательной программы начального общего образования и части, формируемой участниками образовательного процесса» (с. 18) «количество учебных занятий вариативной части за 4 года» приводится и для школ с 5-дневной учебной неделей, но тут же ниже заявлено: «Базисный учебный (образовательный) план первой ступени общего образования содержит два раздела: инвариантную часть и вариативную часть, включающую внеурочную деятельность, осуществляемую во второй половине дня. (См. табл. № 1)» (с. 18). То есть анализ содержания указанных фрагментов во взаимосвязи позволяет сделать вывод о том, что для 5-дневной учебной недели авторы Проекта юридически и фактически необоснованно сводят часть основной образовательной программы, формируемую участниками образовательного процесса, в основном к «внеурочной деятельности, осуществляемой во второй половине дня» (при этом даже на вариативную часть, в пределах допустимой аудиторной учебной нагрузки при 6-дневной неделе авторы Проекта отводят всего 306 учебных занятий за 4 года). Но сведение вариативной части (почти целиком даже при 6-дневной неделе) к указанной форме учебной деятельности (внеурочная во второй половине дня) де-факто исключает реальную возможность проведения уроков для реализации тех учебных курсов, которые в течение многих лет реализовывались в рамках вариативной части (регионального и школьного компонентов государственного образовательного стандарта общего образования), – учебных курсов национально-культурного и краеведческого образования, а также учебных курсов религиозной культуры в государственных и муниципальных общеобразовательных учреждениях на основе добровольности выбора. Для соблюдения преемственности следовало бы установить долю вариативной части в урочной форме деятельности на уровне, соответствующем сумме долей регионального и школьного компонентов (то есть около 1/4).

Из указанной таблицы 1 и относящегося к ней текстового абзаца Проекта (с. 18), процитированного выше, следует, что авторы Проекта отбирают и у образовательных учреждений с 6-дневной учебной неделей немалую часть часов «части основной образовательной программы, формируемой участниками образовательного процесса».

Кроме того, возникает вопрос: насколько адекватен объём «306 учебных занятий за 4 года» при 6-дневной учебной неделе (с. 18)? Считаем, что это настолько ничтожно мало, что необоснованно утверждать о наличии в рассматриваемом Проекте полноценной части основной образовательной программы, формируемой участниками образовательного процесса.

Таким образом, авторы Проекта совершенно необоснованно, произвольно, противореча законодательству Российской Федерации, осуществляют, по существу, исключение весьма значимой части основной образовательной программы, посягая на компетенцию образовательных учреждений и иных участников образовательного процесса.

В соответствии с подпунктом 1 пункта 4 статьи 7 Закона РФ «Об образовании», федеральные государственные образовательные стандарты, а также устанавливаемые в соответствии с пунктом 2 статьи 7 образовательные стандарты и требования включают в себя требования к структуре основных образовательных программ, в том числе требования к соотношению частей основной образовательной программы и их объему, а также к соотношению обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса. То есть указанной нормой однозначно предусмотрена, помимо обязательной части основной образовательной программы, еще и часть основной образовательной программы, формируемая участниками образовательного процесса (прежде всего – самим образовательным учреждением на основе существующего социального образовательного запроса, то есть во взаимодействии с родителями школьников
). Следовательно, рассматриваемый Проект в данной части противоречит указанной норме Закона РФ.

4. Существенные недостатки Проекта с точки зрения задач формирования российской гражданской идентичности и национально-культурных идентичностей обучающихся

Существенным недостатком Проекта является то, что в нём четко и структурно упорядоченно не закреплены ценности, на основе которых должно осуществляться образование в соответствии с данным стандартом, а также четко и структурно не выделены и не закреплены цели, достижение которых, в этом смысле, должен обеспечивать федеральный государственный образовательный стандарт начального общего образования.

Цели (начального) образования рассредоточены по разным структурным единицам Проекта, в том числе содержатся в перечне установок «системно-деятельностного подхода» и перечне основных функций федерального государственного образовательного стандарта начального общего образования (с. 16) и других частях Проекта. Такое структурное решение авторов Проекта, не предусматривающее закрепления в соответствующем разделе перечня целей, достижение которых должен обеспечивать федеральный государственный образовательный стандарт общего начального образования, учитывая возраст обучающихся, представляется ошибочным и ведущим к нечёткому ценностному целеполаганию стандарта и снижению его эффективности.

Перечисленные (в перечне установок системно-деятельностного подхода) основы «воспитания и развития качеств личности, отвечающих потребностям информационного общества, инновационной экономики, задачам построения демократического гражданского общества» включают только толерантность, диалог культур и уважение многонационального, поликультурного и поликонфессионального состава российского общества. Однако в определении федерального государственного образовательного стандарта общего образования, сформулированном во втором абзаце Проекта (с. 16), основой «образования-воспитания» названо приобщение новых поколений к культурным, духовным и нравственным ценностям российского народа.

Постановка толерантности на первое место в перечне основ воспитания и развития качеств личности, означает провозглашение её главной основой воспитания и развития личности школьников начальных классов, что вызывает сомнение. При этом в перечне основ воспитания и развития личности вообще не указаны нравственные ценности.

В Проекте ни разу не используется понятие традиционных духовно-нравственных ценностей русского народа и других народов Российской Федерации, но при этом избирательно, по критериям, известным разработчикам Проекта, приводятся лишь некоторые из указанных ценностей (справедливость, свобода, семейные традиции, патриотизм, – см. второй абзац Введения Проекта, с.16).

Значительным недостатком Проекта, на наш взгляд, является уделение в нём несоразмерно малого внимания воспитательной функции начального общего образования. Рассматриваемый Проект, содержит лишь фрагментарные декларации необходимости духовно-нравственного воспитания обучающихся, но в действительности, не закрепляет никаких требований к осуществлению духовно-нравственного воспитания школьников в образовательном процессе.
Вызывает много вопросов закрепленный в определении федерального государственного образовательного стандарта общего образования, сформулированном во втором абзаце Проекта (с. 16), закрытый, исчерпывающий перечень культурных, духовных и нравственных ценностей российского народа: «справедливость, личная и индивидуальная свобода
, жизнь человека, его благосостояние и достоинство, семейные традиции, патриотизм», что представляется ошибочным по форме и содержанию. Получается, что разработчики Проекта сознательно ограничили перечень культурных, духовных и нравственных ценностей российского народа, сформировав его в соответствии со своими целями и представлениями. В этом перечне отсутствуют указание на традиционные духовно-нравственные ценности народов Российской Федерации, культурное наследие многонационального народа Российской Федерации, поэтому с таким модернистским по идеологической направленности «секвестром» системы ценностей российского народа нельзя согласиться.

Следует отметить, что вышеуказанные пробелы частично восполняются содержанием Концепции духовно-нравственного воспитания российских школьников, разработанной авторами Проекта в качестве приложения к Проекту. Однако такое структурное решение влечет необходимость привести во взаимное соответствие два названные документа. При этом, отметим, содержание указанной Концепции так же вызывает много замечаний.

Крайне сомнительным представляется определение в качестве одной из миссий образования (точнее – начального общего образования) «конструктивной модернизации всех сфер духовной… жизни страны» (с. 16). Никакую модернизацию каких бы то ни было «сфер» духовной жизни светское государство осуществлять не вправе, соответственно, не могут закрепляться в федеральных государственных образовательных стандартах подобного рода положения.

На с. 18 Проекта говорится:

«Вариативная часть базисного учебного (образовательного) плана обеспечивает реализацию индивидуальных потребностей обучающихся и всех субъектов образовательного процесса. Время, отводимое на вариативную часть, в пределах допустимой аудиторной учебной нагрузки при 6-дневной неделе (306 учебных занятий за 4 года), может быть использовано:

- для увеличения часов на изучение отдельных предметов инвариантной части;

- на введение курсов, обеспечивающих интересы региона;

- по желанию учащихся и их родителей на изучение курсов, обеспечивающих духовно-нравственное воспитание учащихся, основ религиозной культуры, светской этики».

Эти, на первый взгляд, не вызывающие сомнений, положения, в действительности, требуют уточнения и конкретизации, чтобы сделать понятным, что конкретно имеется в виду под «изучением курсов, обеспечивающих духовно-нравственное воспитание учащихся, основ религиозной культуры, светской этики».

Указанную неопределенность могло бы, на наш взгляд, устранить применение подхода, реализующего идеи, заложенные в решениях проведенной совместно с Минобрнауки России конференции «Государственные образовательные стандарты нового поколения в контексте формирования нравственных и духовных ценностей обучающихся» (г. Калуга, 20-21 декабря 2007 г.)
, который был предложен православной педагогической общественностью и поддержан Русской Православной Церковью. При этом возникающие вопросы технического характера легко решаемы.

Анализ очень краткого по объему раздела «Концепция духовно-нравственного воспитания младших школьников» Проекта, состоящего из двух предложений (с. 19, процитируем его полностью): «В концепции духовно-нравственного воспитания младших школьников формулируются цели и задачи формирования у младших школьников основ системы базовых национальных российских ценностей. Концепция определяет пути духовно-нравственного развития гражданина России в процессе урочной, внеурочной и внешкольной деятельности, в партнерских взаимоотношениях с семьей, институтами гражданского общества, конфессиями и др.» – дает веские основания усомниться в том, что авторы Проекта учли социальный образовательный запрос части населения Российской Федерации, относящей себя к православным верующим и выражающей требование предоставить их детям возможности для изучения в школе знаний о православной культуре (на основе добровольности выбора). Также возникает ряд вопросов относительно содержания заявленных авторами Проекта «базовых национальных российских ценностей».

Имеющиеся в Проекте отсылки к проекту Концепции духовно-нравственного воспитания младших школьников, разработанному коллективом под руководством А.М. Кондакова, делают целесообразным рассмотрение проекта названной Концепции, в котором закреплен блок ценностно-ориентированных положений, содержательно связанных с положениями Проекта, во взаимосвязи определяющих, по замыслу разработчиков, основы духовно-нравственного воспитания школьников.

Анализ указанного проекта Концепции духовно-нравственного воспитания российских школьников
 позволяет сделать вывод о том, что данная Концепция и закреплённые в ней подходы существенно отличаются в худшую сторону по своей ценностной основе даже от рассматриваемого Проекта, при их реализации на практике будут выступать активным фактором, формирующим поколение детей, оторванных от корней своих национальных традиций и культур, но воспитанных на чуждой российским ценностям идеологии, что приведет к дальнейшему углублению духовно-нравственного кризиса в России, к размыванию ее цивилизационной, национально-культурной идентичности и станет серьезной угрозой безопасности страны. Одной из главных особенностей указанной Концепции является полное игнорирование ее авторами ряда важнейших законных интересов православных граждан России. Внедрение указанной Концепции в российской систему образования будет противоречить законодательству Российской Федерации, может нанести значительный вред российскому обществу, привести к усугублению существующих и инициированию новых проблем в межнациональных и межрелигиозных отношениях в России.

Но даже безотносительно содержания проекта Концепции духовно-нравственного воспитания российских школьников, слова рассматриваемого Проекта: «изучение курсов, обеспечивающих духовно-нравственное воспитание учащихся, основ религиозной культуры, светской этики» («по желанию учащихся и их родителей») (с. 18) абсолютно не подкреплены в Проекте закреплением соответствующих требований, гарантирующих реализацию указанного положения, вследствие чего указанное положение приобретает значение пустой декларации, записанной для создания видимости учёта интересов граждан, заинтересованных в указанных курсах. При этом также надо принять во внимание, что часть основной образовательной программы, формируемая участниками образовательного процесса (образовательным учреждением, обучающимся и его родителями, иными участниками образовательного процесса), сведена в Проекте в основном к «внеурочной деятельности, осуществляемой во второй половине дня» (с. 18). Количество оставшихся часов, отданных в распоряжение образовательного учреждения под вариативную часть базисного учебного плана, минимизировано авторами Проекта настолько, что становятся совершенно бессмысленными любые разговоры о практической реализации «курсов, обеспечивающих духовно-нравственное воспитание учащихся, основ религиозной культуры, светской этики» («по желанию учащихся и их родителей»), так как этот крайне малый объем учебной нагрузки авторы Проекта отвели еще и «для увеличения часов на изучение отдельных предметов инвариантной части», а также «на введение курсов, обеспечивающих интересы региона» (с. 18).

Что касается введения в рамках вариативной части базисного учебного плана курсов, обеспечивающих «интересы региона» (с. 18), то такое введение не соответствует статьям 29 и 28 Закона РФ «Об образовании». Недостаточно продуманное и излишне поспешное, на наш взгляд, исключение в конце 2007 г. регионального компонента государственных образовательных стандартов не может быть компенсировано игрой слов в рассматриваемом Проекте. В настоящее время субъекты Российской Федерации, в соответствии с Законом РФ «Об образовании», не вправе принимать участие в определении содержания образования, поэтому отсутствуют правовые основания требовать от образовательного учреждения ввести курсы, обеспечивающие «интересы региона».

