

**ЕЖЕМЕСЯЧНЫЙ
НАУЧНО-
МЕТОДИЧЕСКИЙ
ЖУРНАЛ**

ГЛАВНЫЙ РЕДАКТОР **С. В. Степанова**
ЗАМЕСТИТЕЛЬ
ГЛАВНОГО РЕДАКТОРА **О. Ю. Шаропова**

РЕДКОЛЛЕГИЯ:

Т. М. Андрианова С. Г. Макеева
С. П. Баранов И. С. Ордынкина
Н. Ф. Виноградова А. А. Плешаков
Н. П. Иванова Т. Д. Полозова
Н. Б. Истомина Н. Н. Светловская
В. П. Канакина С. В. Степанова
Ю. М. Колягин Г. Ф. Суворова
Н. М. Конышева А. И. Холомкина
М. Р. Львов О. Ю. Шаропова

РЕДАКТОРЫ ОТДЕЛОВ:

Воспитательная работа,
трудовое обучение,
математика И. С. Ордынкина
Русский язык, чтение О. А. Абрамова
Природоведение,
изобразительное искусство,
физическая культура М. Н. Дементьева
Заведующая редакцией М. В. Савчук

РЕДАКЦИОННЫЙ СОВЕТ:

Н. М. Белянкова Т. С. Пиче-оол
Н. М. Бетенькова Т. Г. Рамзаева
А. А. Бондаренко М. С. Соловейчик
В. Ф. Ефимов Л. П. Стойлова
И. П. Ильинская О. В. Тарасова
З. П. Ларских С. Е. Царева
П. М. Эрдниев

В состав редакционного совета
входят все члены редколлегии

Учредитель

Министерство образования
Российской Федерации
Журнал зарегистрирован в Комитете РФ
по печати 19 мая 2000 года
Свидетельство ПИ № 77-3466

АДРЕС РЕДАКЦИИ:

101000, Москва, ГСП,
Покровский бульвар, д. 4/17, стр. 5.
Тел./факс: (495) 624-76-17
E-mail: nsk@n-shkola.ru

**Оформление,
макет, заставки**

В. И. Романенко
О. В. Машинская

Художник

Л. С. Фатьянова

**Технический редактор,
компьютерная верстка**

Н. Н. Аксельрод

Корректор

М. Е. Козлова

Отдел рекламы: И. А. Рыбина
Тел.: (495) 624-76-66

Электронная версия журнала:
<http://www.n-shkola.ru>

Редакция журнала «Начальная школа»
НЕ НЕСЕТ ОТВЕТСТВЕННОСТИ
за содержание рекламных материалов

7 2012

Начальная

ШКОЛА

Журнал
Министерства
образования
Российской
Федерации

Основан
в ноябре 1933

Автор современной
концепции журнала
В.Г. Горецкий

Уважаемые коллеги!

С 2012/13 учебного года во всех субъектах Российской Федерации вводится комплексный учебный курс для общеобразовательных учреждений «Основы религиозных культур и светской этики» (утверждено распоряжением Правительства Российской Федерации от 28 января 2012 г. № 84-р). В связи с этим приказом Министерства образования и науки Российской Федерации в федеральный базисный учебный план и примерные учебные планы для образовательных учреждений Российской Федерации, реализующих программы общего образования, утвержденные приказом Министерства образования и науки Российской Федерации от 9 марта 2004 г. № 1312, вносятся изменения.

БАЗИСНЫЙ УЧЕБНЫЙ ПЛАН

для образовательных учреждений Российской Федерации
Начальное общее образование

Учебные предметы	Количество часов в год по классам			Всего
	II	III	IV	
Русский язык	102	102	102	306
Литературное чтение	68	68	68	204
Родной язык и литература*	(136)	(102)	(102)	(340)
Иностранный язык	68	68	68	204
Математика	136	136	136	408
Окружающий мир (человек, природа, общество)	68	68	68	204
Искусство (музыка и изо)	68	68	68	204
Технология (труд)	34	68	68	170
Физическая культура	102	102	102	306
Основы религиозных культур и светской этики			34	34
Итого	646	680	714	2040

Учебные предметы	Количество часов в год по классам			Всего
	II	III	IV	
Региональный (национально-региональный) компонент и компонент образовательного учреждения (6-дневная учебная неделя)	238	204	170	612
Предельно допустимая аудиторная учебная нагрузка при 6-дневной учебной неделе	884	884	884	2652
Региональный (национально-региональный) компонент и компонент образовательного учреждения (5-дневная учебная неделя)	136	102	68	306
Предельно допустимая аудиторная учебная нагрузка при 5-дневной учебной неделе	782	782	782	2346
* При расчете часы, отведенные на преподавание родного языка и литературы, засчитываются в региональный (национально-региональный) компонент и компонент образовательного учреждения.				

Настоящий приказ вступает в силу с 1 сентября 2012 г.

ВОСПИТАНИЕ И ОБУЧЕНИЕ

- Н.А. Стефаненко, А.Е. Соловьева.** Стандарт нового поколения и реальные потребности младших школьников **4**
- Н.А. Шкуричева.** Потребность в уединении у младших школьников и ее особенности ... **8**
- М.В. Новоходская.** Диагностика личностных результатов обучения **13**
- Е.В. Рябкова.** Формирование самооценки учащихся **18**
- О.Н. Бершанская.** Обучение постановке вопросов к произведению на уроках литературного чтения **21**
- Л.А. Фролова.** О тестах по литературному чтению **26**
- Е.И. Лобчук.** Устное и письменное изложение: совет методиста **30**
- А.А. Павлова, Г.С. Теголева.** Сочинение лингвистической тематики как средство формирования интереса к изучению русского языка **34**
- Л.С. Бушуева, О.В. Федосеева.** Изучение фразеологических единиц в начальной школе **39**
- М.В. Басалаева.** Учимся решать сюжетные арифметические задачи на уроках русского языка **42**
- М.А. Прыткова.** Танцевальность **46**
- Д.А. Антуфьев, С.Л. Антуфьева.** Организация совместного активного отдыха детей и родителей на природе **49**
- Е.Г. Новолодская.** Здоровьесберегающая деятельность: театрализованная программа «Спортивные истории» **54**
- П.Ю. Соколова.** Факультативный курс «Народы России: азбука дружбы и общения» **59**

ПРОЕКТНАЯ ДЕЯТЕЛЬНОСТЬ: РАЗМЫШЛЕНИЯ, МНЕНИЯ, ОПЫТ

- Н.В. Иванова.** Организация разновозрастной проектной деятельности с участием младших школьников **63**
- С.В. Самыкина.** Формирование читательской компетентности: проектные задачи по литературному чтению **67**

- О.Н. Кострова.** Учебный проект как средство формирования геометрических представлений **71**

КАЛЕНДАРЬ УЧИТЕЛЯ

- И.Д. Винокурова.** День первоклассника ... **75**
- Т.А. Ветрова.** Праздник «Наш друг — лес» **80**

ПЕДАГОГИЧЕСКОЕ ОБРАЗОВАНИЕ

- Г.С. Громова.** Возможности проектного обучения в подготовке будущего педагога **85**
- О.П. Чозгиян.** Студенческий журнал — путь формирования профессиональной педагогической субъектности будущих учителей **88**
- М.В. Дубова.** Дидактические принципы компетентностно-ориентированного обучения в начальном общем образовании **90**

В ЛАБОРАТОРИИ УЧЕНОГО

- Н.В. Носкова.** Гуманистические тенденции в российском образовании второй половины XIX — начала XX в. **97**
- О.Б. Бочарова.** Василий Федорович Зуев в истории отечественной педагогики **100**
- Н.Г. Баженова.** Объяснительный рассказ — одно из средств духовно-нравственного воспитания **103**
- Л.В. Калинина.** К проблеме формирования нравственных ценностных ориентаций на уроках литературного чтения **109**
- В.Я. Унарова.** О взаимосвязанности учебников по обучению грамоте родного и русского (неродного) языков **113**
- Н.М. Романова.** Работа с реалиями на уроках английского языка в начальной школе — один из способов формирования социокультурной компетентности **118**

- Краткое содержание некоторых статей номера на русском и английском языках* ... **121**

Стандарт нового поколения и реальные потребности младших школьников

Н.А. СТЕФАНЕНКО,

кандидат педагогических наук, доцент, методист ЦРНО «Издательство «Просвещение», Москва

А.Е. СОЛОВЬЕВА,

кафедра социальной педагогики и организации работы с молодежью, Ярославский государственный педагогический университет им. К.Д. Ушинского, методист ЦРНО «Издательство «Просвещение», Москва

Внедрение в практику начальной школы стандарта второго поколения открыло для исследователей новые горизонты и возможности для изучения личности обучающегося и моделирования процесса его развития в новых условиях. Поскольку базовым тезисом Федерального государственного образовательного стандарта начального общего образования (ФГОС НОО) является *развитие личности учащегося через процесс формирования у него универсальных учебных действий (УУД)*, то необходимо понять, есть ли у современных учащихся начальной школы предпосылки к тому, чтобы расти личностно, изменяться и совершенствоваться.

Задача нашего небольшого исследования заключалась в том, чтобы выявить условия личностного развития, актуальные потребности, желания и интересы младших школьников и соотнести их с основными положениями ФГОС НОО. Важным положением стандарта является формирование личностных УУД, включающих «готов-

ность и способность обучающихся к саморазвитию, сформированность мотивации к обучению и познанию, ценностно-смысловые установки обучающихся, отражающие их индивидуально-личностные позиции, социальные компетенции, личностные качества; сформированность основ гражданской идентичности» [1, 7]¹.

Чтобы определить, есть ли у младших школьников установка на саморазвитие, стремление к новым знаниям и удовлетворению духовных потребностей, желание достигать целей в своей жизни, мы провели опрос среди учащихся восьми-одиннадцати лет, обучающихся во II–IV классах школ городов Костромы и Владимира. Всего в качестве испытуемых выступили 68 человек. Опрос проводился в форме увлекательной игры «Магазин». Учащиеся должны были «посетить» воображаемый магазин. Магазин этот необычный: в нем можно «купить» не только привычные товары (еду, книги, фильмы, картины), но и знания, любовь к родителям, Родине, славу, признание дру-

¹ В квадратных скобках указан номер работы и страницы в ней из раздела «Использованная литература». — *Ред.*

гих людей и т.д. Товар в магазине «разложен» на тематических полках, и каждый опрашиваемый отмечает крестиком нужный «товар», чем указывает наличие собственной потребности в этом «товаре». Если ученик не обнаруживает нужного «товара» на «полке» воображаемого магазина, то он может его заказать.

В основу опроса-игры нами была положена концепция А. Маслоу об иерархии потребностей. «Человек может жить хлебом единым — если ему не хватает хлеба. Но что происходит с желаниями человека, когда хлеба достаточно, когда его желудок постоянно сыт? Сразу же появляются другие, более высокие потребности и начинают доминировать в организме. Когда и они удовлетворяются, новые, еще более высокие потребности выходят на сцену, и так далее», — говорил А. Маслоу [2, 418]. На данном постулате основывается «Пирамида потребностей» А. Маслоу, ставшая смысловым конструктом нашего опросника. Кроме потребностей, опросник помогает выявить желание (или нежелание) младших школьников участвовать в процессе выбора и умение (или неумение) выбирать из предложенных вариантов, а также позволяет косвенным образом (по дополнительно заказанным «товарам») определить круг их желаний и потребностей.

Опираясь на «Пирамиду потребностей» А. Маслоу, мы сначала выяснили, насколько удовлетворена *потребность* современных школьников *в еде*. Опрос показал, что в целом данная базовая потребность удовлетворена, что большинство испытуемых не испытывают постоянного чувства голода, но по-прежнему любят сладости, выпечку (особенно торты), молочные продукты, среди которых первое место занимают разнообразные сорта мороженого. На свободной строке (где можно сделать заказ отсутствующего на полке продукта) дети называли общеизвестные сладости, выпечку и напитки — это указывает на то, что в остальных продуктах питания современные учащиеся начальной школы потребности не испытывают. Необходимо отметить, что среди испытуемых не встретилось детей с асоциальными пристрастиями. В частности, из напитков в большом почете оказались детская газировка, разнооб-

разные сорта чая и кофе. Ни один опрошенный не назвал в качестве желаемого пиво или другие алкогольные напитки. Можно предположить, что в семьях испытуемых данные напитки не в чести и к ним вырабатывается отрицательное отношение. Это можно расценить как положительный результат семейного воспитания. Несколько удивил тот факт, что многие в качестве любимого напитка назвали кофе, ведь, по мнению медиков, он не является полезным для детей. Скорее всего, он свидетельствует о появлении у современной российской семьи возможности посещать городские кафе, кофейни (это считается сегодня хорошим тоном).

Анализ удовлетворенности школьников в еде как базовой потребности позволил нам предположить, что, если дети сыты и не озабочены мыслями о том, что они будут есть в ближайшее время, у них должны быть потребности другого рода, более высокого порядка. Дальнейшее изучение ответов детей подтвердило это. Оказалось, что современные младшие школьники испытывают потребности в общении с искусством, в знаниях и интеллектуальной деятельности, творчестве и достижениях, признании, любви и уважении со стороны окружающих, безопасности.

Наиболее высокими показателями отличается *потребность в любви* (показатель среднестатистического значения — 16,2). Школьники очень нуждаются в любви мамы и папы, бабушки и дедушки, сестер и братьев. Они хотят дружить со сверстниками и одноклассниками, сохранять с ними добрые отношения, приходить на выручку друг другу в трудные минуты. Для них очень важно вместе с одноклассниками и сверстниками участвовать в творческой деятельности, проводить совместные праздники и спортивные мероприятия. И уже в этом возрасте учащиеся хотят отдавать другим свою любовь, доброту, теплоту и сердечность. Причем желание любить и проявлять свою любовь к близким (родителям, бабушкам и дедушкам, сестрам и братьям) у них стоит на одной позиции с желанием любить Родину и заботиться о ней.

