ГОУ СПО «Выборгский педагогический колледж»

Исследовательская работа на тему:
«ИЗ ИСТОРИИ ШКОЛЬНОЙ ГИГИЕНЫ КОНЦА XIX- НАЧАЛА XX ВЕКА»
Автор: Гревцева Нелли.

Научный руководитель: Абакшина Э.Н.

Преподаватель:Гордеева Н.Н.

Выборг
2007 г

ВВЕДЕНИЕ
В начале доклада я позволю себе прочитать отрывок из очерка Александра Ивановича Куприна «Немножко Финляндии», написанного им перед войной с Японией в 1904 г. Великое Княжество Финляндское было с 1812 г. частью Российской Империи. А Выборг, будучи столицей шведской или старой Финляндии, а так же губернским городом, считался центром школьного образования. К началу XX века в нем был бум строительства школьных зданий по всем правилам школьной гигиены. Поскольку Выборг был городом разных культур, то и школы были финские, шведские, русские. И учились там юные выборжане разных национальностей и вероисповеданий, вне зависимости от названия школы. Поэтому все впечатления выдающегося русского писателя относятся и к выборгским школам того времени.

А.И. Куприн пишет: « О поголовной грамотности финнов все, конечно, слышали, но, может быть, не все видели их начальные народные школы. Мне привелось осмотреть довольно подробно новое городское училище, находящееся на окраине города в Tolo. Это дворец, выстроенный три – четыре года тому назад,(т.е. 1900 г.) в три этажа, с саженными квадратными окнами, с лестницами, как во дворце, по всем правилам современной широкой гигиены.

Я обходил классные помещения сейчас же после того, как окончились в них занятия. Всякий из нас, конечно, помнит тот ужасный, нестерпимый зловонный воздух, который застаивается в классах наших гимназий, корпусов и реальных училищ после трех – четырех уроков. О городских школах и говорить нечего! И потому буквально был я поражен той чистотой воздуха, которая была в учебных комнатах финского низшего училища. Достигается это, конечно, применением самой усовершенствованной вентиляции, но главным образом тем, что финны вообще не боятся свежего воздуха и при всяком удобном случае оставляют окна открытыми настежь. Всякая мелочь, служащая для удобства и пользы школьников, обдумана здесь с замечательной любовью и заботливостью. Форма скамеек и чернильниц, ландкарты, коллекции, физический и естественный кабинеты, окраска стен громадная высота комнат, пропасть света и воздуха, и, наконец, даже такая мелочь, как цветы на окнах,- цветы, которые с большим удовольствием приносят в школу сами ученики,- все это трогательно свидетельствует о внимательном и разумном, серьезном и любовном отношении к делу.

Подобной гимнастической залы, как в этой четырехклассной низшей школе, я не видал нигде в России, по богатству и остроумию приборов и по той щеголеватой чистоте, в которой она содержится. Около гимнастической залы есть маленький коридорчик, и в нем вдоль обеих стен длинные шкафы со множеством маленьких ячеек. Над каждой ячейкой написана фамилия ученика или ученицы, и там лежат гимнастические туфли, все одинакового образца, легкие, полотняные, с веревочными подошвами.

Спорт здесь в большом почете, но опять- таки спорт разумный и даже, если хотите, патриотический».

1. ШКОЛЬНАЯ ГИГИЕНА В ОБЩЕМ ПОНЯТИИ
Вопрос школьной гигиены остается актуальным и в наше время. Поэтому напомню, что включает в себя понятие «Школьная гигиена».

«Школьная гигиена» представляет отдел общей гигиены, имеющий задачу охранять здоровье учащихся от вредных влияний, которые оказывает школа; она учитывает, каким образом нужно устраивать школьные помещения, как нужно приспосабливать школьные принадлежности, как распределять занятия. В более широком смысле школьная гигиена включает в себя заботы о гармоничном развитии тела и духа детей в школах.

Основателем школьной гигиены считается австрийский ученый Франк. После его труда, опубликованного в 1780 году, наступил довольно продолжительный застой в этой области. В 1836 году выходит книга Лоринзера: «В защиту здоровья учащихся». Главные же работы по вопросам школьной гигиены относятся к 40-50 годам XIX века, когда появляются исследования Парова и Мейера о «механизме сидения», Фарнера о реформе школьной мебели, Кона о школьной близорукости, Петтенкофера о воздухе, Шуберта о письме. Позже, с 70-х годов XIX сотолетия, начинают разрабатываться вопросы умственной и нравственной гигиены учащихся, о методах преподавания, о переутомляемости (Грисбах, Крепемен и др.). В России первый занялся школьной гигиеной в 70-х годах XIX века московский профессор Эрисман.