По данному аспекту анализа Проекта, выявлены и несколько менее существенных недостатков, из которых считаем необходимым отметить следующий.

Включение в проект федерального государственного образовательного стандарта начального общего образования таких ставших ныне идеологизированными понятий, как «толерантность» (как «социального чувства» – с. 17), в качестве одной из основ образовательного процесса или оцениваемых параметров представляется совершенно необоснованным.

5. Необоснованная и вредная замена «минимума содержания» на «фундаментальное ядро» в стандартизации начального общего образования

Существенным недостатком рассматриваемого Проекта является также осуществленная в нем замена «минимума содержания» на «фундаментальное ядро» (с. 18). Такая замена научно не обоснована и характеризуется целым рядом негативных последствий, обусловливающих ее неприемлемость в стандартизации начального общего образования:

1) замена «минимума содержания» на «фундаментальное ядро» приводит к явно чрезмерной и вредной «заорганизованности» и «забюрокрачиванию» в этом вопросе, не совместимым в современных условиях с эффективностью и оперативностью принятия решений (например, в плане исполнения требований Закона РФ «Об образовании»);

2) в отличие от установления требования о минимуме содержания, который реально обеспечивал достижение обучающимися определенного образовательного уровня, реализация подхода «фундаментальное ядро» существенно снижает качество образования, нарушая требования статьей 2 и 14 Закона РФ «Об образовании»;

3) недостаточная определенность самого понятия «фундаментальное ядро» в Проекте:

• в случае, если так называемое «фундаментальное ядро» почти полностью соответствует (дублирует) минимумам содержания по объему, содержанию и иным параметрам, то введение указанного понятия полностью лишено смысла;

• в случае, если так называемое «фундаментальное ядро» существенно шире по объему и содержанию конкретных требований, чем минимумы содержания, то его введение посягает на свободу и творчество в образовании, тем самым явно нарушает требования «свободы и плюрализма в образовании» (пункт 5 статьи 2 Закона РФ «Об образовании»), а также неправомерно ограничивает права педагогических работников на свободный выбор и свободное использование методик обучения и воспитания в соответствии с образовательной программой, утвержденной образовательным учреждением (пункт 4 статьи 55 Закона РФ «Об образовании»), неправомерно ограничивая эти права. Ранее минимум содержания представлял собой своего рода набор элементов, которые могли использоваться педагогом для формирования собственных авторских программ и, при соблюдении требования соответствия минимуму содержания, иным требованиям к содержанию образования, педагог обладал достаточно высокой степенью свободы.

• в случае, если так называемое «фундаментальное ядро» существенно менее по объему и содержанию конкретных требований, чем минимумы содержания, если «фундаментальное ядро» задает лишь некие общие рамки, то это приведет к полной потере государственного управления в области обеспечения гарантий прав граждан на содержание образования, к тому, что в школу потоком хлынут совершенно негодные пособия, наносящие вред духовно-нравственному, психическому и физическому развитию детей, возбуждающие вражду, насаждающие антинаучные взгляды и т.д.;

4) осуществляет крайне вредное для младших школьников (впрочем, этот подход вреден и для всех возрастных категорий обучающихся) нивелирование уровней их образовательных и иных способностей и образовательных интенций, поскольку ранее минимум содержания обуславливал возможности усвоения образовательных программ обучающимися с различными уровнями их способностей и мотивации.

6. Наличие в Проекте положений, заведомо не соответствующих действительности

В Проекте заявляется, что он представляет собой выражение общественного договора – между семьей, обществом и государством: «федеральный государственный образовательный стандарт общего образования – конвенциональная норма, отражающая общественный договор между семьей, обществом и государством» (с. 16); «результат образовательной деятельности начальной школы как реализация общественного договора фиксируется в портрете выпускника начальной школы» (с. 17).

Изложенные во Введении Проекта его целевые установки, заявления его авторов о его направленности не подтверждаются никакими положениями в других частях Проекта. Учитывая кулуарный, довольно закрытый характер разработки рассматриваемого Проекта, существенные недостатки организации его обсуждения, полное игнорирование авторами Проекта многих требований сложившегося социального образовательного запроса (пример – существующий запрос на изучение детьми религиозной культуры конкретной религии на основе добровольности выбора. Такая возможность обеспечена в подавляющем большинстве стран Европы), ни о каком «отражении» (олицетворении, выражении и т.д.) рассматриваемым Проектом общественного договора между семьей, обществом и государством и речи быть не может.

О каком общественном договоре между семьёй, обществом и государством, может идти речь, если два проекта федерального государственного образовательного стандарта были опубликованы 17 марта 2009 года, а в апреле 2009 года уже было запланировано утверждение одного из них. Что можно обсудить по такому фундаментальному и важнейшему вопросу, как стандартизация школьного образования, за 1 месяц?! Между тем, этот вопрос непосредственно касается законных интересов почти всего населения России (т.к. почти у всех есть дети, внуки, братья или сестры, обучающиеся в школе или в ближайшее время готовящиеся пойти в школу), поэтому такое обсуждение, действительно, должно быть открытым и широким, а не кулуарным. Для этого, в первую очередь, должны быть предусмотрены реальные сроки такого обсуждения.

В этом смысле, содержащиеся в рассматриваемом Проекте сентенции: «Общественный статус стандарта предполагает его широкое обсуждение с участием семей, институтов гражданского общества, ведущих конфессий и иных общественных организаций»
 (с. 16); «Интегративным результатом реализации Требований должно быть создание комфортной, гарантирующей охрану и укрепление здоровья обучающихся, дружественной по отношению к учащимся и учителям развивающей образовательной среды, обеспечивающей прозрачность, понятность и привлекательность образовательного процесса для учащихся, их родителей и всего общества» (с. 19) – выглядят пустыми декларациями, далёкими от действительного содержания Проекта.

О какой прозрачности и понятности можно вести речь, если авторы Проекта скрывают от общества значимые части (приложения) Проекта?

Вышесказанное и ряд других особенностей содержания рассматриваемого Проекта, а также характера процесса его разработки и нынешнего обсуждения позволяют сделать вывод о полном отсутствии оснований говорить о каком-либо общественном договоре, лежащем в основе Проекта, либо об «отражении» Проектом такого договора.

7. Наличие противоречий и неопределенностей в Проекте

Значительная внутренняя противоречивость рассматри-ваемого Проекта обуславливает его юридическую (это нормативный документ) и педагогическую несостоятельность. Как можно исполнять противоречащие друг другу требования?

В качестве одного из многочисленных примеров приведем нижеследующий.

Учитывая, что, как указывается в Проекте, «по своему юридическому статусу Федеральный государственный образовательный стандарт начального общего образования представляет собой систему требований к результатам начального общего образования» (с. 16), вряд ли к функциям федерального государственного образовательного стандарта начального общего образования обоснованно относить «обеспечение преемственности основных образовательных программ дошкольного, начального общего, основного общего, среднего (полного) общего, начального профессионального, среднего профессионального и высшего профессионального образования» (с. 16). Создается впечатление, что авторы Проекта составляли его из фрагментов ранее написанных для других целей материалов. Не может начальное общее образование являться вспомогательным или обеспечительным элементом среднего профессионального и высшего профессионального образования. Начальное общее образование выполняет свою важную миссию, и его координация возможна только с основным общим образованием и с дошкольным образованием.

В Проекте зафиксировано множество самых разнообразных «требований» в качестве базовых оснований и параметров, многие из которых не согласуются между собой, при этом не выстроена «иерархия» этих требований, не указано, выполнение каких из них оценивается и в каком порядке, к кому обращены эти требования и какова степень их императивности или, напротив, диспозитивности:

«требования к результатам начального общего образования» (с. 16);

«требования к содержанию начального общего образования» (с. 16);

«требования к условиям осуществления начального общего образования на всей территории Российской Федерации» (с. 16);

«требования к обучению ребенка в школе» (с. 16);

«требования к результатам освоения основной образовательной программы начального общего образования» (с. 16);

«требования к структуре основной образовательной программы начального общего образования» (с. 16);

«требования к условиям реализации основной образовательной программы начального общего образования» (с. 16, 19);

«требования к коммуникативной компетентности ребенка» (с. 16);

«требования Федерального государственного образовательного стандарта начального общего образования» (с. 16, 18);

«требования к результатам освоения основной образовательной программы начального общего образования» (с. 16, 18);

«требования к личностным результатам начального общего образования» (с. 17);

«требования к метапредметным результатам начального общего образования» (с. 17);

«требования к структуре основной образовательной программы начального общего образования» (с. 18);

«требования стандарта к результатам освоения основных образовательных программ для каждого учебного предмета» (с. 18);

«Требования
 стандарта» (с. 18).

Раздел «Требования к метапредметным результатам начального общего образования» Проекта (с. 17) не содержит определённых конкретных требований, а описывает так называемые «метапредметные результаты» (там же). То есть требования к образованию перемешаны с критериями оценки, что затрудняет или даже исключает возможность выполнения таких «требований». Такое же замечание касается раздела «Требования к предметным результатам начального общего образования» (с. 17) и раздела «Требования к личностным результатам начального общего образования» (с. 17).

Выводы

Проект федерального государственного образовательного стандарта общего образования (начальное общее образование), разработанного коллективом под руководством А.А. Кузнецова и А.М. Кондакова, обладает существенными концептуальными и содержательными недостатками, наиболее существенными из которых являются следующие:

1) недостаточная проработанность и обоснованность с научно-теоретической точки зрения концептуальных основ и понятийного аппарата;

2) Проект, декларируя необходимость духовно-нравственного воспитания обучающихся, в действительности, судя по его содержанию, не закрепляет и не реализует никаких чётких требований к осуществлению духовно-нравственного воспитания подрастающего поколения. Являющийся неотъемлемой составной частью рассматриваемого Проекта проект Концепции духовно-нравственного воспитания российских школьников является неприемлемым, поскольку он на практике будет формировать поколение детей, оторванных от корней своих национальных традиций и культур, воспитанных на чуждой российским ценностям идеологии, что будет способствовать дальнейшему углублению духовно-нравственного кризиса в России, к размыванию ее цивилизационной, национально-культурной идентичности и станет серьезной угрозой безопасности страны.
3) в Проекте его разработчики явным образом проигнорировали традиционные для России ценностные основы образования, а также определяемые существующим системным духовно-нравственным кризисом российского общества повышенные требования к соответствию содержания школьного образования цивилизационно-культурным особенностям многонационального российского народа и конкретных народов России;

4) несоответствие целей, закрепленных в Проекте, задачам его разработки, а также принципам, целям и задачам государственной политики Российской Федерации в сфере образования.

На основании изложенного считаем, что проект федерального государственного образовательного стандарта общего образования (начальное общее образование), разработанный коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова, обладает существенными недостатками и требует доработки.

Заведующий кафедрой экономики Московской государственной юридической академии, доктор экономических наук, профессор, в 2001–2004 гг. – заместитель министра образования Российской Федерации Гребнев Леонид Сергеевич
Заведующий кафедрой конституционного и муниципального права Российского университета Дружбы народов, доктор юридических наук, профессор, заслуженный юрист Российской Федерации, председатель Комитета по образованию и науке Государственной Думы IV-го созыва, депутат Государственной Думы II, III и IV-го созывов Гребенников Валерий Васильевич
Доктор юридических наук, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве Понкин Игорь Владиславович

(((((
Понкин И.В., Кузнецов М.Н. Заключение от 12.04.2009 по содержанию и направленности проекта федерального государственного образовательного стандарта общего образования, разработанного рабочей группой Института проблем образовательной политики «Эврика» под руководством А.И. Адамского

Проект федерального государственного образовательного стандарта общего образования, разработанный рабочей группой Института проблем образовательной политики «Эврика» под руководством А.И. Адамского (далее – Проект), был опубликован в федеральном выпуске «Учительской газеты» (№ 11 от 17 марта 2009 г., с. 5–13) и в газете А.И. Адамского «Вести образования» (№ 5 (125) от 1–15 марта 2009 г., с. 3–16)
. В настоящем заключении приведены ссылки на соответствующие страницы публикации Проекта в «Учительской газете» от 17 марта 2009 г.

Рассматриваемый Проект может быть условно назван конкурирующим с проектом названного стандарта, представленным коллективом А.А. Кузнецова и А.М. Кондакова (его анализ также будет в ближайшее время представлен
).