На втором месте у учащихся начальных классов стоит *потребность в признании и уважении со стороны других* (показатель

среднестатистического значения — 15,0). Школьники на этом возрастном этапе уже осознают свое стремление к достижению успеха в определенной области. Больше всего испытуемых заботит достижение успеха в учебе. И это оправданно: учение является важнейшей составляющей жизни школьников. А вот о достижении успехов в будущей профессии задумываются пока немногие. И хотя данная перспектива пока не актуальна для самих младших школьников, ФГОС НОО ориентирует учителей начальных классов на проведение работы, способствующей осознанию учащимися своих достижений в учебе, пониманию их значения для будущей профессиональной деятельности.

Высокие оценки и одобрение со стороны родителей являются для младших школьников более важными, чем высокие оценки со стороны одноклассников. Это доказывает, что авторитет взрослых для них очень высок. Многие знают, быть способными, иметь талант хотят больше половины испытуемых. Но потребность в разнообразных знаниях превалирует над желанием *уметь*. Направленность российской школы главным образом на знания отразилась и на ценностях школьника. Быть компетентным, т.е. уметь использовать знание в различных ситуациях жизни, в том числе и учебных, пока еще не стало потребностью школьников. На необходимость формирования данного умения также нацеливает стандарт второго поколения.

Современные школьники стремятся быть известными, причем некоторые из них благодаря материальному достатку. Но какие ресурсы школьники считают необходимыми, чтобы стать богатым, осталось неизвестным. Данная проблема требует более тщательного изучения.

На третьем месте оказалась одна из базовых потребностей человека — *потребность в безопасности* (показатель среднестатистического значения — 14,4). Школьники не чувствуют себя в безопасности ни в школе, ни на улице, ни дома, когда остаются одни. Защитить их или прийти им на помощь, по мнению опрошенных, способны только родители и армия. От милиции (полиции) они помощи не ждут. Опрос показал, что для спокойного существования современных де-

тей большое значение имеет наличие жилья, денежных средств на приобретение продуктов питания и одежды. Можно сказать, что свои базовые потребности учащиеся начальных классов осознают довольно хорошо.

Почти вровень с потребностью в безопасности стоит *потребность в знаниях и интеллектуальной деятельности* (показатель среднестатистического значения — 14,2). Дети хотят знать о природе (больше половины респондентов — 67,6 %), музыке, разных профессиях, спорте. Наиболее востребованными областями интеллектуальной деятельности для опрошенных учащихся оказались математика и конструирование. Чуть меньше предпочтений они отдают литературе, истории, иностранным языкам. Оказалось, что больше всего школьникам хотелось бы исследовать планеты и звезды, растения и животный мир, страны и материки, моря и океаны. Это говорит о познавательной активности современных детей младшего школьного возраста, о живости их ума, любознательности — качествах, необходимых для саморазвития, самосовершенствования и самореализации.

Потребность в творчестве и достижениях занимает пятое место (показатель среднестатистического значения — 13,5). Реализовать свои творческие способности через изобразительную деятельность стремится 61,7 % опрошенных. Необходимо признать, что для младшего школьного возраста всегда была характерна ярко выраженная потребность в изобразительной деятельности — наш опрос лишь подтвердил этот факт. К сожалению, предметы эстетического цикла не заняли достойного места в учебном плане, реализующем новый стандарт: на урок изобразительного искусства (и музыки) в нем выделяется лишь один час в неделю.

Потребность в достижении целей у испытуемых проявилась в основном в желании хорошо и отлично закончить школу (91,2 %). *Потребность в самосовершенствовании* выразилась в стремлении стать добрее, спокойнее, аккуратнее, щедрее (33,6 %). А *потребность в самоизменении* — в желании избавиться от злобы, лени, зависти, хвастливости (33,3 %). Выявленное в ходе опроса стремление младших школьников к самоизменению и самосовершенствованию

позволило нам зафиксировать у них способность к рефлексии. Важно отметить, что на реализацию потребностей учащихся в самозменении и самосовершенствовании нацеливает новый стандарт.

Наиболее проблемной оказалась область *духовных потребностей, потребность общения с миром искусства*. Хотя учащиеся начальных классов уверенно называют свои предпочтения, выбирая их из предложенных видов искусства, сам процент предпочтений невелик — всего 50 % от всех опрошенных. Испытуемые предпочитают рассматривать пейзажи и картины, изображающие животных: дети близки к природе, они чувствуют ее, интуитивно понимают красоту. Личный опыт общения с природой, с домашними питомцами дает им много радостных эмоций. Внимание школьников привлекает внешний вид животных, красота их движений. Именно эту эстетическую составляющую они и видят на картинах с изображением животных. А вот мир искусства других жанров еще слишком сложен и абстрактен для учащихся начальных классов. Чтобы видеть и глубоко понимать искусство, надо иметь определенные знания и опыт, которые школьникам предстоит получить, осваивая содержание предметов эстетического цикла — музыки, изобразительного искусства, литературного чтения.

Таким образом, наше исследование показало, что младшие школьники способны выбирать из предложенных вариантов и предлагать свои варианты, если предложенные их не устраивают. Это говорит об их *готовности к формированию умений делать осознанный выбор*. Учащиеся начальных классов *имеют высокую познавательную активность, желание и стремление участвовать в интеллектуальных видах деятельности*. Они *способны к рефлексии*. У них проявляется *желание изменить себя в лучшую сторону, совершенствовать свои знания и способности*. Большое количество учащихся младшего школьного возраста *любят своих близких и Родину, стремятся оберегать их, защищать*.

Исследование выявило и некоторые проблемы, которые важно иметь в виду при реализации требований нового стандарта. Прежде всего, это необходимость пробуждения у младших школьников эстетических

потребностей и желания приобщиться к миру искусства (стать читателем, ценителем музыки и/или живописи, танца и пр.). Формирование эстетических потребностей напрямую связано с формированием духовных потребностей и нравственных ценностей, что определяется во ФГОС НОО как приоритетное направление духовно-нравственного развития и воспитания.

Исследование показало, что 33,3 % опрошенных периодически испытывают тревогу, чувствуют себя недостаточно защищенными в этом мире. У них формируются различного рода фобии (страх перед учителем, страх отвечать у доски, страх оставаться одному дома и т.д.). На решение этих проблем нацеливает п. 28 («О психолого-педагогических условиях реализации основной образовательной программы начального общего образования») приказа Министерства образования и науки РФ № 2357 от 22.09.2011 «О внесении изменений в Федеральный государственный стандарт начального общего образования». В целях сохранения и укрепления психологического здоровья обучающихся необходимо формировать и развивать психолого-педагогическую компетенцию педагогических, административных работников и родителей. Школьные психологи должны организовывать не только психологическое сопровождение школьников, но и психолого-педагогическое сопровождение родителей и учителей. Важно, чтобы родители всегда могли обратиться за консультацией к педагогу-психологу, а сами учащиеся — получить квалифицированную помощь по решению личностных проблем. Такой подход позволит каждому ребенку преодолеть трудности и стать конкурентоспособным, целеустремленным и, наконец, успешным в жизни.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Федеральный государственный образовательный стандарт начального общего образования / Министерство образования и науки Российской Федерации. М., 2010.
2. Райгородский Д.Я. Теории личности в западноевропейской и американской психологии: Хрестоматия по психологии личности. Самара, 1996.

Потребность в уединении у младших школьников и ее особенности¹

Н.А. ШКУРИЧЕВА,

кандидат педагогических наук, педагог-психолог, Центр образования № 1491, Москва

Базовой внутренней предпосылкой личностного развития младшего школьника является наличие потребности в общении, одна из составляющих которой — потребность в уединении, «...переживаемая и не всегда осознаваемая нужда человека в добровольном пребывании вне общения с кем-либо наедине, но иногда в присутствии других людей» [2, 458]².

Потребность в уединении — это отражение определенной стадии развития личности, а реализация этой потребности — одно из условий ее развития. Способы реализации потребности в уединении разнообразны. В общем виде их можно разбить на две большие группы, условно названные *предметным уединением* и *коммуникативным уединением*. Предметное уединение проявляется как занятие любимым делом в одиночестве. Под коммуникативным понимают уединение, когда: а) нет желания общаться с возможными партнерами (даже если в их число входят все знакомые), но есть стремление общаться с воображаемым идеальным партнером; б) есть желание быть наедине с собой: уходя от людей; оставаясь среди них, но мысленно уединяясь; делая дневниковые записи [1, 3].

Особенности уединения младших школьников анализировались многими учеными. Исследования А.В. Мудрика свидетельствуют, что детский тип общения характеризуется реализацией потребности в уединении, имеющем предметное содержание [3]. Н.В. Щиголева доказала, что около 20 % второклассников любят играть в одиночестве, а около 25 % младших школьников любят оставаться в одиночестве. Авто-

рами отмечается, что уединение младших школьников, как правило, связано с предметными занятиями и редко носит коммуникативный характер [4, 54, 57].

Таким образом, исследования показывают наличие феномена уединения в младшем школьном возрасте. Однако в литературе не описаны *особенности проявления* потребности в уединении, *способы ее реализации*, а также *функции*, которые она выполняет в процессе личностного развития младшего школьника. С целью их выявления мы провели исследование, в котором участвовало 132 ученика (72 второклассника и 60 третьеклассников, из них 67 девочек и 65 мальчиков).

Мы разработали анкету, на вопросы которой учащиеся отвечали письменно. Для уточнения ответов проводились групповые и индивидуальные беседы.

Хочется ли тебе иногда побыть одному?

Что ты любишь делать, когда хочешь побыть один? О чем ты думаешь?

Какое настроение у тебя бывает, когда тебе хочется побыть одному?

Оставался ли ты когда-нибудь дома один? Что ты делаешь, о чем ты думаешь, если остаешься дома один?

Что для тебя означает *побыть одному*?

Продолжи фразу: «Если бы нельзя было побыть одному...»

Результаты нашего анкетирования свидетельствуют о том, что 57 % опрошенных (среди них 37 второклассников и 38 третьеклассников) иногда испытывают потребность в уединении, которое имеет как предметный, так и коммуникативный характер.

¹ Работа выполнена при финансовой поддержке Российского гуманитарного научного фонда, проект № 11-06-00-415.

² В квадратных скобках указаны номер работы и страницы в ней из списка «Использованная литература». — *Ред.*

Рассмотрим основные *способы реализации* потребности в уединении младших школьников.

1. Предметная деятельность (21 %) ¹ связана с определенными занятиями: игрой, рисованием, лепкой, конструированием, шитьем, приготовлением пищи, занятием спортом и т.п. Младшим школьникам хочется побыть одним, чтобы поиграть (Кристина Т., II класс), порисовать (Настя Т., II класс), собирать пазлы (Алина Г., II класс), пошить одежду для кукол (Даша Ш., III класс), позаниматься спортом (Алеша С., III класс) и т.п.

2. Духовно-практическая, творческая деятельность (19 %), а именно художественное сочинительство и техническое моделирование. Ученикам хочется побыть одним, чтобы сочинять стихи и сказки (Олеся К. и Лида К., III класс), подумать о технике (Илья К., II класс), подумать, как лучше изготовить какую-нибудь вещь (Даниил Т., III класс) и т.п.

3. Созерцание, покой, релаксация, меланхолия (28 %). Некоторые ученики любят смотреть в окно (Саша В., II класс), гулять и думать о природе (Сереза К., III класс), посидеть в тишине (Арсений Б., III класс), играть про себя (Максим Д., II класс), просто лежать на диване (Рита Н., II класс), посидеть в тишине и подумать (Наташа П., II класс) и т.п.

4. Самопознание, рефлексия отношения к себе и с самим собой (11 %). Находясь в одиночестве, младший школьник может «Задуматься о чем-нибудь в себе – в школе этого нельзя сделать» (Дима Т., III класс), «Посмотреть на себя в зеркало, увидеть свои недостатки» (Вера Ф., III класс), «Размышлять о чем-то, иногда о себе» (Ульяна Ч., III класс), «Думать о себе» (Ксюша М., III класс), «Писать себе письма» (Вика Т., III класс).

Особую группу способов проявления потребности в уединении составляет анализ учениками межличностных отношений, особенностей общения с другими людьми. Наедине с самим собой ученики:

а) анализируют реальные отношения с родителями, близкими и друзьями (11 %):

«Думаю о том, как хорошо быть с мамой» (Даша Т., III класс), «Думаю о бабушке, чтобы он не болел» (Дима В., II класс), «Думаю о друзьях и близких» (Катя А., III класс), «Думаю, как мне помочь своим друзьям» (Саша Ш., III класс), «Размышляю о том, кто будет со мной дружить, как я могу найти лучшего друга» (Вадим Д., II класс) и т.п.;

б) вступают в диалог с вымышленным «другим Я» (15 %): «Придумываю воображаемого друга, как будто он есть и мы обсуждаем темы, я спрашиваю у него: «Как у тебя дела?»» (Сереза Д., II класс), «Представляю, как будто я другой человек и с ним разговариваю» (Алина Д., III класс), «Обнимаю своего медвежонка, реву с ним и говорю: «Мишка, только ты меня понимаешь!»» (Кристина Х., III класс), «Встречаю своего друга – инопланетянина Флиппера, и мы вспоминаем смешные моменты» (Лида К., III класс)» и т.п.;

в) переживают и (или) анализируют негативные межличностные отношения с друзьями, ищут конструктивные пути преодоления конфликтов (10 %): «Я отказываюсь быть с друзьями, у меня грусть и обида, я думаю, что теперь мне делать, что я сделала что-то не так...» (Анжелика Д., III класс), «Когда я поссорилась с моими друзьями, я хочу быть одна, я испытываю недовольство, обиду и скуку. Потом я думаю о том, чтобы что-то сделать, без друга очень скучно...» (Маша С., III класс), «Я думаю о том, что воюю и дерусь с моим другом» (Сереза М., II класс), «Я думаю о друзьях, когда мы ссоримся или ругаемся, я представляю ссору, а потом репетирую примирение с другом» (Кристина Ж., III класс);

г) находятся в психологической изоляции, отдыхают от общения (12 %): «Люблю побыть одна, потому что ребята иногда надоедают и хочется, чтобы они ушли куда-нибудь» (Лида К., III класс), «Я отдыхаю, потому что у меня дома тиран сестра, которая грызет мои вещи, хотя ей 14 лет» (Алина К., III класс), «Люблю побыть один, чтобы отдохнуть от родителей, но я их очень люблю» (Игорь Д., II класс) и т.п.