Массовые исследования школьников, произведенные в Российской империи, обнаружили, что школа, главным образом благодаря своим антигигиеническим условиям, с одной стороны вызывает развитие некоторых болезней у учеников, с другой стороны, поддерживает расстройства организма, в которых не может быть единственной виновницей.
2. ШКОЛЬНЫЕ БОЛЕЗНИ
К первой группе относятся: близорукость, боковое искривление позвоночника, переутомление.

Ко второй группе относятся: расстройства пищеварения, малокровие, привычная головная боль, привычные носовые кровотечения., болезни костей, зубов, уха, и прочие.

Некоторые доктора причисляют к школьным болезням припухание щитовидных желез. Наконец, школьная гигиена являлась посредником в передаче эпидемий, распространения многих заразных болезней детского возраста (скарлатина, дифтерия, корь, коклюш, свинка, парша, стригущий лишай и т.д.).
Остановимся на исследовательских данных ряда болезней.

Близорукость.
 Исследованиями в этой области занимались офтальмологи Коном, Бреслац и Эрисман (Петербург). Статистические данные сводились к следующим выводам: чем обширнее программа и дольше курс, тем больше число близоруких:

- сельские школы 1,4% (1,7 дптр (диоптрий);

- городские начальные училища 6,7 % (1,8 дптр);

- реальные училища 19,7 % (1,9 дптр);

- гимназии 26,2 % (2,0 дптр);

- университеты 57 % (2,7 дптр)

Сколиоз (боковое искривление позвоночника)
. Выдающийся русский ученый профессор П.Ф. Лесгафт нашел в средних мужских учебных заведениях 15-16 % детей с искривлением позвоночника, а в женских 30-35 %. У девочек более слабая мускулатура). Отмечалась частота сколиоза от 28,2 % до 18 %
Переутомляемость в 1897 году исследовал Вирениус. Исследования показали, что древние языки и математика утомляют сильнее других предметов. Особенно утомляют учеников письменные работы в виде задач, переводов, сочинений. По опытам Телятника, способность к решению арифметических задач после большой перемены улучшается, поэтому уроки математики лучше назначать после 12 часов, те же предметы, которые требуют памяти, как история, география, диктанты, целесообразнее распределять на утренние часы. Особенно вредно действуют на нервную систему экзамены. Игнатьев произвел ряд наблюдений над учениками 10 лет и старше, жившими в интернате в экзаменационную пору. Из 242 учеников за время экзаменов потеряли в весе 191 чел (70%).

Хронические заразные болезни.
Школа способствовала распространению заразных болезней. В Петербурге XIX века: из числа умерших детей 1/3 (32 %) приходятся инфекционные болезни; за 10 лет (1889-1900) в Петербурге от скарлатины умерло 2180 детей в возрасте от 6-15 лет; от кори 860 детей; от дифтерита 2000;

Смертность от скарлатины в Петербурге была в ½ раза выше, нежели в Москве и Берлине, и в 15 раз больше, чем в Париже. В Петербурге от оспы умирало 200 детей, а в Берлине (обязательно оспопрививание) заражается на все население не более 5 человек. Также значительно заболевание оспой населения в глухих уездах России.

Согласно исследованиям, процент чахоточных больных среди школьников колебался от 0.09 до 3.8 %, но у детей кроме легочной, была чахотка костей, суставов, кожи.

3. ШКОЛЬНЫЕ ПОМЕЩЕНИЯ, ПОСОБИЯ.
Школьное здание должно было быть построено по всем правилам строительной гигиены. Среди многих требований (к коридорам, лестницам, расположению здания) отметим наиболее отличительные.
Туалеты должны помещаться в отдельной пристройке, соединенной со школой крытым переходом.

Важное гигиеническое значение имеет устройство при школе открытой площадки для игр, которая в зимнее время может быть катком.

Там, где условия места допускают, полезно иметь при школе сад, огород, для работ на свежем воздухе.
Для стен классов рекомендован светло- серый цвет. Потолок окрашивается в чистый белый цвет, чтобы давать отраженный рассеянный свет. Пол должен быть хорошо сколочен из твердого дерева (дуб), чтобы не вбирать пыль и влагу. Некоторые рекомендуют пропитывать его льняным маслом два раза в год- перед началом учебного времени и в середине учебного времени. Масло внедряется в поры дерева и почти не принимает пыли. Не рекомендован паркет.
 Окна располагаются с левой стороны от учеников. Передний свет вреден для глаз, но его желательно иметь в классах рисования, черчения и женских рукоделий.