В настоящем заключении мы не рассматриваем весь объем содержания школьного образования, которое предлагает группа Адамского (или который предполагается в её разработках), поскольку пока отсутствует возможность исследовать указанные в п. 3.1 Проекта примерные общеобразовательные программы начального общего образования, включающие варианты учебных планов и примерных программ учебных курсов, предметов, дисциплин (модулей); базисный учебный план; методические рекомендации по системе оценки качества образования младших школьников (с. 6). Но, тем не менее, данный Проект федерального государственного образовательного стандарта общего образования, который, согласно законодательству, представляет собой совокупность требований, обязательных при реализации соответствующих образовательных программ, дает необходимые и достаточные основания для ряда выводов, как по самому Проекту, так и по возможным последствиям в случае утверждения этого Проекта стандарта или использования его основных положений.

Прежде всего, отметим крайне низкий научно-теоретический и методический уровень Проекта
. Обращает на себя внимание многократное использование характерной вычурной псевдонаучной лексики, окказиональных (проще говоря – специально придуманных) лексических конструкций и понятий, которые, обладают нечётко и неопределённо сформулированным значением и при этом не имеют какой-либо научной значимости (можно сказать, что многие из них являются фикциями). Использование такого приёма позволяет замаскировать указанный системный недостаток Проекта.

Проект характеризуется существенной окказионально-терминологической перегруженностью, запутанностью смысловых отношений между основными понятиями, используемыми в нём. Одновременно вводятся некие «компетентности» (с. 9 и др.) и «надпредметные компетентности» (с. 7, пункт 6.3), а также некие «грамотности» (с. 7–9) – они же «предметные компетентности» (с. 9, пункт 6.6). В свою очередь, «предметные компетентности» определяются как «уровни освоения средств и способов действий» (с. 7, пункт 6.2). Одновременно, «грамотность» определяется как «показатель функционального владения необходимыми средствами и способами в соответствующей образовательной области» (с. 6, пункт 2.2), а «компетентность» – как «когнитивная, мотивационная, волевая и социальная готовность и способность успешно (результативно) и ответственно действовать в различных ситуациях» (там же). Всё это превращает данный Проект в написанное тяжеловесным и корявым языком, изобилующее неточностями и логически непроработанное сочинение.

Ряд использованных лексических конструкций явно противоречит нормам русского языка и носит псевдонаучный характер: «…институциональной гибкости и пластичности образования» (с. 5, Пояснительная записка), «предметные грамотности» (с. 7, пункт 6.2), «ключевые компетентности» (применительно к младшим школьникам!) (с. 7, пункт 6.2), «грамотность благополучия» (с. 8) и мн. др.

Из того же ряда лишенных ясного смысла и чёткого определённого значения лексических конструкций – вводимая авторами Проекта стандарта «грамотность в окружающем мире», которая, согласно Проекту, есть «способность делать основанные на наблюдениях и экспериментах выводы о свойствах окружающего мира и последствиях действий человека, а также применять полученные знания для объяснения явлений и решения практических задач» (с. 8). Поскольку окружающий мир дополнен здесь действиями человека, то это понятие может быть распространено на любые знания, получаемые школьниками. Нет никаких оснований для выделения этой «грамотности» и отграничения ее от «визуальной и художественной грамотности» (там же), от «грамотности собственного здоровья, безопасности и благополучия» (там же). А еще предлагается выделение «социально-гражданской», «информационно-коммуникационной» (с. 9), «духовно-нравственной» (с. 9) и ряда других «грамотностей» (с. 7). Такие используемые понятия, как «грамотность собственного здоровья, безопасности и благополучия» (с. 8), свидетельствуют о неспособности авторов Проекта говорить грамотно на литературном русском языке, уместно и грамотно использовать научную терминологию.
Существенным недостатком Проекта группы А.И. Адамского является нравственно-ценностный релятивизм, пронизывающий положения Проекта, связанные с формированием у обучающихся личностных качеств и способностей, по своему содержанию имеющих нравственные критерии и направленность.

Так, не выдерживает никакой критики вводимая авторами Проекта стандарта лексическая конструкция «духовно-нравственная грамотность», которая трактуется авторами Проекта стандарта как «способность к восприятию и осмыслению нравственно-этических норм, которыми люди руководствуются в своем поведении в отношении к самим себе, к обществу и природе» (с. 9). Согласно приведённому определению «духовно-нравственной грамотности», духовно грамотным может считаться и ученик, совершенно не разделяющий нравственных ценностей, традиционно присущих российскому обществу, и даже общечеловеческих, ведь достаточно быть «способным к восприятию и осмыслению нравственно-этических норм», основываясь на любой системе ценностей (даже на идеологии расизма). Привязки к системе нравственных координат, защищающей интересы личности и общества, Проект не содержит, ограничиваясь фрагментарными упоминаниями способности к эмпатии (с. 9), умения оказать посильную помощь нуждающимся в ней людям (с. 9), без какого-либо воспитания нравственных качеств у школьников.

На первый взгляд, неуклюжая формулировка «духовно-нравственная грамотность» отражает определенную конъюнктурность подхода А.И. Адамского: раньше он многократно выступал категорически против духовно-нравственного воспитания школьников (за пределами его собственной оккультно-религиозной и идеологической модели, о которой чуть ниже), но последние тенденции в системе образования и в педагогике, а равно выступления Президента России, что называется, обязывают как-то реагировать. Понятно, что духовно-нравственное воспитание несовершеннолетних совершенно не должно исчерпываться только привитием им «способности к восприятию и осмыслению этических норм».

Разработчики Проекта пошли дальше и достаточно подробно выразили в Проекте собственный концептуально-мировоззренческий взгляд на то, какое именно содержание должно вкладываться в понятие «духовно-нравственной грамотности» школьников, выводя это через следующие т.н. «основные группы умений», которые должны приобрести школьники в результате обучения:

«Д-НГ-1 - воспроизведение и интерпретация в современных реалиях эпизодов из канонических и светских текстов, имеющих актуальный духовно-нравственный смысл;

Д-НГ-2 - самостоятельное устное описание избранных объектов материальной культуры или мест памяти, имеющих для представителей разных культур особую духовно-нравственную ценность;

Д-НГ-3 - активное участие в “шефстве” над каким-либо памятным местом, объектом истории или культуры, объектом природы, представляющим общую ценность и требующим особой заботы;

Д-НГ-4 - активное участие в поисковой и лекционной работе школьного музея;

Д-НГ-5 - способность к самостоятельным рассуждениям о символах, олицетворяющих духовно-нравственные ценности многонационального российского народа, народов России, их традиционных религий;

Д-НГ-6 - инициативная организация поздравлений с традиционными (в том числе религиозными) праздниками своих инокультурных одноклассников и участие в их совместном проведении;

Д-НГ-7 - оказание посильной помощи нуждающимся в ней людям, животным и растениям (например, устройство скворечников, зимняя подкормка птиц, полив пришкольного цветника в летнее время);

Д-НГ-8 - включенность в непосредственное общение с людьми, оказывающими на детей глубоко позитивное духовно-нравственное влияние» (с. 9).

Очевидно, что писал выше процитированный фрагмент человек, явно находящийся не в ладах с правилами русского языка: «включенность в общение» – как «умение» и т.п. ляпы. В формулировке «оказание посильной помощи нуждающимся в ней людям, животным и растениям» (с. 9, Д-НГ-7) нуждающиеся люди цинично приравнены к «нуждающимся растениям». В уточнении этого «умения» в скобках не приводятся каких-либо примеров помощи людям, все исчерпывается помощью птицам и цветникам. Такого рода странностями Проект изобилует.

Из приведенного выше перечня «умений» следует, что в сконструированное авторами проекта понятие «духовно-нравственной грамотности» как показатель «функционального владения необходимыми средствами и способами в соответствующей области» (с. 6, пункт 2.2) вкладывается смысл, не имеющий отношения к действительному духовно-нравственному воспитанию детей, тем более к их воспитанию на основе ценностей культур народов России и, прежде всего, воспитанию на основе ценностей своего народа. Ведь «функционально владеть средствами и способами» можно и без наличия нравственных качеств. Указанные «шефства над объектами природы» (с. 9, Д-НГ-3), «скворечники» и «цветники» (с. 9, Д-НГ-7) использованы авторами Проекта, чтобы заслонить, отодвинуть на периферию внимания те нравственные ценности, которые востребованы обществом в рамках существующего социального образовательного запроса и которые действительно нужно формировать у детей.

Видимо, понимая это, авторы Проекта попытались сделать «реверанс» в сторону духовных ценностей (выше процитированные «умения» Д-НГ-1 и Д-НГ-5), но в результате сделали Проект еще больше абсурдным, противоречащим интересам общества и государства, более того – противоречащим законодательству Российской Федерации.

Применительно к школьникам устанавливаются требования уметь воспроизводить и интерпретировать религиозные («канонические») тексты (с. 9, Д-НГ-1; с. 11, строка ОО-ИК.3 таблицы), а также «устно описывать избранные объекты материальной культуры или мест памяти», имеющие для представителей разных культур «особую духовно-нравственную ценность» (с. 9, Д-НГ-2), – все это просто абсурд, если речь идет о светской общеобразовательной школе.

Какие объекты могут иметь «особую духовно-нравственную ценность» одновременно для представителей разных культур, уяснить не представляется возможным. Можно допустить, что это какие-то памятники Великой отечественной войны, какие-то иные памятники, одинаково чтимые христианами, мусульманами, иудаистами, буддистами и неверующими, но ведь речь в данном разделе не об этом. Другим объяснением могло бы быть предположение, что авторы Проекта не в состоянии чётко и ясно выражать свои мысли.

Предусмотренная Проектом «включенность в непосредственное общение с людьми, оказывающими на детей глубоко позитивное духовно-нравственное влияние» (с. 9, Д-НГ-8) не может рассматриваться в отрыве от чёткого определения и уточнения, кто и как оценивает позитивность «духовно-нравственного влияния» на ребенка, каков характер такого влияния и каковы мировоззренческие основания такой духовности. Если с точки зрения А.И. Адамского, это влияние может оцениваться как «глубоко позитивное», то весьма велика вероятность, что люди, относящие себя к православным христианам, будут оценивать это влияние как очень негативное, учитывая явное крайне неприязненное личное отношение А.И. Адамского к православным христианам (см. выпуск от 15.02.2007 газеты «Вести образования», главным редактором которой является Адамский, в которой православные люди грубо оскорбительно назывались «сволочами церковными»)
.

Если такое влияние хоть в какой-то мере имеет религиозный характер, то статьи 13, 14 и 28 Конституции Российской Федерации, международные акты о правах человека, участниками которых является Российская Федерация (учитывая часть 4 статьи 15 Конституции Российской Федерации), статья 2 Закона РФ «Об образовании» и статьи 3–5 Федерального закона «О свободе совести и о религиозных объединениях» категорически не допускают такого влияния без согласия родителей (законных представителей) обучающихся. И в качестве «умения» такая позиция фиксироваться в стандарте просто не может.

Требуемые Проектом в качестве «предметных умений» умения «видеть мир ценностных систем, дающих людям основание для проявления в своем поведении добра, справедливости и благородства или зла, низости и греха» (с. 11, строка ОО-ИК.3 «Духовно-нравственная культура» таблицы) вызывают слишком много вопросов относительно ценностной системы, на основе которой и определяется, что есть добро, а что есть грех.

Установление в федеральном государственном образовательном стандарте общего образования в качестве обязательного требования («предметного умения») умения «использовать собственный опыт духовно-нравственного поиска, общения и взаимодействия» (с. 11, строка ОО-ИК.3 «Духовно-нравственная культура» таблицы) противоправно. Никакого «духовно-нравственного поиска» (в том смысле, который вкладывают в это понятие авторы Проекта) детей в школе быть не может, их воспитание в этом аспекте могут определять исключительно их родители, либо государственный стандарт в строжайшем соответствии с социальным образовательным запросом и ценностями культуры народа, к которому принадлежит семья ребенка.

Позиционируемое Проектом в качестве умения (а это означает обязательность!) требование участия детей со своими инокультурными одноклассниками в совместном проведении чуждых для них религиозных праздников (с. 9, Д-НГ-6) является не только грубейшим посягательством на свободу вероисповедания ребенка и права его родителей (законных представителей) на приоритет в воспитании своего ребенка, и прямым нарушением пункта 5 статьи 3 Федерального закона «О свободе совести и о религиозных объединениях», устанавливающего запрет вовлечения малолетних в религиозные объединения, а также обучения малолетних религии вопреки их воле и без согласия их родителей или лиц, их заменяющих, но и грубым нарушением требования светского характера образования в государственных и муниципальных образовательных учреждениях (пункт 4 статьи 2 Закона РФ «Об образовании», пункт 2 статьи 4 Федерального закона «О свободе совести и о религиозных объединениях»). Принуждать ребёнка участвовать в чуждых ему религиозных праздниках недопустимо и противоправно.