¹ В скобках указано (в процентах) количество учеников, выявленное в результате анкетирования. При этом некоторые ученики указывали несколько способов реализации потребности в уединении.

Находясь в уединении, младшие школьники думают:

а) о ближайшем будущем (4 %): «Я думаю, какой завтра будет день, сколько я получу оценок» (Настя М., III класс), «Сиюю и думаю, какой будет завтра день, обдумываю дела» (Лиза В., III класс) и т.д.;

б) о будущем в дальней перспективе (20 %): «Думаю о том, кем хочу стать: сначала бизнесменом, потом миллионером (это значит у меня будет много денег, машина, дом, яхта), потом президентом: порядок в России хочу сделать — закрыть заводы, которые производят дым, сделать машины на электричестве, не делать выпиление лесов — без природы нельзя выжить» (Саша Ш., III класс), «Думаю о том, что будет, когда... Однажды я поняла, что жизнь коротка и надо радоваться, улыбаться, а не грустить и плакать...» (Алина К., III класс), «Я мечтаю о путешествии в одиночку» (Настя З., II класс), «Я думаю и мечтаю о будущих детях, о муже, о будущем доме» (Лера Б., III класс), «Мечтаю в темноте о летающей машине» (Артур Б., II класс);

в) вспоминают о прошлом (6 %): «Люблю подумать о прошлом, вспомнить детство, когда был совсем маленький» (Артем Р., III класс), «Сиюю на диване, думаю о прошедшем лете» (Карина В., III класс) и т.п.

Нам было интересно узнать, какими эмоциональными состояниями сопровождается уединение младших школьников. Анализ ответов показал, что они испытывают разные эмоции, как позитивные, так и негативные (табл. 1).

То, что большинство учащихся (69 %) испытывают позитивные эмоции (радость и спокойствие), свидетельствует об их удовлетворении потребности в уединении, переживание грусти свидетельствует о процессе развития потребности в уединении и имеет больше позитивный, чем негативный, характер. Детям нравится «...просто грустить», «...писать стихи, когда грустное-настроение». Грусть у них редко обозначается как единственная эмоция. Как правило, она соседствует с радостью и спокойствием и практически никогда со страхом, обидой, гневом и скукой.

Эмоция	Количество учащихся, %
Радость, спокойствие	69
Грусть	37
Гнев	7
Скука	5
Страх	5
Обида	3

Негативные эмоции связаны с актуальными на момент уединения трудностями во взаимоотношениях с друзьями или родителями: «...скучно без мамы», «...у меня гнев и обида на подружку». Они не носят постоянного характера.

Вместе с тем их часто испытывает 15 % учеников, которые на вопрос: «Хочется ли тебе иногда побыть одному?» ответили: «И да, и нет». Например, «Да, потому что можно поиграть; нет, потому что боюсь тишины, страшно, чудовище выскочит и съест» (Дима В., III класс), «Да — когда мне скучно и невесело и я думаю, что я человек и мне на свете хорошо и дышать хорошо; нет — мне очень страшно и я боюсь, мне становится нехорошо, голова болит» (Дилляра А., III класс), «Да — отдохнуть от родителей, нет — мне одному скучно» (Илья Д., II класс) и т.п.

Исключительно негативные эмоции в возможной ситуации уединения испытывают 28 % учеников, которые ответили отрицательно на вопрос: «Хочется ли тебе иногда побыть одному?» Приведем их типичные ответы: «Грустно сидеть одному, тоскливо, скучно, страшно, жутковато, мне скучно» (Влад С., III класс), «Мне грустно, скучно и страшно» (Георгий П., III класс), «Страх и грусть — не с кем поговорить, поэтому страх и грусть у меня возникает» (Тамара В., III класс), «Скучно, грусть, тоска зеленая. Если я остаюсь один, то думаю о дружеской компании минимально 6 человек, когда мы играем и стреляем друг в друга. Я ведь драчун, потому что родственник казаков, а казаки любили драться» (Дима Ч.,

Таблица 2

№	Вид занятий	Ситуация вынужденной изоляции (оставили дома одного), %	Ситуация удовлетворения потребности в уединении (хочется побыть одному), %
1	Просмотр телевизора	32	0,8
2	Игра	15	13
3	Игра в компьютер	12	5
4	Выполнение домашнего задания	12	2
5	Чтение	7	5
6	Сон	5	0
7	Игра с животными	6	0
8	Разговор с друзьями по телефону	5	0
9	Рисование	3	4
10	Уборка, приготовление пищи	2	1
11	Созерцание, покой, релаксация	0	28
12	Мечты о будущем в дальней перспективе	0	20
13	Художественное сочинительство и техническое моделирование	0	19
14	Диалог с вымышленным Я	0	15
15	Отдых от общения со значимыми другими	0	12
16	Рефлексия отношения к себе и с самим собой	0	11
17	Анализ реальных отношений со значимыми другими	0	11
18	Переживание, анализ негативных межличностных отношений с друзьями	0	10
19	Воспоминания о прошлом	0	6
20	Забота о ближайшем будущем	0	4

III класс), «Я сижу, свернувшись в комочек, и не двигаюсь вообще, я боюсь оставаться одна! Очень! И я боюсь темноты» (Лолита Т., II класс), «Скучно, а хочется поиграть с друзьями» (Женя Б., III класс).

Четвертый пункт нашей анкеты (Остался ли ты когда-нибудь дома один? Что ты делаешь, о чем ты думаешь, если остаешься дома один?) был связан с изучением специфических особенностей потребности в уединении. На него отвечали 130 человек, так как двое никогда не оставались дома одни.

В табл. 2 показаны виды занятий, которыми школьник занимается, когда: а) остается один дома в силу объективных обстоятельств (родители на работе или куда-то вышли); б) когда ему самому хочется побыть одному.

Совпадение характера занятий в ситуации удовлетворения потребности в уединении и в объективной изоляции наблюдалось в ответах только трех учеников. Это говорит о том, что потребность в уединении имеет сугубо субъективный характер и спо-

соб реализации, мера ее удовлетворения не зависит от объективных условий изоляции. Данный вывод подтверждают и ответы на вопрос: «Что значит *побыть одному?*»: подумать о своих мыслях, заняться собой, понять, что в тебе, подумать о себе. Уединение младших школьников — это нужда в «добровольном пребывании вне общения» [2, 458], их жизненная потребность, возможность неудовлетворения которой вызывает бурную эмоциональную реакцию протеста. Так, анализируя варианты продолжения фразы: «Если бы нельзя было побыть одному...», мы выделили три способа реагирования младшими школьниками на лишение возможности удовлетворить потребность в уединении:

1) активный поиск выхода, искусственное создание ситуации изоляции (спрятался бы в шкаф, сделал бы себе клетку и спрятался бы в ней, ушел бы на улицу, закрылся бы в комнате, закрыл бы глаза и заснул и т.п.);

2) агрессивное реагирование в знак протеста (дрался бы со всеми, кусался бы, ругался бы плохими словами и т.п.);

3) эмоциональное угнетение, вплоть до физического неблагополучия (чувствовал себя все время плохо, все время болела бы голова, хотелось бы плакать и т.п.).

В ходе нашего исследования было выяснено, что уединение в процессе становления субъектности младшего школьника выполняет следующие функции: *когнитивную* (для эффективного познания); *рефлексивную* (для осмысления себя, своих проблем, поступков, желаний, чувств, социума и своего места в нем, отношения к себе и с собой, к миру и с миром); *продуктивную* (для занятий какой-либо работой, проявления творческих потенций и устремлений), *компенсаторную* (для иллюзорной компенсации в фантазиях, играх, грезах и мечтах, личностных и социальных дефицитов), *футурологическую* (для выработки определенных планов на будущее, определения путей их реализации).

Считаем, что изучение особенностей реализации потребности в уединении младших школьников должно быть включено в практику воспитательной работы начальной школы. Ученики начальной школы эмоционально открыты для диалога и гото-

вы к совместному обсуждению соответствующих тем.

Наше исследование проводилось на «уроках» психологии (так ученики называют занятия по развитию общения). Традиционно в конце занятия они письменно рефлексировали свое состояние, а затем, по желанию, выражают свои мысли вслух. Их ответы звучат и как приглашение к дальнейшим беседам, и как указание на путь, встав на который любой педагог может внести вклад в развитие личности ребенка: «Со мной еще никто на эту тему не говорил. Я раскрыла сегодня себя» (Лера М., III класс), «Я смогла поделиться своими мечтами» (Люба Р., III класс), «Настроение у меня очень веселое, потому что сегодня я выдала много информации о себе» (Вера Ф., III класс), «Сегодня на уроке психологии было замечательное настроение, потому что говорили о том, о чем со мной не разговаривают» (Настя Г., II класс), «У меня сегодня счастливое настроение, потому что высказала все свои проблемы» (Ксения О., III класс), «Настроение — отпад, никогда не знал, что мои друзья тоже любят побыть одни, думал, что только я...» (Руслан О., III класс).

В младшем школьном возрасте происходит интенсивное становление субъектности в сфере общения, поэтому определение существенных характеристик младшего школьника как субъекта общения можно рассматривать как одну из задач социальной педагогики. «Развитость у человека потребности в уединении и способов ее реализации — важный показатель его социального и индивидуального развития. Ведь начиная с определенного возраста, для того чтобы найти путь к окружающим, надо сначала найти путь к себе» [2, 459]. Таким образом, потребность в уединении является одной из базовых внутриличностных предпосылок становления младшего школьника как субъекта общения.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Мудрик А.В. Общение в процессе воспитания. М., 2001.
2. Мудрик А.В. Социализация человека: Учеб. пос. М.; Воронеж, 2011.
3. Мудрик А.В. Уединение как одна из соци-

альных потребностей раннего юношеского возраста // Проблемы формирования социогенных потребностей: Матер. I Всесоюз. конф. (4–6 ноября 1974, г. Тбилиси). Тбилиси, 1974.

4. Щиголева Н.В. Педагогическое руководство общением младших школьников во внеурочной деятельности: Дис. ... канд. пед. наук. М., 1992.

Диагностика личностных результатов обучения

М.В. НОВОХОДСКАЯ,

*старший методист, Красноярский методический центр, г. Красноярск,
Московская область*

Федеральный государственный образовательный стандарт второго поколения предъявляет новые требования к результатам начального общего образования, включающие личностные, предметные и метапредметные результаты.

Личностные результаты обучения¹ и воспитания учащихся начальной школы предполагают формирование у них ценностно-смысловых установок, развитие этических чувств, доброжелательности и эмоционально-нравственной отзывчивости и т.д.

Сегодня педагогами-практиками, внедряющими новый образовательный стандарт, востребованы методики, позволяющие диагностировать уровень сформированности личностных результатов обучения младших школьников, в частности, ценностно-смысловых установок, под которыми понимается «динамическое состояние готовности личности к определенной форме реагирования на внутренние и внешние факторы» [1]². Ценностные установки проявляются в отношениях учащихся к окружающему миру, другим людям, самим себе. Исходя из теоретических положений (А.Г. Асмолов, Л.С. Выготский, Л.И. Божович, Д.Б. Эльконин, Ж. Пиаже и др.) о психолого-педагогических особенностях младшего школьного возраста и опыта практической работы, мы выявили наиболее важ-

ные (для младших школьников) ценностно-значимые отношения к знаниям, семье, здоровому образу жизни.

Исследования А.И. Шемшуриной, Л.П. Бразговки и других позволяют утверждать, что успешность формирования ценностно-смысловых установок у младших школьников зависит от развития когнитивной, эмоциональной и деятельностной составляющей личности. Исходя из этого принципа, мы определили критерии и показатели сформированности ценностно-смысловых установок младших школьников. В соответствии с ними мы отобрали и модифицировали методики, которые характеризуют ценностно-смысловую сферу младших школьников, проявляющуюся в соответствующих установках и отношениях. При проведении диагностики мы ориентировались на ряд условий.

1. Логическая встроенность методик в диалоговое взаимодействие с учащимися.

2. Создание ситуации свободного выбора, моральной дилеммы, проявление субъектности как признака интериоризации (перехода во внутренний план личности, по Л.С. Выготскому) ценностных установок в нравственном выборе ученика.

3. Соблюдение скрытой педагогической позиции по отношению к ребенку в процессе диагностики [5].