Высота подоконников должна быть не ниже 1 м от пола, чтобы предохранить детей от падения за окно. В нашем холодном климате надо еще принимать во внимание замерзание стекол. Для устранения этого рекомендовалось ставить между двойными рамами чашечки с кусочками хлористого кальция. Для защиты от чрезмерного яркого солнечного света, окна должны быть снабжены шторами, которые, по Эрисману, лучше всего делаются из небеленого полотна.

В вечернее время использовалось электричество.
Из систем местного отопления отдавалось предпочтение изразцовым печам, которые еще называли вентиляционными печами. Также, в школах обогревались полы.

В Выборге использовалась в те времена так называемое «Амосовское» отопление. Одна большая печь помещается в подвальном помещении и теплый воздух подавался вентиляцией.
В училищах начала XX века (Тенешевское в С-Пб) заводиться вторая сменная обувь, оставляемая в школах.

Питьевая вода также должна контролироваться, особенно во время эпидемии тифа и холеры.

В некоторых странах число учеников в классах предусматривалось законом. Так, например, в Дании высшая норма для городских начальных училищ 35 учеников, в Стокгольме – 36, в некоторых средних учебных заведениях новейшего типа (Тенишевское в СПб) было принято за норму, отчасти из педагогических соображений 20-25 человек в классе.
Существовали многочисленные модели школьных столов, главным образом двух систем: неподвижной и подвижной. Фарнер предложил первый гигиенический учебный стол. Были предложены парты с переменной дистанцией, которые могут быть приспособлены для любого роста (модель Шенка из Берна). Наиболее гигиенично иметь для каждого ученика отдельную одноместную парту (модель Акбройта).
Относительно шрифта, которым должны набираться учебные книги, в XIX не были установлены законные нормы. Но уже в XVIII веке, австрийский император Франц I издал указ, по которому издатели и типографы обязывались печатать книги на хорошей белой бумаге и отчетливым шрифтом

 Гигиенисты – среди них главным образом Жаваль- выработали следующие правила в этом направлении. Буквы, имеющие высоту не менее 1.5 мм, вредны для глаз. Этот минимальный размер соответствует тому шрифту, который назывался «coprus».
4. ОТДЫХ
Большое гигиеническое значение имеют школьные игры на открытом воздухе. Они должны устраиваться каждый день, лучше всего после первых двух ил трех уроков. В бельгийских школах преподается более 60 игр. Из них игра в теннис, соединяет в себе все гигиенические преимущества. Для мальчиков можно рекомендовать игру в мяч, бегание. Для девочек «схватывание мяча» и игру с обручем. Зимой полезно катание на коньках, лыжах, салазках, игра в снежки. Эти свободные игры не могут быть заменены гимнастикой в закрытом помещении. Известная во всем мире шведская система для позвоночника, распространенная в Финляндии, и, естественно, в Выборге. Вообще гимнастика на снарядах признана полезной только для школьников старшего возраста, и то не в виде отдыха, а для упражнения мускулов.

Школьные лагеря имеют назначение дать возможность беднейшим ученикам городских народных школ проводить летние каникулы на лоне природы. Многие из этих детей к концу учебного года представляют собой, по справедливому выражению доктора Михайлова, кандидатов в больницы, не попавших туда за недостатком места.

Первоначальная идея устройства лагерей принадлежит пастору Биону в Цюрихе, который в 1876 году на средства частных благотворителей, основал первый лагерь в горах Швейцарии для 68 бедных и слабых детей народных школ. Идея Биона быстро сделалась популярной как у него на родине, так и за границей. Наряду с устройством лагерей стали помещать детей в деревни, в семьи. Этот способ особенно был распространен в Скандинавских государствах.

В 1882 году, когда по частной инициативе был открыт первый лагерь под Петербургом.

В помощь лагерям существовали так называемые полуколонии для детей, которые слабы здоровьем или которые просто не могут покинуть дом. Дети собираются в известном месте города или за городом, где они питаются молоком, участвуют в прогулках, играх, купаниях. В Москве пользовались полуколониями в 1897 году 70 детей.
СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ
1. Энциклопедия Брокгауза и Эфрона

2. Материалы Ленинградского областного архива.
PAGE
6