И что за символы, о которых дети, согласно Проекту, должны уметь самостоятельно рассуждать и которые олицетворяют «духовно-нравственные ценности многонационального российского народа» (с. 9, Д-НГ-5)? Какой смысл и какова потребность в рассуждениях детей о символах (каких именно?), «олицетворяющих» традиционные религии народов России? И что есть «олицетворение религии»? Упрямо выступая против изучения детьми на основе добровольности выбора религиозной культуры своего народа, Адамский навязывает через стандартизацию принудительное погружение детей в религиозные обряды (с. 9, Д-НГ-6) и требует от них умения рассуждать о неких религиозных символах. По существу, Проект стандарта группы Адамского предусматривает навязывание в качестве общеобязательного российским детям вульгарно-атеистического курса т.н. религиоведения в стиле учебного пособия под редакцией А.О. Чубарьяна, рекламирующего детям асоциальные секты. Именно этим обусловлены запланированные в качестве целевых формируемых умений какие-то рассуждения про религиозную символику и атрибутику десятков религий, что приводит к созданию в головах детей полнейшей мировоззренческой «каши». То, что навязывание детям такого «религиоведения», наполненного вполне определенным религиозным мировоззрением (как минимум – формирующим определенное отношение к определенным религиям), противоправно, посягает на свободу вероисповедания детей и права их родителей (законных представителей) на приоритет в воспитании своего ребенка, является грубейшим нарушением законодательства Российской Федерации, авторы Проекта игнорируют.

Подтверждением сказанного является графа ОО-ИК.2 «Духовно-нравственная культура» таблицы 3 «Структура объемов учебного планирования основной образовательной программы НОО (вариант – 4 года обучения)» на с. 8. Проект группы Адамского предусматривает единый общеобязательный предмет духовно-нравственной культуры, а не образовательную область «Духовно-нравственная культура», в рамках которой на основе добровольности выбора дети из тех или иных семей могли бы изучать православную культуру, культуру ислама или иудаизма, либо курс нерелигиозной этики, как это предлагалось Русской Православной Церковью, Центральным духовным управлением мусульман России, Координационным центром мусульман Северного Кавказа, Конгрессом еврейских религиозных объединений и организаций России. Но в предлагаемой Проектом форме это будет означать введение в качестве общеобязательного названного выше курса т.н. религиоведения (указанной строке соответствует определенное количество часов обязательной части образовательной программы), который нисколько не более светский по содержанию, категорически отвергается верующими христианами и мусульманами как формирующий искаженные представления о традиционных религиозных конфессиях и негативное отношение к ним.

Не закреплена в Проекте Адамского такая важная задача образования, определяющая его содержание, как интеграция личности в национальную и мировую культуру (пункт 2 статьи 14 Закона РФ «Об образовании»). Более того, в Проекте содержание слова «культура» весьма выхолощено и привязано лишь к ее материальному, а также эстетическому проявлению: «…способность выполнять деятельность в окружающей среде “правильно”, “грамотно”, то, что обобщает систему моделей и стереотипов поведения, которая в традиционном языке обозначается словом “культура”: культура дома, культура быта, культура труда, культура производства, организационная культура, материальная культура» (с. 9, блок «Эстетико-технологическая компетентность»). Ещё говорится о физической культуре, информационной культуре. Образовательная область «Духовно-нравственная культура» в Проекте (с. 10, Таблица 5) определена через «предметные умения» совершенно безотносительно к каким-либо ценностям, в том числе традиционно присущим российской культуре. Это – весь смысл, вкладываемый группой А.И. Адамского в понятие культуры, такое значение слова «культура» характерно для всех его упоминаний в Проекте (не считая Введения, которое не закрепляет собственно требования стандартов). Таким образом, Проект не только не способствует сохранению, возрождению и развитию национально-культурной идентичности народов России, но, напротив, способствует её размыванию.

Задача интеграции личности в национальную и мировую культуру явно выводится Адамским и его соавторами за рамки содержания общего образования: «Устанавливая требования к структуре, условиям реализации и результатам освоения основных образовательных программ, государство исходит из того, что единственный и абсолютный в своем значении предмет общего среднего образования – формирующийся человек и гражданин, его здоровье, человеческие и гражданские качества. Все многообразие образовательной деятельности обретает смысл лишь тогда, когда оно направлено на выполнение указанной миссии» (с. 5, Введение). См. также применительно к «предметным умениям» содержание блоков («индексов учебных курсов») ОО-Ф.3 «Литературное чтение» и ОО-Ф.4 «Литературное чтение на родном языке» таблицы на с. 10, а также содержание блока «ОО-ИК. Искусство и культура» продолжения этой же таблицы на с. 10–11.

Согласно Проекту, культурные – это «исторически сформировавшихся в человеческой культуре» (с. 7, пункт 6.2). И таких тавтологий в тексте Проекта много. Равно как много выхолощенных или вообще нетрадиционных, псевдонаучных толкований общеупотребляемых понятий.

Несмотря на то, что в Проекте указано, что целью «основной образовательной программы ступени образования» является создание условий для освоения предметных и ключевых компетентностей и духовно-нравственного развития (!) (с. 6, пункт 2.1), другие положения Проекта, в т.ч. содержание показателя «Духовно-нравственной грамотности» (с. 8) через рассмотренные выше «предметные умения», не образуют необходимый комплекс требований для осуществления духовно-нравственного воспитания в начальном общем образовании.

Учитывая вышесказанное, заявление в Проекте об «обеспечении преемственности родной духовно-культурной традиции» (с. 5, Ведение) является лишь пустым декларативным риторическим прикрытием реальной направленности Проекта, по сути – демагогическим приёмом.

Требование Проекта добиться от детей таких умений, как «признание инакомыслия» (с. 9, ГГ-4) (каким образом признание, как состоявшееся действие или как мировоззренческая установка, может быть умением?), «проявлять толерантность к окружающей действительности» (с. 9, СО-10), – совокупно с другими подобными положениями Проекта обеспечивают победное (но противоправное) вторжение в российскую школу идеологий «толерантизма» и «политкорректности», которые уже давно не связаны с классическими либеральными ценностями.

Авторы Проекта принципиально практически не используют понятие воспитания. Исключениями, лишь подтверждающими правило – категорический и принципиальный отказ разработчиков Проекта от воспитательной составляющей образовательного процесса в российской школе, – являются редкие упоминания, например: «воспитание у детей и подростков открытости, толерантности, гуманизации отношений с другими людьми и природой» (с. 5, Введение), «приоритеты в сфере этического и эстетического воспитания детей» (там же – с. 5, Введение), «программы внеурочной образовательной деятельности, воспитания и развития младших школьников» (с. 7, пункт 5.1), «дополнительные образовательные программы, включающие разные направления воспитания и социализации личности младшего школьника, в том числе и разные аспекты духовно-нравственного воспитания» (с. 7, пункт 5.8). Авторы Проекта вынуждены, следуя требованиям Закона РФ «Об образовании», упомянуть об обязанности образовательного учреждения «способствовать развитию воспитательного компонента образовательного процесса, включая развитие общественного управления и участие обучающихся в различных формах внеурочной образовательной деятельности» (с. 11, пункт 7.1.1), тут же размыв суть этого понятия добавлением вопроса об общественном управлении и уведя воспитание в область внеурочной работы.

Полагаем, что устранение в рассматриваемом Проекте воспитания как важнейшего системообразующего понятия российской педагогической науки и практики обуславливает однозначную неприемлемость рассматриваемого Проекта.
Смысл позиционируемого Проектом в качестве умения – такого, как «уважительное отношение, основанное на искреннем стремлении понять и принять людей другого бытового мироощущения; готовность и способность входить с ними в контакт» (с. 9, СО-10. Этнические и религиозные аспекты перечислены отдельно, то есть к ним «бытовое мироощущение» отношения не имеет), сложно понять, но отметим, что лексически процитированная конструкция очень схожа с содержанием агиток пропагандистов гей-парадов и этим вызывает обоснованные опасения.

Имеется обоснованное сомнение в соответствии Проекта требованию учета психологических особенностей школьников соответствующего возраста. Так, содержание блока («индекса учебных курсов») ОО-ЧП.3 «Граждановедение» (с. 10) вызывает очень много сомнений и нареканий с точки зрения адекватности предъявляемых к обучающимся требований их возрасту. Более точно дать оценку по этой позиции возможно только после ознакомления с содержанием граждановедческого образования в обеспечивающих (сопровождающих, дополняющих) данный Проект документах. Хотя уже и по рассматриваемому документу можно утверждать, что, с точки зрения формирования у детей правовых знаний, представленный Проект крайне слаб. Причиной этого является и то, что сами авторы Проекта проявляют свою некомпетентность в правовых вопросах (о чём свидетельствует ошибочное отнесение Декларации о правах ребенка к нормативным документам (с. 9, ГГ-2) и др. примеры).
Существенным недостатком Проекта является также то, что в нём вообще ничего не говорится о необходимости и способах формирования патриотизма и позитивного правосознания российских школьников. В Проекте ни разу не использованы такие понятия (и производные от них), как патриотизм, Родина, правосознание, правовая культура. Единственный раз в Проекте упомянута Конституция (с. 9, ГГ-2), да и то только в контексте ее использования при решении неких «учебно-практических задач». Слово «Отечество» два раза использовано просто как синоним слова «российский», в смысле принадлежности к конкретной системе образования, конкретному государству.

Это, впрочем, вполне закономерно, учитывая идейное негативное отношение А.И. Адамского к формированию российской школой патриотизма у школьников (яркий пример – выступление Адамского в передаче «Патриотизм и образование» на Радио «Свобода» 11.11.2001). Но почему сомнительные личные космополитические установки кого-то лица должны оказывать определяющее влияние на содержание образования в российской школе?

Вышесказанное дает основания утверждать, что рассматриваемый Проект явно противоречит пункту 4 Правил разработки и утверждения федеральных государственных образовательных стандартов, утвержденных Постановлением Правительства Российской Федерации от 24 февраля 2009 г. № 142, установившему, что проекты стандартов разрабатываются с учетом актуальных и перспективных потребностей личности, развития общества и государства, его обороны и безопасности, образования, науки, культуры, техники и технологий, экономики и социальной сферы. С этой точки зрения, Проект явно не соответствует потребностям российского общества и Российского государства, тем более – учитывая странные идеологические построения А.И. Адамского (см. ниже).

Отмеченные антипатриотические установки Адамского и обусловленная ими ценностно-нравственная выхолощенность рассматриваемого Проекта вполне соответствуют странным заявлениям начальника департамента Министерства образования и науки РФ И.М. Реморенко (имеющего отношение к процессу утверждения стандартов), в которых он требует отказаться от непосредственного формирования в школе у обучающихся уважительного отношения к своей стране, Конституции России, Государственному флагу и Государственному гербу Российской Федерации
.

Явно просматривается отсутствие в концепции Проекта упора на формирование у детей знаний – как одной из важнейших задач системы образования. Слово «знания» крайне неохотно используется авторами Проекта (из 13 раз использования в Проекте каждый раз это слово использовано в качестве второстепенного). Вместо знаний как задачи и критерия оценки образования вводится понятие «предметные знания» причем в связке со столь же неясными по своему содержанию «предметными умениями» (с. 6, пункт 2.2; с. 7, пункт 6.3; с. 11, пункт 7.1.1; с. 13, пункт 7.7.1).

Формирование знаний, а это – и формирование у обучающихся адекватного мировому уровня общей культуры, и формирование у них адекватной современному уровню знаний и уровню образовательной программы (ступени обучения) картины мира, и интеграция личности в национальную и мировую культуру (что, согласно пункту 2 статьи 14 Закона РФ «Об образовании», должно обеспечивать содержание образования), – объявляется если не второстепенной задачей, то, во всяком случае, далеко не приоритетной. В частности, заявляется, что «оценка социального опыта, творчества и инициативы во всех сферах школьной жизни должна быть оформлена ОУ столь же весомо, как и оценка полученных за время обучения знаний» (с. 13, пункт 7.7.2).

Подтверждается сказанное и тем, что авторы Проекта категорически отвергают сложившиеся и положительно зарекомендовавшие себя в отечественном образовании подходы, формируя мнение об их якобы устарелости:

«По своим стратегическим основаниям данный вариант ФГОС НОО является следующим поколением существующего Стандарта общего образования 2004 года. Предыдущий стандарт основан на следующих принципиальных позициях:

- жесткая установка на формирование традиционной для школы индустриальной эпохи триады «знания – умения – навыки» (освоение правил, частных приемов, технических умений);

- сохранение классно-урочной системы как единственной формы организации образовательного процесса.
Фактически существующий Стандарт строится на предположении, будто высокого качества обучения можно добиться посредством детальной регламентации содержания деятельности ученика и педагога. Однако правильность такого подхода не подтверждается результатами, в частности, результатами ЕГЭ» (с. 5, начало Пояснительной записки).