¹ «Обобщенная оценка... личностных результатов учебной деятельности обучающихся может осуществляться в ходе различных мониторинговых исследований» (Федеральный государственный образовательный стандарт начального общего образования. М., 2010. С. 15). — *Ред.*

² В квадратных скобках указан номер работы из списка «Использованная литература». — *Ред.*

Диагностическая карта исследования ценностных ориентаций младших школьников

Критерии	Показатели	Методики
Познавательный	Учебная мотивация	Анкета «Отношение к школе»
	Знание семейных традиций	Анкета «Моя семья»
	Понимание сущности этических норм и правил поведения	Методика «Этика поведения»
	Знания о здоровом образе жизни и здоровом поведении	Тест-анкета «Быть здоровым хорошо?» (вопросы 1 и 4)
Мотивационный	Эмоциональная сопричастность	Методика «Незавершенная сказка»
	Осознание себя как члена семьи	Рисуночный тест «Моя семья»
	Способность к рефлексии	Методика «Мои отрицательные качества. Мои положительные качества»
	Мотивация к здоровому образу жизни	Тест-анкета «Быть здоровым хорошо?» (вопросы 6, 9, 10)
	Способность к интерпретации афоризмов, смыслообразы	Методика «Мой любимый афоризм»
Поведенческий	Познавательная активность	Экспериментальная ситуация «В библиотеке»
	Выполнение режима дня, гигиенических навыков и т.д.	Тест-анкета «Быть здоровым хорошо?» (вопросы 2, 3, 5, 7)
	Отношение к старшим	Анкета «Моя семья»
	Сформированность коммуникативных навыков	Методика «Рукавички»
	Стремление к самообразованию и самовоспитанию. Нравственная самооценка	Методика «Список желаний»

В результате практической работы была составлена диагностическая карта исследования ценностных ориентаций младших школьников (табл. 1).

В рамках одной статьи сложно подробно описать все методики, поэтому мы расскажем о тех, которые в большей степени вызвали интерес у учащихся и педагогов в ходе нашего эксперимента.

Диагностика этики поведения включена в познавательный критерий. Ее цель — выявление уровня знаний учащихся начальной школы о правилах поведения в простых жизненных ситуациях и поведенческих реакций, которые возникают ежедневно, а

также знание этических норм. В данной методике учащимся предлагается продолжить предложения.

1. Когда я вижу, что кто-то из детей находится в нелепой ситуации, то я _____.
2. Если кто-то надо мной смеется, то я _____.
3. Если я хочу, чтобы меня приняли в игру, то я _____.
4. Когда меня постоянно перебивают, то я _____.
5. Когда со мной начинает общаться од-

ноклассник, с которым мне разговаривать не хочется, то я _____.

Анализ результатов этой диагностики позволяет определить уровень знаний учащихся о правилах поведения. Если в их ответах присутствует агрессия и отрицание, то это свидетельствует о низком уровне, если в ответах доминирует равнодушие, нежелание помочь и безучастность, то о среднем, а если видно сочувствие и проявление тактичности, то о высоком.

Важнейшей ценностной установкой для ученика должен стать *здоровый образ жизни*. Нами была разработана тест-анкета «Быть здоровым хорошо?», которая позволяет выявить уровень знаний учащихся о здоровом образе жизни и здоровом поведении (познавательный критерий), уровень мотивации к здоровому образу жизни (мотивационный критерий) и определить, как учащиеся выполняют режим дня, гигиенические навыки и т.д. (поведенческий критерий).

Приведем текст анкеты.

1. Есть ли у вас вредные привычки?
 - а) Да;
 - б) нет;
 - в) затрудняюсь ответить.
2. Соблюдаете ли вы режим дня?
 - а) Да;
 - б) нет;
 - в) не всегда.
3. Делаете ли вы утреннюю зарядку?
 - а) Да;
 - б) нет;
 - в) очень редко.
4. Знаете ли вы о полезных и неполезных продуктах?
 - а) Да;
 - б) нет;
 - в) затрудняюсь ответить.
5. Часто ли вы едите чипсы?
 - а) Да;
 - б) нет;
 - в) очень редко.
6. Что вы выберете, если вам предложат яблоко или шоколадку?
 - а) Яблоко;
 - б) шоколадку;
 - в) ничего.
7. Является ли физкультура одним из ваших любимых уроков?

- а) Да;
- б) нет;
- в) затрудняюсь ответить.

8. Занимаетесь ли вы в спортивных кружках и секциях?

- а) Да;
- б) нет;
- в) раньше занимался, сейчас — нет.

9. Как часто вы чувствуете усталость после уроков?

- а) Всегда;
- б) редко;
- в) очень редко.

10. Согласны ли вы с тем, что здоровый образ жизни — это хорошо?

- а) Да;
- б) нет;
- в) да, но ему трудно следовать.

Если в ответах учащихся преобладает отрицательная позиция, т.е. даны 80 % отрицательных и неустойчивых ответов, то мы говорим о низком уровне отношения к здоровому образу жизни. Если в ответах преобладает неустойчивая позиция, т.е. 60 % отрицательных и неустойчивых ответов, то речь идет о среднем уровне отношения к здоровому образу жизни. В случае преобладания положительных ответов можно говорить о высоком уровне.

Эмоциональная сфера младших школьников является важнейшей составляющей их личностного развития. В процессе деятельности человек переживает то, что с ним происходит и им совершается, определенным образом относится к тому, что его окружает. Развитие эмоций неразрывно связано с развитием личности в целом. Это важно особенно для младшего школьника — ведь его эмоциональная сфера только формируется. Научится ли ребенок не только владеть эмоциями, но и проявлять их; приобретет ли он умение выражать чувства сопричастности, сопереживания по отношению к другим людям или останется эмоционально глухим, зависит от того, какое значение придается развитию культуры чувств в процессе нравственного воспитания. С.Л. Рубинштейн подчеркивал, что воспитание через эмоциональное воздействие — очень тонкий процесс.

В процессе практической работы мы модифицировали методику «Незавершенная

сказка». Нами был написан цикл сказок, сюжет которых логически соотносился с проблемой, выявленной в ходе непосредственного общения с учащимися на классных часах. Сюжет каждой сказки прерывался в момент кульминации, что создавало на занятиях высокий уровень эмоциональной сопричастности. Далее учитель обращался к школьникам с просьбой дописать сказку по их желанию. Продолжение сказки — это момент эмоционально окрашенного свободного выбора, проявления субъектной позиции каждого ученика по отношению к нравственной проблеме. Данная методика дает возможность выявить уровень эмоциональной сферы младших школьников, их способность к эмоционально окрашенным выражениям чувств. Сочиняя сказку, учащиеся рефлексивно отражают собственное видение проблемы и предлагают пути ее решения, где в полной мере проявляются те ценностные установки, которые приняты личностью в процессе нравственного выбора.

Анализ результатов данной методики позволяет выявить уровень эмоциональной сопричастности младших школьников.

Высокий уровень проявляется в стремлении ученика эмоционально ярко и глубоко развить сюжет: герои сказки выходят из затруднительных ситуаций, опираясь на те ценностные ориентации, которые были приняты учащимися, в частности, силе знаний (например, герой знает, как найти дорогу по звездам, как ориентироваться в незнакомом месте и т.д.), умении помочь в трудной ситуации, проявлениям вежливости и т.п. Школьники с желанием откликаются на просьбу учителя продолжить сказку.

Средний уровень эмоциональной сопричастности проявляется в том, что ученики не могут глубоко и образно развить сюжет сказки. Продолжение сказки короткое, финал не ярко выражен. Герои находят выход из затруднительных ситуаций не с помощью волшебства, а исходя из обыденных ситуаций, например: «шел по лесу, устал, но все-таки нашел дорогу домой». Ученики неохотно читают продолжение сказки.

О низком уровне свидетельствует, прежде всего, нежелание учащихся продолжить сказку, они не умеют «чувствовать

финал», не могут ответить на вопрос: «Чем должна закончиться сказка?», не могут придумать сказочную ситуацию, судьбу героев. Как правило, окончание сказки состоит из двух-трех предложений, которые учащиеся читают неохотно.

Общение учителя с учащимися, у которых выявлен низкий уровень развития эмоциональной сферы, должно быть эмоционально окрашенным, вызывать у них эмоциональную сопричастность.

Практический опыт показывает, что педагоги-практики в большой степени владеют методом наблюдения, поскольку сталкиваются с этим ежедневно.

На наш взгляд, он эффективен при проведении методики, которую мы назвали «Экспериментальная ситуация».

Сформулируем требования к ее проведению.

1. Необходимо моделировать ситуацию под конкретный показатель (в нашем примере, который мы приведем ниже, таким показателем является познавательная активность).

2. Ситуация должна быть близка и понятна ученикам, соответствовать их возрастным особенностям.

3. Учащиеся должны быть заинтересованы в выполнении предлагаемого задания.

4. Анализ ситуации не должен вызвать у учителя затруднений в ходе обобщения результатов.

Методика обладает таким параметром, как заданность ситуации: педагог продумывает ситуацию, в которой ему необходимо видеть (наблюдать) эмоциональные проявления учащихся, их поведенческие реакции.

Приведем пример экспериментальной ситуации «В библиотеке», где второклассникам было дано задание составить список имеющихся в библиотеке книг по теме «Вежливость». Цель наблюдения педагога — определение уровня познавательной активности учащихся. Результаты наблюдений фиксируются в таблице (табл. 2).

Ученики с высоким уровнем познавательной активности сразу приступили к работе, со средним — обратились за помощью к библиотекаря, с низким — не сумели приступить к работе, так как не знали, как работать с книгой.

Карта наблюдения

Уровни сформированности познавательной активности	Показатели	Проявления (параметры наблюдения)	Примечания
Низкий	Отсутствие познавательной активности. Неумение вести себя в незнакомой обстановке. Смущение и неловкое поведение. Отсутствие вопросов	Учащиеся не знают, как вести себя в библиотеке, как систематизированы книги, не проявляют активности, не обращаются к библиотекарю за помощью	На вопрос: «Как часто вы бываете в библиотеке?» ученики ответили, что они находятся в библиотеке первый или второй раз
Средний	Познавательная активность выражена слабо. Выполнение задания с посторонней помощью	Ученики обращаются за помощью к библиотекарю, их вопросы носят уточняющий характер, например: «На какой полке расположены книги по теме «Вежливость»?» Они обращаются к другим учащимся с просьбой о совместной работе	На вопрос: «Как часто вы бываете в библиотеке?» учащиеся ответили, что они посещают ее, когда учитель просит принести на урок книгу или подготовить сообщение к уроку
Высокий	Положительное эмоциональное отношение к поиску книг. Умение четко выполнять задание. Получение необходимого результата (списка книг). Желание поделиться с другими результатами работы	Учащиеся сразу приступили к работе, они умеют работать с книгой, анализируют ее содержание, составляют список книг с указанием названия и автора, работают самостоятельно, с интересом, проявляют положительное эмоциональное отношение к выполнению задания	На вопрос: «Как часто вы бываете в библиотеке?» учащиеся ответили: «Часто, мне нравится искать новые книги, я люблю читать», «Я люблю смотреть разные энциклопедии, а в библиотеке их очень много», «Иногда я делаю сообщения на уроках, для этого надо найти информацию в библиотеке»

Таблица 3

Карта динамики нравственного развития учащихся

ФИО учащегося	Отношение к знаниям	Отношение к семье, семейным ценностям	Отношение к здоровому образу жизни	Взаимоотношения в учебном коллективе	Стремление к творчеству

Интерпретация полученных данных — одна из сложных сторон метода наблюдений, поскольку она имеет субъективный характер и требует высокопрофессионального подхода. В ходе анализа результатов диагностики у нас выстроилась многомерная картина развития ценностно-смысловой сферы младших школьников, которая проявляется в ценностно-значимых установках и отношениях. В процессе диагностики

была разработана карта динамики нравственного развития учащихся (табл. 3), в которой выделены ценностные отношения младших школьников.

По итогам диагностики в табл. 3 заносятся уровни сформированности соответствующих отношений для всех учащихся класса: В — высокий уровень, С — средний уровень, Н — низкий уровень. В последней строке таблицы данные по каждому уровню

суммируются. Карта позволяет выявить проблемы и оптимально спланировать работу классного руководителя по формированию ценностно-смысловых установок и отношений учащихся как личностных результатов обучения и воспитания, заявленных в Федеральном государственном образовательном стандарте второго поколения.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Асмолов А.Г. Деятельность и установка. М., 1997.

2. Выготский Л.С. Вопросы детской психологии. СПб., 1997.

3. Как проектировать универсальные учебные действия в начальной школе / Под ред. А.Г. Асмолова. М., 2010.

4. Федеральный государственный образовательный стандарт начального общего образования. М., 2009.

5. Диагностика нравственно-этической воспитанности детей и подростков в системе непрерывного этического воспитания // Этическое воспитание. 2007. № 2.

Формирование самооценки учащихся

Е.В. РЯБКОВА,

учитель начальных классов, школа № 84, г. Екатеринбург

Младший школьный возраст является важным возрастным этапом в формировании самооценки. Именно в этот период ученик впервые включается в социально значимую деятельность, в широкие контексты общения, детерминирующие процесс самопознания.

С точки зрения психологии *самооценка* — это личностное образование, принимающее непосредственное участие в регуляции поведения и деятельности как автономная характеристика личности человека, ее центральный компонент, который формируется при активном участии личности и отражает качественное своеобразие ее внутреннего мира (Л.И. Божович, И.И. Чеснокова и др.). Самооценка — относительно устойчивое личностное образование, компонент самопознания и самоопределения.

Н.А. Менчинская подчеркивает особую роль самооценки в учебной деятельности каждого школьника, рассматривая ее как один из важных личностных параметров умственной деятельности. Самооценка в большой мере влияет на степень успешности осуществляемой деятельности.

А.И. Липкина считает, что неадекватная самооценка (как завышенная, так и зани-

женная) отрицательно сказывается на процессе, а также и результате учебной деятельности [3]¹.

Л.И. Божович отмечает, что формирование самооценки на протяжении раннего и дошкольного детства происходит под влиянием значимых взрослых, особенно родителей. Именно их реакции являются важнейшим регулятором поведения ребенка. У младшего школьника авторитетом становится учитель. К концу младшего школьного возраста ученики все больше считаются с мнением и оценкой сверстников, затем «...на протяжении среднего школьного возраста складывается уже относительно устойчивая самооценка и уровень притязаний» [2]. Это порождает потребность быть не только на уровне требований других людей, но и на уровне собственных требований и собственной самооценки.

