Особенности внимания школьников
Очень часто в начальной школе на уроке слышен призыв учителя: «Будьте внимательны!». В разговоре с родителями в качестве объяснения неудач ученика нередко звучит: «Ему не хватает внимания, все его ошибки от невнимательности». Но если бы родители спросили учителя, что именно должен делать ребенок, чтобы быть внимательным, или как это внимание развить, то выяснилось бы, что далеко не каждый педагог готов ответить на эти вопросы. На самом деле объяснить, как быть внимательным, сложно. Причины таких трудностей лежат в особом содержании внимания как психического процесса и тем более – внимания младших школьников.
Современные учебные пособия по психологии трактуют внимание как концентрацию создания на одном объекте при одновременном его отвлечении от других объектов. Под «вниманием »понимают изменение строения психических процессов, приводящее в результате к сенсибилизации. Отсюда следует, что внимание не существует самостоятельно, без восприятия, запоминания, мышления, более того – сами эти психические процессы «включаются» только, если возникло внимание. Так, мы можем слушать многоголосный шум на перемене и ничего при этом не слышать. Но если вдруг прозвучит наша фамилия, то орган слуха почему-то сразу различит важную для нас информацию.
Внимание не имеет собственного содержания, а является обязательной частью других психических процессов. Такой взгляд на вещи объясняет, почему невозможно в чистом виде работать над развитием внимания. Получается, чтобы быть внимательным, надо хорошо ощущать, хорошо запоминать, хорошо мыслить. Правда, эта теория оставляет учителям возможность развивать свойства внимания: объем, устойчивость, переключаемость, распределяемость, концентрацию.
Под объемом внимания понимается количество символов, воспринимаемых нашим сознанием одновременно. У младших школьников он не превышает трех-четырех символов, а у некоторых и еще меньше. Поскольку объем внимания напрямую связан с величиной очага оптимальной возбудимости в коре головного мозга, то его педагогическая коррекция имеет ограниченные возможности. Поэтому учителя скорее просто должны учитывать маленький объем внимания детей, чем пытаться его увеличить педагогическими средствами. Он возрастает вместе с развитием мозга ребенка к окончанию пубертата. В младших же классах учителя ограничивают наглядность на уроке именно тремя - четырьмя пособиями, не дают разных примеров более обозначенного числа, даже свои объяснения нового материала выстраивают в блоки, не превышающие объема детского внимания.

Устойчивость внимания определяет время сохранения концентрации сознания на определенном объекте. У младших школьников устойчивость внимания активно возрастает к 9-10 годам. В начале учебного процесса она держится во временном диапазоне от 7 до 12 минут. Для учителей это прежде всего означает, что объяснение нового материала со всей подготовительной работой не должно длиться более 7 минут. С точки зрения психологических возрастных особенностей ошибочно было бы думать, что чем больше мы подберем подготовительных упражнений, тем лучше ученики поймут новую тему. Это может быть верно, только в том случае, если лимит времени не превышен. 

Под переключаемостью внимания понимается возможность отвлечь сознание от одного объекта и переместить его на другой. На физиологическом уровне это будет означать, что один очаг оптимального возбуждения угас, а в другом месте появился новый. Легко заметить, что переключение внимания у младших школьников происходит отнюдь не сразу. Так, давая следующее задание, учителя еще продолжают выслушивать ответы на предыдущее. Будьте уверены: новое задание дети не слышали. Переключаемость внимания поддается тренировке легче, чем другие свойства. Для этого из урока в урок учитель должен регулярно менять виды деятельности и виды заданий.
Распределяемость внимания означает наличие двух фокусов внимания одновременно, т.е.концентрацию сознания на двух разных объектах в одно и то же время. Это свойство необходимо младшим школьникам при выполнении комментированного письма (ребенок должен одновременно говорить, что именно он записывает, и осуществлять процесс письма), при проверке собственных работ (нужно читать написанный текст и одновременно искать орфограммы, проверять их и сверять с написанным), при проведении арифметических диктантов и т.д. Очень полезное и необходимое для учебы свойство! Но нужно помнить, что именно оно не формируется до 7 лет при нормальном течении психического развития ребенка. Поэтому в 1 классе дети, отвечая у доски, способны сначала сказать, а потом записать предложение. К 8 годам распределение внимания на два учебных объекта становится нормой, если одно из необходимых психических действий хоть в какой-то степени автоматизировано. Если у школьника автоматизировался процесс письма (ему не надо вспоминать каждый графический символ), тогда он может начать учиться одновременно при этом говорить.

Мы должны предупредить, что такое важное качество, как распределяемость, находится в обратной зависимости от другого свойства внимания – концентрированности. Чем больше учитель будет развивать у детей способность одновременно выполнять два вида деятельности, тем менее концентрированным окажется их внимание. Под концентрированностью понимается возможность удерживать сознание на одном объекте при наличии раздражающих (отвлекающих) факторов.

Принимая в качестве рабочей теорию С.Л.Рубенштейна, учитель может влиять на внимание детей через развитие других психических процессов или через формирование свойств внимания. Другой отечественный психолог П.Я.Гальперин полагает, что у внимания есть свое собственное содержание, и определяет его как действие контроля за психической деятельностью.

Соглашаясь с этой позицией, мы должны признать, что контролю можно научить. Для этого надо объяснить ребенку, что он может мысленно разбивать свою деятельность на части и замечать окончание выполнения каждой из них. Так, родители могут помочь своему ребенку планировать выполнение домашнего задания, разбивая его на этапы. Сначала – на крупные: «выучу математику, сделаю русский, потом чтение». Затем каждый крупный блок делится на более мелкие: «для математики выучу правило, решу задачу, сделаю примеры». Если необходимо, можно разбить эти этапы на еще более мелкие действия: «чтобы выучить правило, найду его в учебнике, прочитаю столько раз, сколько надо, чтобы запомнить, а потом расскажу его папе и маме». И так далее.

Очевидно, что в начале освоения действий контроля младший школьник нуждается в участии родителей. Если родители не делают за ребенка то, что он может сделать сам, то во втором полугодии необходимость в контроле со стороны родителей за учебой ребенка пропадает. Мама и папа спрашивают его об успехах и заглядывают в его тетради потому, что им интересно, чем живет ребенок, а не потому, что ему нельзя доверить учебу. Но, чтобы родители вели себя грамотно, учителю придется их этому учить.