Адекватность ЕГЭ как инструмента оценки качества образования, может быть, и бесспорна для Адамского, но не является общепризнанной или научно доказанной, а по сути – это не более чем гипотеза.

В противоположность старому стандарту, группа Адамского определяет свой Проект стандарта следующим образом:

«Стратегия, предлагаемая ФГОС НОО, нацелена на:

- формирование средств и способов самостоятельного продвижения ученика в учебном процессе;

- инициацию внешкольных образовательных достижений школьников;

- обогащение педагогического и управленческого арсенала средствами, способными качественно изменить результаты образования;

- создание условий институциональной гибкости и пластичности образования.

Наконец, впервые почти за сто лет непосредственным участником образовательного процесса (как в части определения приоритетов социализации детей, так и в оценке качества получаемого ими образования) начинает играть местное гражданское (родительское) сообщество, представленное в общественных советах образовательных учреждений.

В этой стратегии Стандарт закономерно приобретает рамочный и открытый характер» (с. 5, Пояснительная записка).

За заявлениями об обоснованности, респектабельности, научности и инновационности Проекта, в действительности, не стоит никакое научно ценное содержание или глубокие научные разработки.

«Рамочность» стандарта – это абстракция, под которую можно подверстать всё, что угодно. То же касается и открытости стандарта.

Никаких убедительных аргументов, обосновывающих утверждения о большей «открытости» Проекта группы Адамского по сравнению с проектом Кузнецова-Кондакова или с ныне действующим стандартом, нет и быть не может. Напротив, несопоставимо большая открытость в смысле реализации требования государственно-общественного характера образования (статья 2 Закона РФ «Об образовании») была свойственна государственным образовательным стандартам общего образования до того, как были ликвидированы региональный и школьный их компоненты (что, к слову, горячо приветствовалось Адамским). Ныне, когда утверждение федеральных государственных образовательных стандартов общего образования низведено с уровня действительно общенародного обсуждения (утверждение Государственной Думой) до уровня кулуарного закрытого обсуждения узким кругом лиц (это надо признать честно!), никакой повышенной открытости Проекта группы Адамского нет.

Утверждение о том, что «впервые почти за сто лет непосредственным участником образовательного процесса начинает играть местное гражданское (родительское) сообщество, представленное в общественных советах образовательных учреждений», является лишь риторическим приёмом, намеренно вводящим читателей и потребителей Проекта в заблуждение. И сейчас такое участие предусмотрено действующим законодательством, но на практике механизмы общественного участия и контроля работают крайне неэффективно. Однако в этом направлении Проект абсолютно ничего не добавляет для реальной активизации позитивного участия общественности в деятельности школ.

Исследование многочисленных публикаций А.И. Адамского дает необходимые и достаточные основания утверждать, что эти характерные для него и его последователей утверждения об особой прогрессивности, «продвинутости» и новаторстве предлагаемых ими подходов, моделей, концепций построения образования не имеют никаких научных и фактических подтверждений. В этом смысле, все такие рекламные самовосхваления в Проекте группы Адамского – просто пустые слова.

Важно также отметить, что Проект не дает исчерпывающе точного и ясного ответа на вопрос о соотношении обязательной части основной образовательной программы и части, формируемой участниками образовательного процесса, об их четком разграничении (подпункт 1 пункта 4 статьи 7 Закона РФ «Об образовании»). Краткие упоминания в левом нижнем углу полосы на с. 5, в пункте 2.1 на с. 6, в пункте 5.3 на с. 7 ничего не проясняют. Связывание в пункте 5.8 на с. 7 вариативной части и внеурочной деятельности только все запутывает.

Предлагаемая группой Адамского новация: «На внеучебные виды деятельности (исследовательскую, проектную, игровую, экскурсионную, театральную, тренинги и т.п.) в учебных, интегративных курсах (дисциплинах) и образовательных модулях выделяется до 30% объема всего времени» (с. 7, пункт 5.5) – приведет к выхолащиванию и, в конечном итоге, к разрушению школьного образования (с учетом других положений Проекта).

Содержание следующих, очень странных на первый взгляд, предлагаемых группой Адамского концептуальных подходов (или элементов выстраивания стандартизации школьного образования): «игровая деятельность (высшие виды игры – игра-драматизация, режиссерская игра, игра по правилам)» – как один из видов деятельности младшего школьника, в которых осуществляется «реализация ООП начальной ступени общего образования» (с. 7, п. 4.4), умение «владеть высшими видами игры (игра-драматизация, режиссерская игра, игра по правилам)» как вид или проявление «общественно полезного социального опыта» (с. 9, СО-4), – не может оцениваться в отрыве от действительной сути тех «инноваций», за которые ратует и которые всемерно стремится внедрить в российскую систему образования Адамский.

Чтобы показать научный уровень разработок А.И. Адамского полагаем уместным привести ряд его собственных описаний его «инноваций», финансируемых государством:

«У нас есть проект “Детское управление школой”. Раз в год собираются детские управляющие и обсуждают развитие школьных конституций. В этом году сбор будет осенью. Две идеи, которые сейчас наиболее активно обсуждаются: моделирование школы, похожей на школу Хогвартс из книги про Гарри Поттера, плюс конкурс детских эвриканских проектов. При этом я не хотел бы, чтобы дети подавали проекты относительно того, какой должна быть школа. Может быть, предложить им подавать проекты на те темы, в которых они сами хотят… “продвинуться”: от фантазийных… до весьма практичных…? Наши профессора будут читать лекции, а в конце сессии – сдача эврико-хогвартских экзаменов и защита проектов»
;

«Профессор Дамблдор сказал как-то Гарри Поттеру, после того как тот в очередной раз победил злодея Волан-де-Морта, на этот раз в страшной схватке в глубинах тайной комнаты школы Хогвартс: “…человек – это не свойство характера, а сделанный им выбор”. Мировой бестселлер Джоан К.Ролинг про мальчика, побеждающего зло, еще раз напомнил людям о том, что даже если школа не может изменить человека к лучшему, она может дать ему возможность совершить правильный выбор. Российские подростки, зачитывающиеся сегодня переведенной трилогией про Гарри Поттера, кажется, нашли воплощение своего образа. Таким идеалом оказался мальчик, не только противостоящий злу, но и меняющий взрослый мир. Мальчик, умеющий выбрать правильную сторону в борьбе между добром и злом. Мы, взрослые, и особенно, к сожалению, учителя, не так преуспели в этом поиске, как наши дети»
;

«Итак, что было на “Эврике”? Прежде всего новый проект “Школа “Эврика-Хогвартс”. В нем приняли участие более 200 учеников из 20 эвриканских школ Екатеринбурга, Красноярска, Заречного Пензенской области, Нововаршавки Омской области, многих других городов и сел России. Детям, увлеченным книжками про юного волшебника Гарри Поттера, показалась интересной идея, предложенная “Эврикой”, – придумать такую школу, в которой юным волшебникам хотелось бы учиться. Многие проекты (часть из них напечатана в еженедельнике “Управление школой”) представляют собой синтез школы “Хогвартс” – той самой, где учится Гарри Поттер и его товарищи, и эвриканских школ, в которых проектирование, создание чего-то нового является основой педагогики. 1 ноября в Измайлове, 2-го утром – в московской школе № 1716 “Эврика-Огонек” открылась первая школа “Эврика-Хогвартс”. Профессора “взрослой” “Эврики” каждый день ездили в эту школу читать лекции и потом делились своими впечатлениями. Три раза в день между “Авторской школой” и “Эврикой-Хогвартс” устанавливались “магические мосты” в Интернете, а во многих школах – в Екатеринбурге, Заречном и в других – за всем происходящим следили ученики и учителя, которым не удалось попасть в Москву»
.

Обоснованно считать, что навязывание российским детям и системе российского образования всего этого оккультно-религиозного бреда в стиле «гаррипоттерианы» убедительно показывает ценностно-идейные установки руководителя и главного разработчика рассматриваемого Проекта. Подробное расследование этого «увлечения» А.И. Адамского приведено в брошюре «Эвриканец Адамский», подготовленной Общероссийским общественным движением «Всероссийское родительское собрание».

Показателем крайне низкого качества проработки рассматриваемого Проекта и его существенной оторванности от реальности могут также служить следующие два примера.

Положение Проекта о введении некоего «медико-гигиенического сервиса», «обеспечивающего функционирование автоматизированной информационной системы мониторинга здоровья учащихся и выработку рекомендаций по сохранению и укреплению здоровья» (с. 11, пункт 7.2.2) вызывает ряд вопросов и, с большой вероятностью, на практике выльется в очередной растлевающий «секспросвет».

Вызывают обоснованные сомнения содержащиеся в Проекте требования комплектования школ тамбуринами и гонгами (с. 12, пункт 7.4.4), требования обеспечения возможности «динамической трансформации помещений» и того, чтобы «фактически пространства» могли бы «пересекаться» (с. 12, пункт 7.4.3), и прочие явно неадекватные положения рассматриваемого Проекта.

Выводы

Анализ проекта федерального государственного образовательного стандарта общего образования, разработанного рабочей группой Института проблем образовательной политики «Эврика» под руководством А.И. Адамского, позволяет сделать вывод о наличии в нём существенных концептуальных и содержательных недостатков, обуславливающих его однозначную неприемлемость в связи с его явным несоответствием принципам, целям и задачам государственной политики Российской Федерации в сфере образования. Из наиболее существенных недостатков этого Проекта выделим следующие.

Исходные идейные основы Проекта (идеи космополитизма, толерантизма, либертаризма) совершенно противоречат целям и задачам сохранения и развития образования, построенного на российских ценностях. А сам Проект игнорирует требования соответствия образования цивилизационно-культурным особенностям как единого многонационального российского народа, так и конкретных народов России.

Значительные негативные последствия в случае утверждения и реализации федерального государственного образовательного стандарта общего образования, разработанного на основе предложенного Проекта, обусловлены тем, что Проект направлен на разрушение российской системы общего образования, на радикальное понижение общего культурного, научного и интеллектуального уровня общего среднего образования, на формирование поколений детей, оторванных от корней своих национальных традиций и культур, но зато воспитанных на чуждой российским ценностям идеологии, что приведет к дальнейшему углублению духовно-нравственного кризиса в России, к размыванию ее цивилизационной, национально-культурной идентичности и станет серьезной угрозой безопасности страны.

В Проекте, в целом, проигнорированы воспитательная функция и воспитательные задачи системы образования. Прежде всего, Проект полностью проигнорировал задачу духовно-нравственного и, в целом, культурного воспитания подрастающего поколения, подменяя таковое содержательно выхолощенными «игровыми практиками» и нарушающими законодательство Российской Федерации практиками. Само понятие «культура» в Проекте выхолощено и низведено до уровня отдельных материальных аспектов.
В Проекте не просто проигнорированы задачи воспитания патриотизма в подрастающем поколении, Проект глубоко антипатриотичен. И это является грубым нарушением пункта 4 Правил разработки и утверждения федеральных государственных образовательных стандартов, утвержденных Постановлением Правительства Российской Федерации от 24 февраля 2009 г. № 142.

В Проекте нарушена преемственность в развитии российской системы образования, проигнорированы прогрессивные традиции и ценный опыт отечественной системы образования.

Проект характеризуется крайне низким качеством научной, логической и лингвостилистической проработки, а также псевдонаучной окказионально-терминологической, в том числе идеологически окрашенной, перегруженностью, запутанностью смысловых отношений между основными понятиями, используемыми в нём. Многие положения Проекта явно неадекватны.