Анализируя вопросы формирования и развития самосознаний и самооценки, И.С. Кон отмечает, что перестройка самосознания, связанная с открытием своего внутреннего мира, а также с появлением новых контекстов и углов зрения, под которыми индивид рассматривает себя, оказывает значительное влияние на самооценку.

¹ В квадратных скобках указан номер работы из списка «Использованная литература». — *Ред.*

Самооценка служит и средством психологической защиты. Желание иметь положительный образ «Я» нередко побуждает индивида преувеличивать свои достоинства и преуменьшать недостатки. В целом адекватность самооенок с возрастом повышается: самооценки взрослых по большинству показателей более реалистичны и объективны, чем юношеские, а юношеские — чем подростковые, что связано с жизненным опытом, умственным развитием и стабилизацией уровня притязаний [2].

Анализ разных точек зрения позволяет сделать вывод, что самооценка — это оценка личностью своих возможностей, качеств и места среди других людей.

Федеральные стандарты нового поколения рассматривают личностную успешность младших школьников как их полноценное и разнообразное личностное становление и развитие с учетом индивидуальных склонностей, интересов, мотивов и способностей.

Новый контекст образования предусматривает, что для каждого из направлений оценочной деятельности должен быть разработан инструментарий, предложены формы и способы оценки, адекватные поставленным задачам.

В стандарты второго поколения заложена необходимость выявления результатов, связанных с направлениями личностного развития, на их основе формируется учебная самостоятельность школьников (умение учиться) [4].

Оценка как средство обеспечения качества образования предполагает вовлеченность в оценочную деятельность как педагогов, так и учащихся. Оценочные действия, осуществляемые на единой критериальной основе, формирование навыков рефлексии, самоанализа, самоконтроля, само- и взаимооценки дают учащимся возможность освоить эффективные средства управления своей учебной деятельностью, способствуют развитию самосознания, готовности открыто выражать и отстаивать свою позицию, развитию готовности к самостоятельным поступкам и действиям, принятию ответственности за их результаты [5].

Основным объектом оценки личностных результатов служит сформирован-

ность универсальных действий, включаемых в следующие блока:

- самоопределение — сформированность внутренней позиции;
- смыслообразование — поиск и установление личностного смысла (т.е. значения для себя) учебы на основе устойчивой системы учебно-познавательных и социальных мотивов; понимания границ того, *что я знаю и не знаю*, а также стремление к преодолению этого разрыва.

Основное содержание оценки в начальной школе строится вокруг:

- сформированности самооценки (осознание своих возможностей в учении, способность адекватно судить о причинах своего успеха/неуспеха в учебе, умение видеть свои достоинства и недостатки, уважать себя и верить в успех);
- сформированности мотивации учебной деятельности (социальные, учебно-познавательные и внешние мотивы, любознательность и интерес к новому содержанию и способам решения проблем, приобретению новых знаний и умений, мотивация на достижение результата, стремление к совершенствованию своих способностей) [5].

В школе № 84 г. Екатеринбург реализован образовательный проект «Формирование самооценки младшего школьника в условиях безотметочного обучения» (I–IV классы).

Цель опытно-поисковой работы: выявить условия, при которых безотметочное обучение способствует формированию самооценки младших школьников.

Мы поставили следующие задачи: определение научно-методической основы опытно-поисковой работы; выработка единой оценочной политики школы и семьи; формирование у учащихся умения контролировать свою учебную деятельность; обучение школьников алгоритму самооценивания учебной деятельности; создание системы оценивания учебных достижений в условиях безотметочного обучения; проведение мониторинга сформированности самооценки, личностного развития обучающихся в условиях безотметочного обучения.

Нами использовались следующие ме-

годы работы: анализ и обобщение теоретических источников, выявление проблем в области оценивания знаний, умений и навыков; социологические методы (анкетирование, тестирование); изучение педагогической и психологической литературы и документации; обобщение опыта безотметочного обучения и развития самооценивания учащихся.

Программа мониторинга включала определение уровней сформированности самооценки (методика Дембо — Рубинштейна), школьной мотивации (по Н.Г. Лускановой), школьной тревожности (методика Филипса), самооценки личностных качеств (по В.С. Мухиной), самооценки успешности учебной деятельности (по шкале Бруковера), уровня воспитанности обучающихся (по Н.Е. Щурковой) и уровня физического развития обучающихся.

Опишем проведенную нами работу по формированию самооценки.

Начиная с I класса педагогу важно научить школьника сравнивать себя с собой. Уже с первых дней нахождения ученика в школе мы знакомим его с особенностями школьной жизни и вводим первый вид самооценки — линейки Дембо — Рубинштейна. С их помощью можно предельно лаконично оценить все, что подлежит оцениванию в терминах *больше* — *меньше*. Важно с самого начала договориться о критериях и способах оценивания, например, как следует отмечать, если работа выполнена абсолютно верно, не совсем верно или неверно. При регулярном самооценивании процесс проходит быстро. Постепенно вводится второй вид самооценки — цветовое самооценивание. На «Листах учебных достижений» по каждому учебному предмету (в конце каждой четверти) ученики закрашивают квадраты определенным цветом (зеленым, если они уверены в своих знаниях; желтым, если есть недопонимание; красным, когда нужна помощь).

При безотметочном обучении используются средства оценивания, позволяющие, с одной стороны, зафиксировать индивидуальное продвижение каждого ученика, а с другой — не провоцирующие учителя на сравнение учащихся, их ранжирование по успеваемости.

Все формы фиксации оценивания являются личным достоянием ученика и его родителей.

На первом родительском собрании важно объяснить родителям правила оценивания с помощью линеек, утвердить содержание портфолио, так как без помощи родителей ученик не сможет создать его.

В конце каждого учебного года необходимо провести совместные встречи учеников, родителей и администрации, на которых школьники демонстрируют свои достижения.

Во II классе самооценка организуется на основе технологии оценивания образовательных достижений (учебных успехов) учащихся, разработанных коллективом авторов учебно-методического комплекса «Школа 2100».

Для этого учитель должен ответить на несколько вопросов.

1. Что оценивать?

Оценивается любое, особенно успешное действие, а отметкой фиксируется только решение полноценной задачи, т.е. умение по использованию знаний.

2. Кто оценивает?

Учитель и ученик ставят оценку в диалоге (по возможности). Ученик может высказать свое мнение по отметке.

3. Когда оценивать?

Оценивается выполнение каждой учебной задачи или группы заданий, показывающих овладение отдельным умением.

4. Где фиксировать результаты?

Результаты фиксируются в «Листах учебных достижений», а по окончании четверти — в «Письмах родителям».

5. По каким критериям оценивать?

Ответ на этот вопрос можно найти в специальной литературе, например, в работе Д.Д. Данилова [1].

В конце четверти учитель пишет письмо каждому ученику и его родителям, где отмечает успехи, а также то, над чем надо поработать. В «Листах учебных достижений» цвет заменяется на знаки «+», «-» и «?».

Одним из основных требований к инновационной оценочной деятельности является формирование у каждого школьника оценочных умений, что позволит ему стать действительным субъектом оценочной дея-

тельности и овладеть соответствующими действиями самостоятельно, без вмешательства учителя.

Начиная со второго полугодия IV класса постепенно вводятся отметки. Это сделано для того, чтобы адаптация в основной школе прошла безболезненно. Сначала вводится отметка 5. При этом педагог объясняет нормы отметок и обсуждает каждую работу, затем он предлагает ученикам освоить индикаторы оценок 4 и 3. Постепенно к концу IV класса учащиеся узнают, какой балл они могут получить за свою работу, устный ответ.

Сравнивая планируемые и достигнутые (на момент окончания начальной школы) результаты, мы увидели снижение уровня тревожности, увеличение уровня усвоения программного материала, развития речевых и коммуникативных умений, воспитанности. У школьников сформировалось четкое понимание смысла их пребывания в школе, повысилась работоспособность и организованность, развилась способность к самостоятельному освоению новых знаний и учебных действий.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Данилов Д.Д. Технологии оценивания образовательных достижений (учебных успехов) учащихся // Образовательные технологии: Сб. матер. М., 2008.
2. Как проектировать универсальные учебные действия в начальной школе: от действия к мысли: Пос. для учителя / А.Г. Асмолов [и др.]. М., 2010.
3. Менчинская Н.А. Проблемы обучения и психологического развития ребенка. М.; Воронеж, 1998.
4. Оценка достижения планируемых результатов в начальной школе. Система заданий: В 2 ч. М., 2009.
5. Планируемые результаты начального общего образования / Л.Л. Алексеева и др. М., 2010.
6. Сюсюкина И.Е. Инновационная оценочная деятельность как фактор формирования системы универсальных учебных действий младших школьников // Начальная школа. Плюс До и После. 2010. № 1.
7. Федеральный государственный образовательный стандарт начального общего образования. М., 2010.

Обучение постановке вопросов к произведению на уроках литературного чтения

О.Н. БЕРШАНСКАЯ,

кандидат педагогических наук, старший преподаватель кафедры начального школьного образования, Институт развития образования, г. Киров, Кировская область

Общеизвестно, что в период раннего и дошкольного возраста дети постоянно задают окружающим вопросы. Маленькие «почемучки» — исследователи от природы. Любознательность ребенка порождает так называемые «спонтанные» вопросы, которые в огромном количестве (при нормальном речевом развитии) ставит ребенок в свободном общении.

Как указывают психологи, в возрастной период между 6–7 и 8–9 годами отмечается падение численности спонтанных вопросов в речи детей [1, 58]¹.

Между тем, согласно Федеральному государственному образовательному стандарту начального общего образования, умение задавать вопросы стало рассматривать-

¹ В квадратных скобках указан номер работы и страницы в ней из списка «Использованная литература». — *Ред.*

ся как важный метапредметный [3, 18] и предметный результат [3, 38]. Таким образом, для выпускника начальной школы, освоившего основную образовательную программу начального общего образования, овладение умением задавать вопросы становится обязательным и, как показывают задания для оценки достижения планируемых результатов, подлежит итоговой оценке [3, 4, 43, 44, 146].

Подготовке учащихся к осмысленной самостоятельной постановке вопросов по услышанному или прочитанному тексту может способствовать использование на уроках литературного чтения специальных приемов. Цель данных приемов — повысить активность учащихся на этапе анализа произведения, традиционно отличающегося доминирующей ролью учителя; вызвать интерес школьников к осуществляемой работе; стимулировать речемыслительную деятельность учеников.

Предлагаемые приемы объединены в три группы, различающиеся степенью самостоятельности школьников при постановке вопросов к тексту.

Первую группу составляют приемы, предусматривающие восстановление учащими вопросов.

1. Восстановление в вопросе пропущенных слов. Школьникам на доске или на карточках предъявляются вопросы к тексту с пропусками. Например, для анализа русской народной сказки «Лиса и рак» учащимся могут быть предложены следующие неполные вопросы:

Что предложила ... раку?

Почему лиса выбрала в соперники ...?

Кто ... в этом соревновании?

Как удалось ... выиграть состязание?

Могла ли ... закончиться иначе?¹

Задание может быть сформулировано учителем («Вставьте в вопросы пропущенные слова. Задайте вопросы одноклассникам») или самими учащимися на основе внимательного ознакомления с предложенной записью. (Восстановленные вопросы: *Что предложила лиса раку? Почему лиса выбрала в соперники рака? Кто победил*

(выиграл; проиграл; участвовал) в этом соревновании? Как удалось раку выиграть состязание? Могла ли сказка (история) закончиться иначе?)

Используя этот прием (как и следующие), можно организовать работу класса в группах: каждая группа учеников работает с вопросами к одной части произведения, совместными усилиями восстанавливает их, а затем задает вопросы классу по своей части в порядке очередности.

2. Восстановление деформированного вопроса. По аналогии с упражнениями, выполняемыми на уроках русского языка, в работу по анализу литературного текста (например, рассказа А.П. Гайдара «Совесть») может быть включено задание с использованием следующей записи:

день, Нина, нового, в, узнала, этот, что?

Познакомившись с записью, школьники могут самостоятельно сформулировать задание: «Нужно составить из слов вопрос, задать его одноклассникам и ответить на него». (*Что нового узнала Нина в этот день?*)

3. Исправление ошибок в вопросах. Учащимся предлагается перечень вопросов к тексту или к части произведения, некоторые из которых сформулированы с неточностями. Задание: «Прочитайте вопросы. Какие неточности вы заметили? Исправьте ошибки. Задайте вопросы одноклассникам». Например, для анализа первой части рассказа К.Г. Паустовского «Кот Ворюга» школьникам могут быть предложены следующие вопросы с ошибками:

Почему автор и его друг Рувим пришли в восторг?

Как выглядел кот?

Что можно сказать о характере кота по его внешнему виду?

Почему кота прозвали Ворюшкой?

Какие чувства у вас вызвали «бандитские проделки» кота?

Хотелось ли вам, чтобы кот был пойман и наказан?

(Неточности содержатся в первом (*в восторг* → *в отчаяние*) и четвертом вопросах (*Ворюшкой* → *Ворюгой*)).

¹Примеры заданий здесь и далее составлены при участии учителей начальных классов Г.Д. Дегтеревой и М.В. Кузнецовой, использовавших разработанные приемы в своей работе.

4. Восстановление последовательности вопросов. Прием предусматривает расстановку учащимися вопросов к произведению или его части в верном порядке, их озвучивание и осмысление ответов. Например, после перечитывания стихотворения А.Л. Барто «Снегирь» школьникам предлагается прочитать вопросы, составить для себя задание:

○ *Мальчик изменился на самом деле или только притворялся, чтобы получить подарок?*

○ *Какое событие изменило жизнь мальчика так, что ему даже не спалось?*

○ *Какие «мучения» терпел мальчик ради снегиря?*

○ *Почему мама не сразу купила снегиря?*

Учащиеся, ознакомившись с записью, формулируют задание: расставить вопросы по порядку, задать их одноклассникам, ответить на них — и выполняют его. (Верная последовательность вопросов: ④, ①, ③, ②.)

Вторую группу образуют приемы, предполагающие выбор учащимися определенных вопросов из предложенных учителем.

1. Выбор вопросов, соответствующих тексту. Школьникам предлагается перечень вопросов к тексту, который содержит один-два лишних вопроса. Познакомившись с записью, ученики выбирают вопросы, которые можно поставить к тексту, и сами озвучивают их. Пример группы вопросов к стихотворению Н.Н. Матвеевой «Было тихо»:

Какие звуки издавал будильник?

Почему будильник тикал робко?

Какие звуки издавал гусь?

Почему гусь гоготал громко?

Какие звуки издавал кот?

Почему кот сначала мурлыкал, а потом мяукал?

Как показывает пример, лишние вопросы (3, 4) формулируются таким образом, чтобы их несоответствие произведению было не явным, а скрытым, обнаруживаемым только на основе внимательного прочтения текста.

2. Выбор вопросов, соответствующих конкретной части текста. Из общего перечня вопросов, составленных учителем и задаваемых им во время анализа произведе-

ния, исключаются вопросы определенного вида (например, вопросы по сюжету). Право их задать передается учащимся. Вопросы записываются на доске или на карточке не по порядку. После перечитывания части текста в необходимый момент анализа какого-либо аспекта произведения ученикам предлагается выбрать из предложенных тот вопрос, который составлен к данной части текста, и задать его одноклассникам. Приведем для примера набор вопросов, использованных при анализе русской народной сказки «Сестрица Аленушка и братец Иванушка»:

Что произошло с Аленушкой и Иванушкой в купеческом доме?

Как завершилась история героев сказки?

Какое несчастье случилось с Иванушкой?

(Первой части текста соответствует вопрос 3, второй — 1, третьей — 2.)

3. Выбор вопросов, удовлетворяющих определенному условию. Как и в предыдущих случаях, учащиеся работают с перечнем вопросов, подготовленных учителем. В задании формулируется условие, в соответствии с которым должен быть произведен выбор вопросов. Например: выберите и задайте вопросы, на которые можно (нельзя) ответить словами текста; выберите и задайте вопросы, на которые можно (нельзя) ответить одним словом; выберите и задайте вопросы, на которые невозможно ответить словами «да» или «нет» и т.д. Пример перечня вопросов к стихотворению Б.В. Заходера «Что красивей всего?» для выполнения задания с первым условием:

Кто задал вопрос о том, что красивей всего?

Почему автор пишет, что орел «свысока проедил» свой ответ?

Кто мог славить мерцание звезд?

Кто отвечал на вопрос, что красивей всего?

Почему ответы на один вопрос были разными?

Учащиеся выбирают из предложенных вопросов те, на которые можно ответить словами текста (вопросы 1, 4), задают их одноклассникам и отвечают на них, начиная, таким образом, анализ текста вопросами по

сюжету. Затем анализ произведения продолжается с помощью вопросов других типов.

4. Выбор проблемных вопросов к тексту. Прием предполагает действия учащихся с набором вопросов к произведению, в котором есть хотя бы один проблемный вопрос. Учащимся необходимо внимательно прочитать вопросы, ответить на них, определить, какой вопрос (вопросы) является проблемным, доказать свое мнение. Например, после перечитывания последней части рассказа Л.Н. Толстого «Прыжок» учитель предлагает школьникам: «Выберите проблемные вопросы из записанных на доске и ответьте на них».

Почему капитан заплакал?

Как называется рассказ?

Почему рассказ называется «Прыжок»? (Выбор учеников — вопросы 1, 3.)

5. Выбор вопросов для коллективной работы. Школьнику на карточке предлагается несколько вопросов к тексту с заданием: «Прочитай. Отметь значком те вопросы, на которые можешь ответить самостоятельно, а значком — для ответа на которые потребуются помощь одноклассников». Пример вопросов к тексту В.В. Вересаева «Перелетные птицы»:

Что необычного увидел автор, путешествуя на пароходе?

Как вели себя птицы?

Почему матросы не позволяли пассажирам обижать птиц?

Почему птицы путешествуют на судах весной на север, а осенью на юг?

Данный прием позволяет сократить время, отводимое на уроке на работу с простыми вопросами (по классификации Б. Блума), касающимися фактуальной информации, и уделить большее внимание объясняющим, оценочным, творческим и практическим вопросам. Кроме того, с помощью данного приема организуется работа младших школьников с текстом, на которой основывается комплексная оценка достижения планируемых результатов освоения стандарта второго поколения.

В **третью группу** входят приемы, направленные на постановку вопросов к текстам учащимися.

1. Постановка вопроса к указанному отрывку произведения. Школьникам

предлагается задать вопрос к тексту, ответом на который будет определенное предложение или группа предложений текста. Пример задания к рассказу Л. Пантелеева «Трус»: «Составьте вопрос, ответ на который содержится в третьем и четвертом предложениях текста. Задайте его одноклассникам». (Вопрос: *Почему мальчик испугался?*)

2. Составление вопроса по указанной части ответа. Прием предусматривает постановку школьниками вопроса (вопросов) к тексту с помощью задания следующего типа (Н.Н. Носов «Живая шляпа»): «Придумайте вопрос к тексту, в ответе на который будут содержаться слова: *поползла, вылезла на середину комнаты, остановилась, повернулась, как подскочит кверху*. Задайте вопрос одноклассникам». (Вопрос: *Почему мальчики решили, что шляпа живая?*)

3. Составление вопросов по опорным словам. В предлагаемой учащимся записи указываются по два-три слова, предназначенные для использования в одном вопросе. Пример опорного материала для произведения Э.Н. Успенского «Если был бы я девчонкой»:

1) от, лица, повествование?

2) каким представили?

3) в чем необычность?

4) обязательно, девчонкой, помогать?

Вопросы учащихся: *От чьего лица ведется повествование? Каким вы себе представили мальчика (героя стихотворения)? В чем состоит (заключается) необычность стихотворения (ситуации)? Обязательно ли быть девчонкой, чтобы помогать маме?*

4. Составление вопросов с помощью заготовки. Ученики знакомятся с записью, с помощью которой к тексту может быть задано несколько вопросов. Например, при работе над стихотворением А.Л. Барто «Думают ли звери?» школьникам предлагается составить как можно больше вопросов к тексту с помощью следующей заготовки: *О чем думает(ют)...?* (Примеры вопросов: *О чем думает мальчик? О чем думает котенок? О чем думают телята? О*

чем думает пёс? О чем думают птицы? О чем думает бабушка?)

5. Постановка вопросов с определенным вопросительным словом. В зависимости от характера текста учащимся предлагается самостоятельно поставить к тексту вопросы, начинающиеся с какого-либо вопросительного слова: *что, кто, где, когда, как, почему, зачем* и др. Например, данный прием может быть использован при работе над рассказом В.К. Железникова «Рыцарь». К первой части рассказа школьниками могут быть придуманы вопросы, начинающиеся со слова *почему* (*Почему Саша зашел в гараж? Почему шофер назвал Сашу «малым»? Почему Саша сделал вид, что ему не составило труда принести полное ведро воды? Почему Саша крепко пожал шоферу руку?* и др.), ко второй части — вопросы с начальным словом *что* (*Что произошло через несколько дней? Что сделал Саша, когда шофер обругал его бабушку? Что почувствовал шофер, когда Саша заступился за бабушку? Что чувствовал Саша, защищая бабушку? Что увидел шофер в глубине глаз Саши? Что почувствовала бабушка?* и др.)

6. Составление вопросов к тексту до его прочтения¹. На этапе подготовки к восприятию текста при прогнозировании содержания нового произведения по его заглавию, фамилии автора и другим ориентирам ученики могут сформулировать вопросы к тексту, возникшие у них до чтения. Например, перед чтением басни И.А. Крылова «Мартышка и очки» учитель предлагает школьникам составить и записать вопросы, на которые, по их мнению, можно найти ответ в произведении. При составлении вопросов учитывается содержание заголовка, жанр текста и т.д. После ознакомления с текстом учащиеся отмечают те вопросы, на которые были получен ответ. Общей перечень вопросов, составленных учениками, направляет последующий анализ произведения: *Зачем мартышке очки? Что делала мартышка с очками? Почему Крылов выбрал в действующие лица именно это животное? Какой недостаток высмеивает автор в этой басне?*

Использование данных приемов поста-

новки вопросов к произведению с участием школьников требует соблюдения ряда условий:

1. Выбор приема зависит от специфики изучаемого произведения, его эмоционально-образного характера. Применение приемов постановки вопросов к тексту с участием школьников бывает уместно при работе не над каждым произведением.

2. Степень трудности приемов при их использовании должна постепенно возрастать. Последовательность введения приемов, определенная экспериментальным путем, выглядит следующим образом: I класс — вводятся приемы 1 (1-я группа), 1 (2-я группа), 4 (3-я группа); II класс — в дополнение к применяемым вводятся приемы 2, 3 (1-я группа), 3, 5 (2-я группа), 1, 2, 3, 5 (3-я группа); III класс — приемы 4 (1-я группа), 2, 4 (2-я группа), 6 (3-я группа).

3. При первом использовании нового приема школьники работают с одним-тремя вопросами, при последующем применении каждого приема количество вопросов постепенно увеличивается (до семивосьми).

4. К формулированию заданий для постановки вопросов, где это возможно, привлекаются учащиеся.

Экспериментальная работа по использованию приемов показала, что при участии младших школьников в постановке вопросов обсуждение прочитанного проходит необычно, интересно, плодотворно, на высоком эмоциональном подъеме. Приведем для примера фрагмент протокола урока по русской народной сказке «Каша из топора» (учитель Г.Д. Дегтерева, II класс).

Учитель. Выполним необычное задание. Рассмотрите запись на доске. Подумайте, какое задание вы будете выполнять.

Бедной или ... была старуха?

Из чего сварил ... солдат?

Что помогло солдату ... старуху?

Над чем посмеивался ... в конце сказки?

Ученик. Нужно вставить пропущенные слова в вопросы и задать вопросы одноклассникам.

Учитель. Вы сами выберите, кому задать вопрос. Сначала мы прочитаем вопро-

¹ Идея данного приема заимствована у Н.А. Ипполитовой [6].

сы, заменяя пропуски хлопками. Читаем хором первый вопрос.

Учащиеся. Бедной или (*хлопок*) была старуха?

Учитель. Кто восстановил пропущенное слово?

Ученик. Бедной или богатой была старуха?

Учитель. Кому ты адресуешь этот вопрос?

Ученик. Я адресую этот вопрос Ване Бикееву. (Учащийся отвечает.)

(Аналогично организуется работа с остальными вопросами.)

Как свидетельствуют вышеприведенные примеры, участие школьников в постановке вопросов к тексту стимулирует сознательное чтение, детальное проникновение в смысл каждой единицы текста, углубляет понимание прочитанного, обостряет внимание к языку произведения, формирует умение выделять главное, развивает логическое мышление учащихся, точность, самостоятельность их речи. С помощью данных приемов намеренно усиливается ситуация поиска, что, в свою очередь, оказывает

влияние на повышение активной и осознанной деятельности учащихся при работе с художественным произведением на уроке литературного чтения.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Шумакова Н.Б. Исследовательская активность в форме вопросов в разные возрастные периоды // Вопросы психологии. 1986. № 1.
2. Сборник нормативных документов / Сост. Э.Д. Днепров, А.Г. Аркадьев. М., 2004.
3. Планируемые результаты начального общего образования / Под ред. Г.С. Ковалевой, О.Б. Логиновой. М., 2010.
4. Оценка достижения планируемых результатов в начальной школе. Система заданий: В 2 ч. Ч. 1 / Под ред. Г.С. Ковалевой, О.Б. Логиновой. М., 2010.
5. Бершанская О.Н. Антиципация как средство повышения активной и осознанной деятельности младших школьников на уроках литературного чтения: Дис. ... канд. пед. наук. Киров, 2009.
6. Итполитова Н.А. Особенности обучения чтению в начальной школе // Начальная школа: плюс-минус. 1999. № 5.

Тестах по литературному чтению

Л.А. ФРОЛОВА,

кандидат педагогических наук, профессор кафедры русского языка и методики его преподавания, Магнитогорский государственный университет

Особенность современной начальной школы определяется переходом на новый Федеральный государственный образовательный стандарт, основным требованием которого выступает личностное развитие школьника и формирование универсальных учебных действий (регулятивных, познавательных, коммуникативных).

Цель настоящей статьи — показать возможности применения тестовых заданий на уроках литературного чтения с целью личностного развития младших школьников и формирования универсальных учебных действий.

Личностное развитие младших школьников предполагает «развитие самостоятельности», «формирование этических чувств, доброжелательности и эмоционально-нравственной отзывчивости, понимания и сопереживания чувствам других людей» [1, 7]¹.

Примеры приводятся по учебнику В.Г. Горецкого, Л.Ф. Климановой и др. «Родная речь» для III класса (УМК «Школа России»), но могут быть использованы в работе по любому УМК.

Тестовые задания

¹ В квадратных скобках указан номер работы и страницы в ней из списка «Использованная литература». — *Ред.*

1. Выбери, каким был утенок и какими были обитатели птичьего двора из сказки Х.-К. Андерсена «Гадкий утенок».

- а) Утёнок.
б) Обитатели птичьего двора.
1) Радостный; 2) задиристый; 3) героический; 4) возмущенный; 5) боязливый; 6) тоскливый; 7) печальный; 8) высмеивающий; 9) несчастный.

О т в е т: а) 5, 6, 7, 9; б) 2, 4, 8.

2. Составь пословицы. Какие из них подходят к Ленивице, а какие — к Рукодельнице из сказки В.Ф. Одоевского «Мороз Иванович»?