Принятие проекта стандарта группы Адамского явится грубейшим нарушением законодательства Российской Федерации, в том числе:

статей 13, 14 и 28 Конституции Российской Федерации, пункта 4 статьи 2 Закона РФ «Об образовании», статей 3–5 Федерального закона «О свободе совести и о религиозных объединениях» – в части навязывания Проектом российским школьникам религиозных и квазирелигиозных идеологических установок и содержащегося в Проекте требования участия детей в чуждых для них религиозных праздниках, в части иных положений Проекта, посягающих на свободу вероисповедания ребенка и права его родителей (законных представителей) на приоритетное воспитание своего ребенка, как следствие – в части нарушения светского характера в государственных и муниципальных образовательных учреждениях;

пункта 2 статьи 14 Закона РФ «Об образовании» – в части нарушения требования обеспечения содержанием образования формирования адекватного мировому уровня общей культуры обучающихся, формирования у них адекватной современному уровню знаний и уровню образовательной программы (ступени обучения) картины мира, интеграции личности в национальную и мировую культуру, формирования человека и гражданина, интегрированного в современное ему общество и нацеленного на совершенствование этого общества, духовно-нравственного воспитания обучающихся;

пункта 6 статьи 9 и пункта 1 статьи 12 Закона РФ «Об образовании» – в части несоблюдения требований обеспечения духовно-нравственного развития и воспитания обучающихся и требований к воспитательной деятельности образовательного учреждения;

пункта 1 статьи 2 Закона РФ «Об образовании», а также целого ряда документов, определяющих государственную политику в области гражданско-патриотического и правового воспитания детей и молодежи, – в части полного отсутствия патриотического и правового воспитания обучающихся, несоблюдения такого важнейшего принципа государственной политики в области образования, как воспитание гражданственности и любви к Родине;

пункта 2 статьи 2 Закона РФ «Об образовании», а также целого ряда иных законодательных актов Российской Федерации – в части противоречия такому не менее важному принципу государственной политики в области образования, как развитие системой образования национальных культур, региональных культурных традиций и особенностей в условиях многонационального государства.

Понкин Игорь Владиславович, доктор юридических наук, заместитель председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве

Кузнецов Михаил Николаевич, доктор юридических наук, профессор кафедры государственного строительства и права Российской академии государственной службы при Президенте Российской Федерации, профессор

(((((
Протокол встречи Святейшего Патриарха Московского и всея Руси Кирилла с руководителем Администрации Президента РФ С.Е. Нарышкиным, первым заместителем руководителя Администрации Президента РФ В.Ю. Сурковым и министром образования и науки РФ А.А. Фурсенко 19.03.2009 (раздел «Преподавание Основ православной культуры»)

Стороны принципиально согласились с преподаванием в государственных и муниципальных учебных заведениях в рамках духовно-нравственной образовательной области и основных учебных часов дисциплин, которые условно можно было бы назвать «Основы православной (исламской, иудейской и т.д.) культуры», «Основы религиозной культуры» (представленная в одном учебнике религиоведческая информация об исламе, буддизме, иудаизме, иных религиях и различных христианских конфессиях) и «Основы светской этики». Вышеупомянутые дисциплины должны свободно избираться учащимися или их родителями и быть ориентированы на единую систему нравственных ценностей, которая, в частности, включала бы в себя такие аспекты, как воспитание патриотизма, ответственности, солидарности, уважительного отношения к людям других религиозных взглядов и национальностей (толерантность).

Стороны согласились с тем, что эти три учебника должны быть написаны авторами, имеющими высокий научный авторитет и известными в нашем обществе - как светскими учеными, так и представителями соответствующих религий и конфессий. Преподавание должно осуществляться светскими педагогами, которые получили бы соответствующую подготовку на базе институтов усовершенствования учителей или иных образовательных учреждений. К подготовке таких специалистов следует привлекать как светских ученых, так и богословов.

Научное издание

О создании конвейера «людей примитивного
полуевропейского типа»

Ход и результаты обсуждения проекта
федерального государственного образовательного стандарта начального общего образования

Сборник материалов

Материалы в сборнике приведены в авторской редакции

Подписано в печать 16.11.2009.

Формат 60х90/16

Гарнитура «Arial». Бумага офсет.

Усл. печ. л. 12,064.
Тираж 100 экз. Заказ № 434.
Отпечатано в ООО «Ваш полиграфический партнер»

г. Москва, Ильменский проезд, д. 1
� См. Обращение д.ю.н. М.Н. Кузнецова и д.ю.н. И.В. Понкина от 13.11.2009 к Президенту России.

� В смысле существующей веками общности, а не в смысле навязываемой разрушительной искусственно выращенной разработчиками стандарта А.М. Кондаковым и А.Я. Данилюком эрзац-идентичности.

� Przeglad Zachodni. – 1958. – № 2. – С. 347–369; Военно-исторический журнал. – 1960. – № 1. – С. 89–98. Перевод с немецкого. <http://wolfschanze.boom.ru/prest/1.htm>.

� См. обоснование данного вывода в заключениях д.ю.н. М.Н. Кузнецова, д.ю.н. И.В. Понкина, д.ю.н. П.Р. Кулиева, д.ю.н. В.В. Еремяна и мн. др. Об этом многократно писали в своих обращениях к руководству страны многие религиозные и общественные деятели, в том числе заместитель председателя Координационного Центра мусульман Северного Кавказа Ш.А. Пшихачев в своем обращении от 18.02.2009 уже извещал Вас о вопиющих фактах пренебрежения исполнительской дисциплиной министром образования и науки РФ А.А. Фурсенко и явного саботажа им исполнения поручений Президента РФ, в частности по вопросу о введении ученых степеней по теологии.

� См. статьи И.М. Реморенко: «Разное управление для разного образования», «Идеологический дурман образовательных документов», «Потерянное управление», опубликованные также в Интернете.

� Письмо Минобрнауки России от 15.03.2007 № 03-519.

� См. Обращение д.ю.н. М.Н. Кузнецова и д.ю.н. И.В. Понкина от 13.11.2009 к Президенту России.

� В смысле существующей веками общности, а не в смысле навязываемой разрушительной искусственно выращенной разработчиками стандарта А.М. Кондаковым и А.Я. Данилюком эрзац-идентичности.

� Przeglad Zachodni. – 1958. – № 2. – С. 347–369; Военно-исторический журнал. – 1960. – № 1. – С. 89–98. Перевод с немецкого. <http://wolfschanze.boom.ru/prest/1.htm>.

� См. обоснование данного вывода в заключениях д.ю.н. М.Н. Кузнецова, д.ю.н. И.В. Понкина, д.ю.н. П.Р. Кулиева, д.ю.н. В.В. Еремяна и мн. др. Об этом многократно писали в своих обращениях к руководству страны многие религиозные и общественные деятели, в том числе заместитель председателя Координационного Центра мусульман Северного Кавказа Ш.А. Пшихачев в своем обращении от 18.02.2009 уже извещал Вас о вопиющих фактах пренебрежения исполнительской дисциплиной министром образования и науки РФ А.А. Фурсенко и явного саботажа им исполнения поручений Президента РФ, в частности по вопросу о введении ученых степеней по теологии.

� См. статьи И.М. Реморенко: «Разное управление для разного образования», «Идеологический дурман образовательных документов», «Потерянное управление», опубликованные также в Интернете.

� Письмо Минобрнауки России от 15.03.2007 № 03-519.

� http://www.patriarchia.ru/db/text/931289.html. – 07.11.2009.

� Например, татарским детям приобщаться к татарской культуре и изучать татарский язык; то же касается и других народов. См. многократные выступления Президента Республики Татарстан М.Ш. Шаймиева.

� http://www.patriarchia.ru/db/text/931289.html. – 07.11.2009.

� Например, татарским детям приобщаться к татарской культуре и изучать татарский язык; то же касается и других народов. См. многократные выступления Президента Республики Татарстан М.Ш. Шаймиева.

� http://www.patriarchia.ru/db/text/931289.html. – 07.11.2009.

� Проект Приказа Министерства образования и науки Российской Федерации «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования»; проект федерального государственного образовательного стандарта начального общего образования // http://mon.gov.ru/dok/npa/mon/5694/. Как указывается на данном ресурсе, вышеозначенные документы были опубликованы 09.09.2009.

� Здесь и далее цитирование осуществляется по указанному документу Минобрнауки России.

� Этот подход нашел свое закрепление и в иных документах, подготовленных в Минобрнауки России и по его поручениям.

� Сочетание понятия этики с прилагательным «светская» применительно к школьному учебному предмету является необоснованным.

� Например, татарским детям приобщаться к татарской культуре и изучать татарский язык; то же касается и других народов. См. многократные выступления Президента Республики Татарстан М.Ш. Шаймиева, ответ № П-01-532/16 от 12.05.2009 председателя Госсовета Республики Татарстан Ф.Х. Мухаметшина.

� Подробнее см.: Михалева Н.А., Понкин И.В. Заключение от 17.12.2007 о правовых основаниях продолжения реализации учебных курсов религиозной культуры и национально-культурного образования, ранее преподававшихся в рамках регионального компонента и компонента образовательного учреждения государственного стандарта общего образования. Доступно в сети Интернет по адресу: www.moral-law.ru.

� Это показывает анализ положений нового федерального стандарта начального образования на страницах 18 и 23 – во взаимосвязи.

� Проект Приказа Министерства образования и науки Российской Федерации «Об утверждении и введении в действие федерального государственного образовательного стандарта начального общего образования»; проект федерального государственного образовательного стандарта начального общего образования // http://mon.gov.ru/dok/npa/mon/5694/. Как указывается на данном ресурсе, вышеозначенные документы были опубликованы 09.09.2009.

� Здесь и далее цитирование осуществляется по указанному документу Минобрнауки России.

� Этот подход нашел свое закрепление и в иных документах, подготовленных в Минобрнауки России и по его поручениям.

� Сочетание понятия этики с прилагательным «светская» применительно к школьному учебному предмету является необоснованным.

� Например, татарским детям приобщаться к татарской культуре и изучать татарский язык; то же касается и других народов. См. многократные выступления Президента Республики Татарстан М.Ш. Шаймиева, ответ № П-01-532/16 от 12.05.2009 председателя Госсовета Республики Татарстан Ф.Х. Мухаметшина.

� Подробнее см.: Михалева Н.А., Понкин И.В. Заключение от 17.12.2007 о правовых основаниях продолжения реализации учебных курсов религиозной культуры и национально-культурного образования, ранее преподававшихся в рамках регионального компонента и компонента образовательного учреждения государственного стандарта общего образования. Доступно в сети Интернет по адресу: www.moral-law.ru.

� Это показывает анализ положений нового федерального стандарта начального образования на страницах 18 и 23 – во взаимосвязи.

� Стенографический отчёт о совещании по вопросам преподавания в школах основ религиозной культуры и светской этики и введения в Вооружённых Силах Российской Федерации института воинских и флотских священнослужителей (21 июля 2009 года, Московская область, Барвиха) // http://news.kremlin.ru/transcripts/4863.

� Заявление Пресс-службы Министерства образования и науки российской Федерации «Об апробации комплексного учебного курса “Основы религиозных культур и светской этики”» // http://mon.gov.ru/press/reliz/5660/. – 01.09.2009; Пояснительная записка к проекту распоряжения Правительства Российской Федерации во исполнение поручения Президента Российской Федерации от 2 августа 2009 г. № Пр-2009 // http://edu.tomsk.ru/15100901.htm.

� «Шримад-Бхагаватам», песнь 2, комм. к т.19 гл.3; «Шримад-Бхагаватам», песнь 2, комм. к т.26 гл.10; «Шримад-Бхагаватам», песнь 2, комм. к т.20 гл.3; «Бхагавад-Гита как она есть», гл.2, комм. к т.20, гл.3, комм. к т.40.

� В частности Е.Г. Романова заявляла: «Необходимо воздерживаться от категорических оценок и обвинений Ананда Марга в экстремизме и терроризме, сделать упор на ее нетипичности … За внешним нигилизмом Ананда Марга кроется не только и не столько радикализм, но и противоположные ценности - умеренность, стремление к компромиссам, определенная лояльность, постепенность, толерантность» (Романова Е.Г. Новое религиозное объединение Ананда Марга в странах Дальнего Востока и в России: Автореф. дис. … канд. философ. наук: 09.00.13 / МГУ им. М.В. Ломоносова. – М., 2007. – С. 6, 11, 23, 24). Согласно подпункту «е» пункта 2 статьи 3 Федеральный закон от 6 марта 2006 г. N 35-ФЗ «О противодействии терроризму» (с изменениями от 27 июля 2006 г., 8 ноября, 22, 30 декабря 2008 г.), террористическая деятельность – деятельность, включающая в себя, в том числе, пропаганду идей терроризма, распространение материалов или информации, призывающих к осуществлению террористической деятельности либо обосновывающих или оправдывающих необходимость осуществления такой деятельности. Е.Г. Романова всячески стремилась доказать «неопасность» этой террористический и экстремистской секты. Согласно Романовой, это просто особая «дальневосточная традиция» (там же, с. 24, 23).

� Стенографический отчёт о совещании по вопросам преподавания в школах основ религиозной культуры и светской этики и введения в Вооружённых Силах Российской Федерации института воинских и флотских священнослужителей (21 июля 2009 года, Московская область, Барвиха) // http://news.kremlin.ru/transcripts/4863.