- 1) К, руку, всё, приложит, ни, кипит.
К чему руку ни приложит — всё кипит.
2) Родилась, нас, раньше, лень.
Лень раньше нас родилась.
3) Белка, как, в, крутится, колесе.
Крутится как белка в колесе.
4) За, смертью, ленивого, только, посылать.

Ленивого только за смертью посылать.

О т в е т: к Ленивице — 2, 4; к Рукодельнице — 1, 3.

В результате выполнения таких тестовых заданий учащиеся учатся различать основные нравственно-этические понятия, оценивать свои и чужие поступки, анализировать и характеризовать эмоциональное состояние и чувства окружающих.

3. Соедини строки из стихотворения с его названием.

- 1) Под голубыми небесами
Великолепными коврами,
Блестя на солнце, снег лежит...
- 2) Ночевала тучка золотая
На груди утёса-великана;
Утром в путь она умчалась рано,
По лазури весело играя...
- 3) Около леса, как в мягкой постели,
Выспаться можно — покой и простор! —
Листья поблёкнуть ещё не успели,
Жёлты и свежи лежат, как ковёр.

а) «Утёс», М.Ю. Лермонтов; б) «Славная осень! Здоровый, ядрёный...», Н.А. Некрасов; в) «Зимнее утро», А.С. Пушкин.

О т в е т: 1в, 2а, 3б.

Регулятивные универсальные учебные действия предполагают «формирование

умения оценивать учебные действия, определять эффективные способы достижения результата» [1, 8].

Наличие ответов в тестах позволит ученикам объективно оценить свои знания, воспитать способность самооценки, что окажет положительное влияние на развитие самостоятельности. Если ученик из пяти тестовых заданий все выполнит правильно, это высокий результат. Он получит 5 баллов [3].

Универсальные учебные действия предполагают умение извлечь информацию, интерпретировать ее и использовать для решения жизненных задач. На уроках литературного чтения младшие школьники учатся так работать с художественным произведением, чтобы осознать тему и главную мысль текста, чтобы подружиться с героями и восхититься богатством и красотой русского слова. Тесты помогают школьникам обогатить читательский опыт, запомнить имена писателей, биографические сведения, жанровые особенности произведений.

4. Соедини имя и отчество с фамилией поэта.

- 1) Фёдор Иванович.
2) Афанасий Афанасьевич.
3) Александр Сергеевич.
4) Михаил Юрьевич.
а) Пушкин; б) Лермонтов; в) Тютчев; г) Фет.

О т в е т: 1в, 2г, 3а, 4б.

5. Соотнеси названия стихотворений и их авторов.

- 1) «Звонче жаворонка пенье...»
2) «Люблю грозу в начале мая...»
3) «Я пришёл к тебе с приветом...»
4) «Листья».
5) «Вот уж снег последний в поле тает...»
6) «Зреет рожь над жаркой нивой...»
а) А.А. Фет; б) Ф.И. Тютчев; в) А.К. Толстой.

О т в е т: 1в, 2б, 3а, 4б, 5в, 6а.

7. Соедини стихотворения И.А. Бунина с выраженной в них главной мыслью.

- 1) Естественная природа красивее и дороже сердцу, чем искусственная.
2) Нет ничего прекрасней родной природы, она доставляет великую душевную радость.

3) Природа родного края необычайно прекрасна, бесценна, дорога сердцу.

а) «Детство»; б) «Полевые цветы»; в) «Густой зелёный ельник у дороги...»

О т в е т: 1б, 2в, 3а.

8. Соотнеси название жанра с его определением.

1) Загадка.

2) Пословица.

3) Скороговорка.

4) Поговорка.

а) Образное выражение, которое вошло в повседневную жизнь; не имеет обобщающего поучительного смысла; характерна меткость, лаконизм формы, острота мысли и наблюдательность;

б) один из жанров народного поэтического творчества; изображение предмета, явления в виде иносказания, сравнения с иным, отдалённо похожим на него предметом, явлением;

в) краткое народное изречение с поучительным смыслом; характерные черты: эмоциональная оценка явлений, повышенная чёткость ритмического строя, совпадение композиционного и синтаксического членений;

г) короткая, специально придуманная фраза с искусственно усложнённой артикуляцией, т.е. с набором звуков; используется для тренировки дикции и речевого аппарата [2].

О т в е т: 1б, 2в, 3г, 4а.

9. Укажи особенности жанров произведений.

1) Басня.

2) Сказка.

3) Рассказ.

4) Стихотворение.

а) Небольшое произведение в стихотворной форме, передающее отдельные состояния, мысли, чувства, впечатления автора;

б) прозаическое произведение небольшого объёма, в котором изображаются одно или несколько событий жизни героя;

в) короткий рассказ в стихах или прозе с чётко сформулированной моралью, имеющий поучительный смысл; персонажами часто выступают животные, растения и предметы; цель — осмеяние человеческих пороков;

г) прозаический рассказ о вымышленных событиях; изображается противостояние добра и зла; герои делятся на положительных, которые являются воплощением представлений о добре, справедливости, подлинной красоте, и отрицательных, олицетворяющих тёмные силы, враждебные человеку [2].

О т в е т: 1в, 2г, 3б, 4а.

Тесты по литературному чтению развивают у учащихся способность полноценно воспринимать художественное произведение, сопереживать героям, чувствовать слово, понимать образный язык, видеть, какими выразительными средствами пользуется тот или иной автор.

10. Соедини средство художественной выразительности с его определением.

1) Метафора.

2) Эпитет.

3) Олицетворение.

4) Сравнение.

а) Уподобление соотносимых явлений, выраженное при помощи слов *точно, будто, словно, как* и др., при этом свойства или качества одного явления (предмета, состояния) переносятся на другое с целью его художественного описания;

б) образное определение, подчёркивающее какое-либо свойство предмета или явления, обладающее особой художественной выразительностью;

в) переносное значение слов, основанное на уподоблении одного предмета или явления другому;

г) изображение неодушевлённых предметов, при котором они наделяются свойствами живых существ (даром речи, переживать).

О т в е т: 1в, 2б, 3г, 4а.

11. Найди в стихотворении И.С. Никитина «Утро» изобразительные средства.

1) Метафоры.

2) Эпитеты.

3) Олицетворение.

а) *а восток всё горит-разгорается*; б) *чуткий камыш*; в) *лес улыбается*; г) *роса серебристая*; д) *в огне облака*; е) *по зеркальной воде*; ж) *дремлет камыш*

О т в е т: 1а, д; 2б, г, е; 3в, ж.

Результатами сформированности познавательных УУД являются умение млад-

ших школьников распознавать особенности разных жанров, изобразительных средств, умение находить дополнительную информацию.

Упражнения с синонимами не только обогатят словарный запас школьников, но и помогут им полюбить художественное слово, стать интересным собеседником.

12. Подбери близкие по значению слова (Стихотворение Н.А. Некрасова «Дедушка Мазай и зайцы»).

- 1) Разболтался;
 - 2) очутился;
 - 3) плут;
 - 4) потеха;
 - 5) гурьба;
 - 6) горемыка.
- а) оказался; б) разговорился; в) веселье; г) хитрец; д) несчастный; е) группа
- О т в е т: 1б, 2а, 3г, 4в, 5е, 6д.

Тестовые задания школьники могут выполнять как в классе, так и дома, самостоятельно, в парах, в группе или под руководством учителя, иногда с родителями. В ходе группового взаимодействия учащихся формируются коммуникативные универсальные учебные действия.

Разнообразие формулировок в тестовых заданиях развивает остроту ума и гибкость мышления, потребует от ученика предельной внимательности и собранности [3].

Безусловно, при выполнении тестовых заданий формируются предметные умения учащихся, совершенствуется навык чтения вслух и про себя, формируется потребность в систематическом чтении.

Упражнения «Восстанови пословицу», «Составь скороговорку» развивают умение антиципации¹, расширяют поле зрения.

13. Восстанови пословицы.
- 1) *Век живи...*
- 2) *Как аукнется...*

3) *Любишь кататься...*

4) *Доброе имя...*

а) *люби и саночки возить*; б) *дороже богатства*; в) *век учись*; г) *так и откликнется*

О т в е т: 1в, 2г, 3а, 4б.

14. Составь скороговорку (На уроке чтения рассказа А.И. Куприна «Слон»).

1) Слон, слониха и слонята...

2) В избе у музыканта...

а) забавная заводная обезьянка; б) слонялись по склону утёса.

О т в е т: 1б, 2а.

15. Восстанови последовательность событий в рассказе А.И. Куприна «Слон».

1) Заветное желание.

2) Чудесное выздоровление.

3) Общение девочки со слоном.

4) Странная болезнь девочки.

5) Встреча с новым другом.

О т в е т: 4, 1, 5, 3, 2.

К сформированным коммуникативным УУД младших школьников относятся умения составлять план текста (делить на смысловые части, озаглавливать их) и пересказывать по плану.

Как показывает практика, тесты по литературному чтению учат младших школьников получать информацию, преобразовывать ее, использовать в жизненных ситуациях, а значит, формируют универсальные учебные действия.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Концепция Федерального государственного образовательного стандарта начального общего образования. М., 2009.
2. *Гурьева Т.Н.* Новый литературный словарь / Т.Н. Гурьева. Ростов н/Д, 2009.
3. *Фролова Л.А.* Литературное чтение: Тесты: 3-й класс: Учеб-метод. пос. / Л.А. Фролова. Тула; М.; Владимир, 2010.

¹ *Антиципация (лат.)* — предвосхищение, предугадывание.

Устное и письменное изложение: совет методиста

Е.И. ЛОБЧУК,

кандидат педагогических наук, доцент, Киевский университет им. Б. Гринченко

Одной из главных задач реформирования современной школы является формирование инициативной, самостоятельно мыслящей личности, способной в совершенстве владеть родным языком как средством общения и познания окружающей действительности.

Немаловажная роль в этом процессе отводится устному пересказу и письменному изложению, суть которых состоит в передаче содержания художественных и научных текстов, в овладении их логикой и композицией, синтаксическими и художественными средствами языка. Изложение способствует развитию активной функции памяти, учит школьников излагать мысли, продуманно употреблять языковые средства.

Выбор слов, словосочетаний и предложений, обдумывание композиции пересказа, отбор материала, установление логических связей — это сложный комплекс действий и требует от учащегося высокого напряжения всех его творческих сил. Вместе с тем такая работа способствует становлению личности школьника.

Учащимся следует знать, какие требования предъявляются к пересказу. Прежде всего, в пересказе должна звучать речь ученика. Это значит, что образец не должен слепо копироваться и зазубриваться. Но вместе с тем выдвигается и другое требование: использовать лексику, языковые обороты и синтаксические конструкции, взятые из образца. На первый взгляд эти требования противоречат друг другу, поэтому учитель должен очертить границы того и другого.

Кроме того, в практике школы следует различать пересказ, составленный на основе тщательно подготовленной работы в классе, и пересказ самостоятельно прочитанного текста. Школьников следует побуждать к пересказу того, что они сами про-

читали, услышали от других, увидели. Развитию такого умения в определенной мере способствуют те навыки, которые учащиеся приобретают во время подготовки к учебным пересказам.

Устный пересказ

Формирование навыков устного пересказа начинается с добукварного периода в I классе.

Пересказ требует выработки целого набора умений. С помощью учителя младшие школьники должны определить тему и основную мысль текста, установить логическую связь, осознать композицию текста, т.е. овладеть содержанием, структурой и языком текста прежде, чем пересказывать его. Учитывая это, можно выделить следующие этапы работы над текстом:

Постановка цели урока. Главное в этой беседе — вызвать интерес к работе и желание достичь целей урока, четко очертить задания, которые ставятся перед учеником. В случае необходимости учитель записывает на доске непонятные слова и выражения, которые встречаются в тексте. Кроме того, он может указать автора текста и кратко рассказать об особенностях его художественной манеры.

Чтение и слушание текста. Текст для пересказа должен быть не только понятным и интересным, но и образцовым в использовании языковых средств. Программой рекомендуются разные типы текстов: сначала повествовательные, затем повествовательные с элементами описания и рассуждения. В III–IV классах следует предлагать не только тексты художественного, но и научного стиля.

Авторский текст обычно читает учитель, хотя некоторые учителя заранее готовят для этого ученика. Есть и комбинирован-

ный способ, в котором сочетается и слуховое, и зрительное восприятие текста. Особенно продуктивно такое сочетание в подготовке к письменному изложению, так как учащиеся могут ознакомиться с возможными орфограммами и пунктограммами.

В школьной практике существует такое мнение, что качество пересказа зависит от того, сколько раз учитель прочитает текст. Однако психологи утверждают, что «неоднократное (два, три) чтение не влияет заметно на правильность и полноту передачи смысла и размер пересказа, ибо основное внимание учащихся направлено на то, чтобы запомнить как можно больше готовых выражений» (*Синиця І.О.* Психологія писемної мови учнів 5–8 класів. Київ: Рад. школа, 1985. С. 274). Поэтому основная работа по подготовке к пересказу должна быть сосредоточена на содержательном, структурном и языковом анализе основного текста.

Определение темы и основной мысли текста. Практика показывает, что в одних случаях ученик, пытаясь что-то пересказать, спешит, перескакивает с одного момента сюжета на другой, из-за чего пересказ становится малопонятным. В других случаях ученик, стремясь передать содержание буквально, может не выделить в тексте основную мысль и не донести это главное до слушателя. Поэтому учитель должен постоянно направлять ученика на главную мысль автора, ибо от этого зависит, какие языковые средства и какую интонацию надо будет употребить, чтобы передать содержание текста в соответствии с авторским замыслом.

Содержательный анализ текста. В процессе беседы, которую предполагает такой анализ, не следует побуждать учащихся к элементарному пересказу, ставить мелкие вопросы, не требующие от них размышлений и внимания к языковому выражению мысли. Такая беседа может «стереть» живой образ, который возник у учеников после прослушанного текста, а вопросы типа *кто? куда? как?* заглушить чувства и эмоции, вызвать скуку.