� Заявление Пресс-службы Министерства образования и науки российской Федерации «Об апробации комплексного учебного курса “Основы религиозных культур и светской этики”» // http://mon.gov.ru/press/reliz/5660/. – 01.09.2009.

� Как исключение – активная позиция двух екатеринбургских объединений родителей.

� Стенографический отчёт о совещании по вопросам преподавания в школах основ религиозной культуры и светской этики и введения в Вооружённых Силах Российской Федерации института воинских и флотских священнослужителей (21 июля 2009 года, Московская область, Барвиха) // http://news.kremlin.ru/transcripts/4863.

� Заявление Пресс-службы Министерства образования и науки российской Федерации «Об апробации комплексного учебного курса “Основы религиозных культур и светской этики”» // http://mon.gov.ru/press/reliz/5660/. – 01.09.2009; Пояснительная записка к проекту распоряжения Правительства Российской Федерации во исполнение поручения Президента Российской Федерации от 2 августа 2009 г. № Пр-2009 // http://edu.tomsk.ru/15100901.htm.

� «Шримад-Бхагаватам», песнь 2, комм. к т.19 гл.3; «Шримад-Бхагаватам», песнь 2, комм. к т.26 гл.10; «Шримад-Бхагаватам», песнь 2, комм. к т.20 гл.3; «Бхагавад-Гита как она есть», гл.2, комм. к т.20, гл.3, комм. к т.40.

� В частности Е.Г. Романова заявляла: «Необходимо воздерживаться от категорических оценок и обвинений Ананда Марга в экстремизме и терроризме, сделать упор на ее нетипичности … За внешним нигилизмом Ананда Марга кроется не только и не столько радикализм, но и противоположные ценности - умеренность, стремление к компромиссам, определенная лояльность, постепенность, толерантность» (Романова Е.Г. Новое религиозное объединение Ананда Марга в странах Дальнего Востока и в России: Автореф. дис. … канд. философ. наук: 09.00.13 / МГУ им. М.В. Ломоносова. – М., 2007. – С. 6, 11, 23, 24). Согласно подпункту «е» пункта 2 статьи 3 Федеральный закон от 6 марта 2006 г. N 35-ФЗ «О противодействии терроризму» (с изменениями от 27 июля 2006 г., 8 ноября, 22, 30 декабря 2008 г.), террористическая деятельность – деятельность, включающая в себя, в том числе, пропаганду идей терроризма, распространение материалов или информации, призывающих к осуществлению террористической деятельности либо обосновывающих или оправдывающих необходимость осуществления такой деятельности. Е.Г. Романова всячески стремилась доказать «неопасность» этой террористический и экстремистской секты. Согласно Романовой, это просто особая «дальневосточная традиция» (там же, с. 24, 23).

� Далее – Проект Концепции. Версия этого документа – по состоянию на сентябрь 2009 г. Точные выходные данные в нём не указаны.

Разработчик Проекта Концепции – группа чл.-корр. РАО А.М. Кондакова. Настоящее заключение выполнено по обращению Фонда «Русский предприниматель» (г. Екатеринбург).

В данном заключении анализ осуществлялся по электронной версии документа, следовательно, могут быть расхождения в указании номеров страниц исследуемого документа, обусловленные различными установками в программах текстовых редакторов на разных компьютерах.

� Сложившимся требованиям населения России или крупных социальных групп к содержанию образования их детей, – прим. авт. настоящего заключения.

� ПО ДНКР – введенная авторами Проекта Концепции аббревиатура от наименования «предметная область “Духовно-нравственная культура России”», – прим. авт. настоящего заключения.

� Об этом можно будет говорить только тогда, когда будет готов и принят федеральный государственный образовательный стандарт основного общего образования – для 5–9 классов общеобразовательной школы, – прим. авт. настоящего заключения.

� Как и в ранее представленной на ту же тему той же группой А.М. Кондакова «Концепции духовно-нравственного воспитания российских школьников» (приложение 2 к проекту федерального государственного образовательного стандарта начального общего образования, разработанному «Институтом стратегических исследований в образовании» под руководством А.М. Кондакова, А.А. Кузнецова и Л.П. Кезиной).

� Гуманистический манифест 2000 // «Кредо» (журнал Оренбургского регионального отделения Российского философского общества). – 2000. – № 20.

� Берри Г. Дж. Во что они верят. – М.: Духовное возрождение, 1994. – С. 204.

� Согласно пункту 6.4 Приказа Генерального прокурора Российской Федерации № 38 от 22.06.2001 «Об организации прокурорского надзора за исполнением законов о несовершеннолетних и молодежи», органам прокуратуры предписано «обеспечить надзор за соблюдением конституционного принципа светского характера образования в государственных и муниципальных образовательных учреждениях, прав несовершеннолетних и молодежи на свободу совести и вероисповеданий».

� Принят и открыт для подписания, ратификации и присоединения Резолюцией 2200 А (XXI) Генеральной Ассамблеи от 16.12.1966. Вступил в силу 23.03.1976.

� Принят и открыт для подписания, ратификации и присоединения Резолюцией 2200 А (III) Генеральной Ассамблеи от 16.12.1966. Вступил в силу 03.01.1976.

� Принята и открыта для подписания, ратификации и присоединения Резолюцией 44/25 Генеральной Ассамблеи ООН от 20.11.1989. Вступила в силу 02.09.1990. Конвенция подписана СССР 26.01.1990, ратифицирована ВС СССР 13.06.1990. Ратификационная грамота сдана на хранение Генеральному секретарю ООН 16.08.1990.

� Видимо, цитата из обозначенной в сноске 3 Проекта Концепции публикации, – прим. авт. настоящего заключения.

� Материал от 18.09.2009.

� К примеру, см.: Реморенко И.М. Разное управление для разного образования. СПб.-М., 2005; Реморенко И.М. Идеологический дурман образовательных документов // http://upr.1september.ru/2002/48/3.htm; http://www.eurekanet.ru/ewww/info/581.html; Реморенко И.М. Потерянное управление // http://setilab.ru/modules/article/view.article.php/199.

� Сложившимся требованиям населения России или крупных социальных групп к содержанию образования их детей.

� Переподготовка учителей по курсу «Духовно-нравственное воспитание» начнется зимой // http://www.interfax-religion.ru/islam/?act=news&div=31822. – 01.09.2009.

� В школах 18 регионов России в порядке эксперимента появится новый предмет «Духовно-нравственное воспитание» // http://www.ami-tass.ru/article/53838.html. – 01.09.2009.

� Заявление Пресс-службы Министерства образования и науки российской Федерации «Об апробации комплексного учебного курса “Основы религиозных культур и светской этики”» // http://mon.gov.ru/press/reliz/5660/. – 01.09.2009.

� Заявление Пресс-службы Министерства образования и науки российской Федерации «Об апробации комплексного учебного курса “Основы религиозных культур и светской этики”».

� Заявлен как проект от 7 сентября 2009 г. Авторы – А.М. Кондаков и др. участники написания указанного выше проекта ФГОС НОО.

� Переподготовка учителей по курсу «Духовно-нравственное воспитание» начнется зимой // http://www.interfax-religion.ru/islam/?act=news&div=31822. – 01.09.2009.

� Заявление Пресс-службы Министерства образования и науки Российской Федерации «Об апробации комплексного учебного курса “Основы религиозных культур и светской этики”» // http://mon.gov.ru/press/reliz/5660/. – 01.09.2009.

� Заявлен как проект от 7 сентября 2009 г. Авторы – А.М. Кондаков и др. участники написания указанного выше проекта ФГОС.

� Подробнее см.: Заключение Заслуженного деятеля науки Российской Федерации, проф. кафедры конституционного и муниципального права России Московской государственной юридической академии, д.ю.н., проф. Н.А. Михалёвой, зам. председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 17.12.2007 о правовых основаниях продолжения реализации учебных курсов религиозной культуры и национально-культурного образования, ранее преподававшихся в рамках регионального компонента и компонента образовательного учреждения государственного стандарта общего образования. Доступно по адресу: www.moral-law.ru.

� См.: 1. Заключение зав. кафедрой экономики МГЮА, д.э.н., проф., в 2001–2004 гг. – заместителя министра образования РФ Л.С. Гребнева, зав. кафедрой конституционного и муниципального права РУДН, д.ю.н., проф., заслуж. юриста РФ, председателя Комитета по образованию и науке Государственной Думы IV-го созыва В.В. Гребенникова, зам. председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 22.04.2009 по содержанию и направленности проекта федерального государственного образовательного стандарта общего образования (начальное общее образование), разработанного коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова. 2. Заключение д.ю.н. И.В. Понкина по проектам федерального государственного образовательного стандарта начального общего образования, опубликованным на официальном сайте Минобрнауки России 1 июня 2009 г., и ситуации, связанной с их разработкой и обсуждением. Документы доступны по адресу: www.moral-law.ru.

� Переподготовка учителей по курсу «Духовно-нравственное воспитание» начнется зимой // http://www.interfax-religion.ru/islam/?act=news&div=31822. – 01.09.2009.

� В школах 18 регионов России в порядке эксперимента появится новый предмет «Духовно-нравственное воспитание» // http://www.ami-tass.ru/article/53838.html. – 01.09.2009.

� http://www.rusk.ru/st.php?idar=114318.

� Данный документ носит публичный характер, поэтому правомерно публикуется в настоящем сборнике, – прим. сост.

� http://mon.gov.ru/dok/prav/obr/5208/.

� Федеральный выпуск «Учительской газеты» № 11 от 17.03.2009, с. 16–20. Интернет-версия была размещена по адресу: http://www.ug.ru/issues08/?action=topic&toid=3777&i_id=36.

� Федеральный выпуск «Учительской газеты» № 11 от 17.03.2009, с. 5–13. Интернет-версия была размещена по адресу: http://www.ug.ru/issues08/?action=archive&i_id=36.

� Этот проект также был опубликован в газете А.И. Адамского «Вести образования» № 5 (125) от 1–15 марта 2009 г., с. 3–16. Идентичность содержания проектов в этих публикациях не проверялась, но отметим, что еще один вариант этого проекта, опубликованный на сайте А.И. Адамского (http://www.eurekanet.ru/ewww/info/13761.html), отличался от варианта, опубликованного в «Учительской газете».

� См.: 1) Заключение зам. председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина и д.ю.н., проф. кафедры государственного строительства и права Российской академии государственной службы при Президенте РФ, проф. М.Н. Кузнецова от 12.04.2009 по содержанию и направленности проекта федерального государственного образовательного стандарта общего образования, разработанного рабочей группой Института проблем образовательной политики «Эврика» под руководством А.И. Адамского // www.moral-law.ru (Учительская газета – Москва. – 28.04.2009. – № 17. – С. 10; 05.05.2009. – № 18. – С. 14); 2) Заключение зав. кафедрой экономики МГЮА, д.э.н., проф., в 2001–2004 гг. – заместителя министра образования РФ Л.С. Гребнева, зав. кафедрой конституционного и муниципального права РУДН, д.ю.н., проф., заслуж. юриста РФ, председателя Комитета по образованию и науке Государственной Думы IV-го созыва В.В. Гребенникова, зам. председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 22.04.2009 по содержанию и направленности проекта федерального государственного образовательного стандарта общего образования (начальное общее образование), разработанного коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова // www.moral-law.ru (Учительская газета – Москва. – 26.05.2009. – № 21. – С. 9; 02.06.2009. – № 22. – С. 8–9); 3) Любимов Л. Проектирование новой России должно опираться на проектирование нового гражданина России // http://www.kreml.org/opinions/208575645?mode=print. – 26.03.2009; 4) Каспаржак А. Появятся ли при новых стандартах новые возможности школы и школа новых возможностей? // Учительская газета – Москва. – 28.04.2009, 05.05.2009, 12.05.2009; и др.

� Минобрнауки РФ 3 июня обнародует новые образовательные стандарты // http://www.rian.ru/society/20090515/171136409.html. – 15.05.2009.

� Далее – свердловский Институт развития регионального образования.

� Объявление № 03-1002 от 22.05.2009 о приёме предложений по проектам ФГОС / Директор Департамента И.М. Реморенко // http://mon.gov.ru/dok/akt/5405/. Срок приема предложений установлен в соответствии с пунктами 8 и 10 Правил разработки и утверждения федеральных государственных образовательных стандартов, утверждённых Постановлением Правительства Российской Федерации от 24.02.2009 № 142. Проект указанного Постановления готовился Министерством образования и науки Российской Федерации, во всяком случае, означенное Министерство выступало самым активным участником его разработки.

� Приказ Минобрнауки от 02.04.2009 № 113 «Об утверждении формы экспертного заключения по результатам независимой экспертизы проекта федерального государственного образовательного стандарта».

� Правила разработки и утверждения федеральных государственных образовательных стандартов, утвержденные Постановлением Правительства Российской Федерации от 24.02.2009 № 142.

� Приложение к Приказу Минобрнауки от 02.04.2009 № 113 «Об утверждении формы экспертного заключения по результатам независимой экспертизы проекта федерального государственного образовательного стандарта».

� Положение о Совете Министерства образования и науки Российской Федерации по федеральным государственным образовательным стандартам, утверждённое Приказом Министерства образования и науки Российской Федерации от 10.04.2009 № 123.

� О стандарте второго поколения. Рассказывает вице-президент Российской академии образования, академик Александр Андреевич Кузнецов // Воспитание школьников. – 2009. – № 4. – С. 3–7. – С. 4.

� Подробнее см.: Михалева Н.А., Понкин И.В. Заключение от 17.12.2007 о правовых основаниях продолжения реализации учебных курсов религиозной культуры и национально-культурного образования, ранее преподававшихся в рамках регионального компонента и компонента образовательного учреждения государственного стандарта общего образования // Гражданско-правовая и уголовно-правовая охрана нравственности: Сборник материалов. – М., 2008. – 446 с. – С. 409–421.

� Рецензия заведующего кафедрой прикладной социологии Уральского государственного университета, д.ф.н., профессора А.В. Меренкова на программу «Ресурсы здоровья» по профилактике наркомании, токсикомании и иных зависимостей среди детей и подростков в образовательных учреждениях в рамках курса «Основы безопасности жизнедеятельности» (дата не указана, ориентировочно – 2005 или 2006 г.; объем – 1,5 страницы) / Архив автора настоящего материала.

� Лозовой В.В., Лозовая Т.В., Пятина Н.В. «Ресурсы здоровья» для внеклассной работы: 9–11 класс. Методическое обеспечение программы профилактики наркомании, токсикомании и других видов зависимого и опасного поведения у детей и подростков в образовательных учреждениях / Администрация города Екатеринбурга; Управление образования Администрации г. Екатеринбурга; МЦ «Холис». – Екатеринбург: МЦ «Холис»; ООО «Центр профилактики злоупотребления психически активными веществами, 2004. – С. 36.

� Там же. – С. 54. Сам террорист не называется, но приведена его общеизвестная отчетливая фотография. И занятие словно бы в насмешку называется «Иллюзия безопасности» – верх антипедагогического абсурда и самое настоящее издевательство над детьми.

� Рецензия заведующего кафедрой прикладной социологии Уральского государственного университета, д.ф.н., профессора А.В. Меренкова на программу «Ресурсы здоровья».

� Воспитание будущих граждан в России все-таки будет в школе // http://www.oodvrs.ru/mainnews/index.php?cont=long&id=935&year=2009&today=29&month=05. – 29.05.2009.

� Влияние церкви на школу // Вести образования. – 1–15 февраля 2007 г. – № 3 (75).

� http://www.patriarchia.ru/db/text/358393.html.

� Журнал № 147 от 27.12.2007 / http://www.patriarchia.ru/db/text/343719.html.

� Концепция включения в новое поколение государственных стандартов общего среднего образования учебного предмета «Православная культура» в составе новой образовательной области учебного плана «Духовно-нравственная культура» // Православная культура в школе: практика, проблемы, перспективы: Сб. документов и документов. – М.: Синодальная библиотека, 2008. – 152 с. – С. 52–75.

� http://www.verav.ru/common/message.php?table=message&num=22. – 31.07.2008. Участники письма: действительные члены Российской академии образования: Сластёнин В.А., Колягин Ю.М., Попков В.А., Греков А.А., Бондаревская Е.В., Журавлёв А.Л., Таюрский А.И., Андреев В.И., Лиханов А.А., Круглов Ю.Г., Матросов Л.В., Корольков А.А., Жураковский В.М., Чебышев Н.В., Мясников В.А., Киселев А.Ф.; члены-корреспонденты Российской академии образования: Вяткин Б.А., Экономцев И., Зуев Д.Д., Кривошеев В.Ф., Слободчиков В.И., Горецкий В.Г., Фалалеев А.Н., Розов Н.Х., Вербицкий А.А., Матушкин Е.Е., Бобко И.М., Батышев А.С., Шилова М.И. Данное письмо было направлено Министру образования и науки РФ Фурсенко А.А. и руководству Российской академии образования.

� Влияние церкви на школу // Вести образования. – 1–15 февраля 2007 г. – № 3 (75).

� Цит. по: Сташкевич Я., Степанцов А. Отменить нельзя оставить? // http://116.ru/news/63268.html. – 18.11.2008.

� Там же.

� Реморенко И.М. Разное управление для разного образования. СПб-М., 2005; Реморенко И.М. Идеологический дурман образовательных документов // http://upr.1september.ru/2002/48/3.htm; http://www.eurekanet.ru/ewww/info/581.html; Реморенко И.М. Потерянное управление // http://setilab.ru/modules/article/view.article.php/199.

� Подробнее см. Письмо Координационного Центра мусульман Северного Кавказа № 4 от 18.02.2009 «О саботаже министром образования и науки РФ А.А. Фурсенко поручений Президента РФ» Президенту Российской Федерации Д.А. Медведеву.

� Ответ № П-01-532/16 от 12.05.2009.

� Там же.

� См. отдельное заключение автора настоящего материала.

� Кузнецов А.А. Почему затянулась работа над стандартами? // Учительская газета – Москва. – 26.05.2009. – № 21. – С. 8.

� http://www.patriarchia.ru/db/text/358393.html.

� Журнал № 147 от 27.12.2007 / http://www.patriarchia.ru/db/text/343719.html.

� Выполнено по обращению Фонда «Русский предприниматель» (Екатеринбург).

� Материал от 16.06.2009.

� Проект стандарта официально опубликован на сайте Минобрнауки России http://mon.gov.ru/pro/fgos/noo/.

� Аналог понятия «образовательная область» в Базисном учебном плане для общеобразовательных учреждений в стандарте общего образования первого поколения (от 2004 г.), реализуемом в настоящее время в государственных и муниципальных общеобразовательных учреждениях.

� Реализация курса полирелигиоведческой культурологии (информативного изучения нескольких религий) недопустима в младшей школе.

� В целом, основные требования к реализации данной группы учебных дисциплин указаны в Концепции включения в новое поколение государственных стандартов общего среднего образования учебного предмета «Православная культура» в составе новой образовательной области учебного плана «Духовно-нравственная культура», одобренной на совместной конференции Минобрнауки России и Русской Православной Церкви в г. Калуге 20-21 декабря 2007 г.

� Далее – Концепция. В настоящем заключении приведены ссылки на соответствующие страницы публикации Концепции в формате pdf на указанной странице сайта Министерства образования и науки Российской Федерации.

� Приложение 6 «Организация введения федерального государственного образовательного стандарта начального общего образования (основные подходы)» к проекту федерального государственного образовательного стандарта начального общего образования, представленному группой А.М. Кондакова и А.А. Кузнецова, ничего в этом отношении тоже не проясняет (см., например, с. 10 Приложения 6).

� http://www.isras.ru/analytical_report_Ident.html.

� Доступно по адресу, можно проверить: http://www.kremlin.ru/appears/2008/11/05/1349_type63372type63374type63381type82634_208749.shtml.

� http://opredelenie.info.

� Подробнее см. по предыдущей версии проекта: Заключение зав. кафедрой экономики МГЮА, д.э.н., проф., в 2001–2004 гг. – заместителя министра образования РФ Л.С. Гребнева, зав. кафедрой конституционного и муниципального права РУДН, д.ю.н., проф., заслуж. юриста РФ, председателя Комитета по образованию и науке Государственной Думы IV-го созыва В.В. Гребенникова, зам. председателя Комиссии по защите прав ребенка и других участников образовательного процесса Общественной палаты по образованию в городе Москве, д.ю.н. И.В. Понкина от 22.04.2009 по содержанию и направленности проекта федерального государственного образовательного стандарта общего образования (начальное общее образование), разработанного коллективом под руководством академика РАО А.А. Кузнецова и члена-корреспондента РАО А.М. Кондакова // www.moral-law.ru (Учительская газета – Москва. – 26.05.2009. – № 21. – С. 9; 02.06.2009. – № 22. – С. 8–9).

� Подробнее см. в отдельном заключении автора настоящего материала от 08.06.2009.

� Интернет-версия размещена по адресу: http://www.ug.ru/issues08/?action=topic&toid=3777&i_id=36.

� Проект федерального государственного образовательного стандарта общего образования, разработанный рабочей группой Института проблем образовательной политики «Эврика» под руководством А.И. Адамского, так же был опубликован в указанном выпуске «Учительской газеты» (№ 11 от 17 марта 2009 г., с. 5–13). Заключение по указанному проекту, подготовленное одним из авторов настоящего заключения (д.ю.н. И.В. Понкиным) и д.ю.н., проф. М.Н. Кузнецовым от 12.04.2009 г., размещено в сети Интернет по адресу: www.moral-law.ru).

� Юридическая энциклопедия / Под. ред. акад. Б.Н. Топорнина / Институт государства и права РАН. – М.: Юристъ, 2001. – 1272 с. – С. 436–437.

� Подробнее см.: Михалева Н.А., Понкин И.В. Заключение от 17.12.2007 о правовых основаниях продолжения реализации учебных курсов религиозной культуры и национально-культурного образования, ранее преподававшихся в рамках регионального компонента и компонента образовательного учреждения государственного стандарта общего образования // Гражданско-правовая и уголовно-правовая охрана нравственности: Сборник материалов. – М., 2008. – 446 с. – С. 409–421.

� Указание в Проекте индивидуальной свободы и личной свободы как различных свобод так же характеризует уровень его авторов.

� Предусматривалось включение в новое поколение государственных стандартов общего образования новой образовательной области учебного плана «Духовно-нравственная культура», включающей ряд учебных предметов по выбору семьи, родителей (законных представителей) обучающихся («Православная культура», «Культура ислама» и др. курсы религиозной культуры, а также учебный предмет нерелигиозной этики).

� См. отдельное заключение д.ю.н. И.В. Понкина и др. по этой концепции.

� На юридически некорректном в правовом документе отнесении религиозных объединений к «общественным организациям» и столь же юридически некорректном использовании неясного по смыслу понятия «ведущие конфессии» внимание акцентируем, но останавливаться не будем.

� Это слово в данном случае в тексте Проекта именно с большой буквы, – прим. авт.

� Идентичность содержания проектов в этих публикациях не проверялась, но отметим, что еще один вариант этого проекта, опубликованный на сайте Адамского (http://www.eurekanet.ru/ewww/info/13761.html), отличается от варианта, опубликованного в «Учительской газете».

� Интернет-версия размещена по адресу: http://www.ug.ru/issues08/?action=archive&i_id=36.

� Имеются необходимые и достаточные основания для оценки состязательности процесса обсуждения и принятия в настоящее время федерального государственного образовательного стандарта общего образования как фиктивной.

� Для нашего анализа немаловажно отметить, что А.И. Адамский именует себя «доктором философии образования» (http://www.oprf.ru/chambermembers/members/user/86). Но в российской государственной системе аттестации научных работников нет такой ученой степени – «доктора философии образования», как отсутствует таковая в европейских и американских университетах. То есть в России это что-то вроде «доктора астрологии и волшебства». Но указанное лицо реально определяет современную российскую государственную образовательную политику, что не может не вызывать обоснованных опасений.

� А.И. Адамскому, который как главный редактор несет ответственность за содержание публикаций в его газете, лишь ухищрениями удалось выкрутиться и избежать уголовной ответственности за указанное публичное оскорбление и возбуждение религиозной ненависти и вражды.

Обоснованно поставить вопрос: на каком основании экстремисты допускаются к определению содержания образования российских школьников? И можно ли ожидать, что продукция Адамского в этой ситуации будет спокойно воспринята теми, кто выражает принадлежность или предпочтительное отношение к православному христианству, либо просто относится с уважением к православным, то есть большинством населения?

� См.: Реморенко И.М. Разное управление для разного образования. СПб-М., 2005; Реморенко И.М. Идеологический дурман образовательных документов // http://upr.1september.ru/2002/48/3.htm; http://www.eurekanet.ru/ewww/info/581.html; Реморенко И. Потерянное управление // http://setilab.ru/modules/article/view.article.php/199.

� Адамский А.И. Жизнь в сети // Управление школой. – 19.03.2002. – № 11.

� Адамский А.И. Гражданская образовательная власть. Не пора ли ее узаконить? // 1 сентября. – 26.01.2002. – № 6.

� Адамский А.И. А что сегодня на «Эврике»? // 1 сентября. – 03.10.2002. – № 78.