Работа над содержанием будет полезной и интересной, если вопросы учителя будут требовать от учащихся размышления, со-

поставлений, выводов, обобщений и доказательств. Беседа должна иметь проблемный характер, поэтому вопросы лучше ставить так: *почему? зачем? с какой целью?*

Языковой анализ текста для пересказа. Это очень важный этап работы. Его цель — сосредоточить внимание школьников на лексических средствах, на мотивированном использовании их в тексте, необходимости соотносить выбор лексических средств с замыслом высказывания и речевой ситуацией.

Как отмечают исследователи (см.: *Пленкин Н.А.* Изложение с языковым разбором текста. М.: Просвещение, 1978. С. 17), дидактическая целесообразность языкового анализа заключается в том, чтобы:

- показать систему языковых средств, использованных в тексте, и тем самым облегчить учащимся выполнение работы;
- обогатить речь учащихся лексическими, морфологическими и синтаксическими средствами языка;
- предупредить возможные речевые ошибки в практической работе учащихся;
- глубже вскрыть содержание текста, вернее понять его идею, композицию, характеры персонажей, детали, связи и зависимости.

Структурный анализ текста. В процессе такого анализа необходимо выделять в тексте зачин, концовку, основную часть. Если в тексте есть абзацы, то ученики называют их, определяют тему каждого из них. На основе микротема составляется план пересказа. Роль плана для пересказа чрезвычайно велика: он помогает правильно воспроизвести содержание текста, последовательно изложить ход событий. Не следует подсказывать школьникам формулировки пунктов плана, чтобы не ограничить их самостоятельность. Из предложенных названий необходимо ненавязчиво посоветовать наиболее точное и меткое и, в случае необходимости, тактично скорректировать его.

Следует заметить, что самостоятельным считается изложение, которое опирается не на вопросы, а на целостное восприятие текста и его композицию. Поэтому план в виде вопросительных предложений следует использовать преимущественно в I–II классах.

Методисты рекомендуют следующие приемы составления плана:

1) после того как ученики прослушают (прочитают) текст, учитель предлагает словесно «нарисовать» картинку последовательного развития событий в рассказе; заголовки к картинкам и будут планом пересказа (такой прием чаще всего используется в I–III классах, реже — в IV);

2) прочитанный текст учитель делит на части, а учащиеся определяют тему каждой части и подбирают заглавия (это самый легкий прием и используется он преимущественно в I–II классах);

3) после прослушивания и разделения текста на части учитель предлагает пункты плана, которые не отвечают последовательности содержательного изложения; ученикам нужно определить соответствие пунктов плана частям текста;

4) учитель предлагает пункты плана к тексту и спрашивает, какой из этих пунктов не соответствует содержанию рассказа;

5) учащихся определяют границы частей текста, а затем под руководством учителя или самостоятельно формируют пункты плана.

Устный пересказ текста. Эту часть урока учитель планирует зависимо от того, как ученики должны пересказать текст — подробно, жгато, выборочно, творчески. Потребность прочтения (прослушивания) текста еще раз перед пересказом определяет учитель, ориентируясь на лингвистическую и общую речевую подготовку учащихся.

Чтобы процесс составления пересказа не превратился в однообразное и скучное занятие и чтобы охватить как можно больше формы учеников, нужно в деталях продумывать формы пересказа. Среди таковых могут быть:

- обсуждение деталей составления пересказа в группах; рассказ его одним учеником из группы всему классу;
- подготовка пересказа в парах (один говорит, другой слушает), затем один или два ученика из тех, кто слушали, пересказывают составленный текст всему классу;
- коллективный пересказ «цепочкой» с последующим сравнительным анали-

зом: кто лучше пересказал (но не хуже) и почему?;

- пересказ текста одним учеником с последующим коллективным обсуждением (как можно лучше сказать?), после чего другой ученик, учитывая выявленные недостатки, еще раз пересказывает текст.

Как было уже сказано, методика проведения устного пересказа в значительной степени зависит от дидактической цели этого процесса, т.е. от *типа* пересказа.

Поскольку *детальный* (подробный) пересказ предполагает передачу содержания полностью (без пропуска отдельных деталей), последовательно (не нарушая порядка действий) и правильно (точно называя имена, факты), для его изложения не нужно брать совсем маленькие по объему тексты, потому что такие рассказы ученики заучивают наизусть. Методика его проведения дана выше.

Выборочный пересказ предполагает передачу «своими словами» узкой темы целого текста. Это может быть пересказ отдельного эпизода, сцены двух героев, описание природы и т.п. Над таким пересказом учащиеся начинают работать преимущественно с III класса. Методика их проведения такая же, как и *детальных* пересказов.

Сжатый пересказ заключается в том, что содержание текста ученик должен передать кратко, конспективно. Это один из самых трудных типов пересказа. Ученику нужно выбрать из текста основное содержание, передать его связно, последовательно, без пропусков. Такая работа прививает навыки выразительной речи, вырабатывает умение обобщать.

Известны разные способы сжатия текста, а именно:

- устранение второстепенного и деталей;
- обобщение конкретных, единичных явлений;
- сочетание обоих названных способов.

Обучение сжатому пересказу начинается на повествовательных текстах, в которых прослеживается развертывание события. Изложение сюжетной канвы такого произведения и будет сжатым пересказом.

Элементы сжатого пересказа вводятся в I классе. Ученикам предлагается в процессе

анализа текста передать одну его часть одним предложением. Затем так же передать и следующую часть, а далее — содержание всего рассказа.

Творческий пересказ предполагает доп-полнение текста учениками. К данному типу относится пересказы:

- с введением элементов описания, рас-суждения;
- с творческим дополнением (например: дополнить текст рассказом о своей со-баке);
- со сменой концовки;
- со сменой лица рассказчика (первого лица на третье или наоборот);
- с элементами инсценировки;
- с пересказом от одного из персонажей;
- с заменой одних синтаксических конструкций другими;
- с заменой данных слов и словосочета-ний синонимическими;
- с привлечением эпитетов, фразеоло-гизмов, сравнений.

Письменное изложение

Письменно оформлять изложение тек-ста школьники учатся начиная со II класса. Методика проведения письменных изло-жений такая же, как и устных пересказов, добавляются только пункты «орфографи-ческая подготовка к написанию изложе-ния» и «запись изложения». Следует пре-достеречь учителей от чрезмерного увели-чения повторением правил написания слов

с орфограммами. Лучше эти слова выпи-сать на доске, выделить орфограммы, пре-дупредить учащихся о том, что они могут обратиться к учителю, проверить написа-ние слов по словарю.

Поскольку в изложении должны сохра-няться и развивались индивидуальные осо-бенности речи каждого ученика, то не нуж-но предлагать устно пересказывать прослу-шанный (прочитанный) текст перед его за-писью. Иначе учащиеся будут писать изложение пересказа их товарища, а ведь главная задача изложения — обогащения речи учащихся лучшими образцами худо-жественных и научных текстов.

Эффективным приемом обучения изло-жению считается выполнение первого ва-рианта работы на черновике, коллективное его редактирование и запись усовершен-ствованного текста.

В организации учебных изложений важ-ным моментом является оказание диффе-ренцированной помощи слабым ученикам. Это могут быть:

- запись начала абзацев;
- опорные слова;
- более детальный план.

Таким образом, в проведении устных и письменных изложений важно не допус-тить шаблона. Разнообразии видов изложе-ния, осознание учащимися цели каждого вида и варьирование подготовки к изложе-нию должны оживить уроки и в конечном результате способствовать совершенство-ванию речевого развития школьников.

Сочинение лингвистической тематики как средство формирования интереса к изучению русского языка

А.А. ПАВЛОВА,

учитель начальных классов, школа № 570, Санкт-Петербург

Г.С. ЩЕГОЛЕВА,

кандидат педагогических наук, доцент кафедры языкового и литературного образования, Институт детства Российской государственного педагогического университета им. А.И. Герцена, Санкт-Петербург

Ключевой компетенцией, формируемой у младших школьников, является *умение учиться*, т.е. способность личности к саморазвитию и самосовершенствованию путем сознательного и активного присвоения нового социального опыта. Начальная школа призвана обеспечить овладение целостной системой знаний, умений и навыков, а также определенным набором действий, позволяющим ставить и решать как учебные, так и жизненно важные задачи.

Главная социальная задача современного обучения не только дать широкое образование, но и подготовить подрастающего человека к самостоятельному приобретению знаний, сформировать стойкие познавательные мотивы учения, основным из которых является познавательный интерес.

Как показывают наблюдения, для современных школьников русский язык не является приоритетным учебным предметом. В то же время успешное достижение планируемых результатов в овладении русским языком невозможно без устойчивого познавательного интереса к этому предмету.

С целью повышения интереса школьников к русскому языку в методике предлагаются различные приемы и виды работ. В частности, на уроках развития речи используются сочинения «нетрадиционных» жанров. Одним из них является *сочинение на лингвистическую тему*.

На уроках русского языка ученики усваивают довольно большое количество лингвистических сведений. Это и определение лингвистических понятий, и описательные характеристики языковых категорий, и

указания о способах деятельности при усвоении языкового материала.

Сочинение на лингвистическую тему помогает осознать сущность лингвистических понятий и явлений, изучаемых в школе, обобщить и систематизировать изученный материал. Вместе с тем этот вид работы является средством развития речи учащихся, так как школьники учатся создавать текст с учетом его признаков, подбирать языковой материал для иллюстрации лингвистической теории, строить объяснение тех или иных языковых фактов.

Для начальной школы наиболее приемлемой представляется *лингвистическая миниатюра* — краткий занимательный рассказ, создающий образное представление о том или ином лингвистическом понятии, факте языка или речи. Главный персонаж рассказа, как правило, олицетворяет это понятие, в его «характере», действиях наглядно проявляются признаки понятия (см.: Смелкова З.С. Как работать с лингвистической миниатюрой // Русский язык в школе. 1999. № 2).

Главная особенность лингвистической миниатюры — образность, которая увеличивает «объяснительную силу» текста, способствует более глубокому освоению лингвистических знаний благодаря ярким и неожиданным ассоциативным связям, возникающим в языковом сознании обучающегося (там же).

Охотнее всего ученики младших классов берутся за выполнение такого задания в жанре сказки или рассказа с оригинальным необычным сюжетом.

Сочинения на лингвистические темы, по мнению многих учителей и методистов, а также с точки зрения психологии и методики преподавания русского языка имеют ряд достоинств. Они способствуют:

- повышению уровня мотивации школьника, что имеет огромное значение в процессе учения;
- развитию интереса к изучаемой теме;
- развитию творческих способностей учащихся, навыков связной речи;
- активизации образного и логического мышления школьников, так как требуют целенаправленного отбора речевых средств, сопоставления и анализа языковых явлений.

При написании сочинений на лингвистическую тему задача состоит в том, чтобы полно и правильно представить в тексте элементы лингвистической теории, а также придумать для персонажей такие действия, в которых проявятся существенные признаки языковых понятий, правил, явлений. Темы сочинений могут быть самые разные: «Чудесные волшебные слова», «Автобиография слова» (слово рассказывает о себе), «Волшебная морфема», «Приключения суффикса» и т.д.

В данной статье представлены результаты опытно-экспериментальной работы над сочинением лингвистической тематики в III классе, направленной на развитие познавательного интереса к изучению русского языка¹, раскрываются содержание и приемы обучения.

Экспериментальное обучение предполагало следующие этапы:

- ознакомление с особенностями текста лингвистической тематики;
- редактирование текста, содержащего неполную и неточную лингвистическую информацию;
- восстановление текста на лингвистическую тему с пропущенными словами;
- составление текста-миниатюры по аналогии;
- составление текстов лингвистической тематики на предложенную и самостоятельно выбранную тему.

Предлагаемая этапность в работе над сочинением предусматривала, во-первых, повышение уровня самостоятельности учащихся при составлении текста, во-вторых, использование упражнений, требующих аналитической, конструктивной и продуктивной деятельности.

На начальном этапе работы необходимо было познакомить учащихся с особенностями текста, в котором рассказывается о законах или правилах русского языка. Для анализа предлагался следующий текст.

Разделительный ъ и ь

Жил на свете мальчик. Он учился в III классе.

Однажды он писал диктант. «Сел» кашу; «пю» воду; веду «сёмку»; забить «коля», — старательно выводил ученик.

— Ой, ой, ой! — испугались неправильно написанные слова. — В таком виде нельзя показаться в обществе: нас на смех поднимут!

— А что с вами случилось? — удивился мальш.

— Ничего-то ты не знаешь! — горевали буквы е, ё, ю, я. — В этих словах мы обозначаем по два звука [й'э], [й'о], [й'у], [й'а], но делаем это только с помощью твёрдого и мягкого знаков. Если после согласного звука перед гласным слышится звук [й'], то после приставки пиши ъ, а не после приставки — ь.

Ты же наших помощников потерял, и теперь все думают, что мы обозначаем мягкость согласного и гласный звук [э], [о], [у] или [а], и читают «сел», «пю», «сёмку», «коля» вместо съел, пью, сёмку, колья!

Мальчик очень смутился, покраснел. Он бережно взял ъ и ь знаки и поставил их на место. С тех пор он очень внимательно стал прислушиваться к словам и бережно относиться к этим буквам².

В ходе беседы с учащимися и анализа текста выяснялось, с какой целью пишутся тексты, в которых рассказывается о правилах русского языка. Приведем фрагмент беседы.

— О ком этот рассказ? (О мальчике, который писал диктант.)

¹ Опытнo-экспериментальная работа проводилась в школе № 570 Невского района г. Санкт-Петербурга в 2010/11 учебном году.

² <http://hghltd.yandex.net>.

О каком правиле рассказывается в тексте? (О написании разделительных *ъ* и *ь*.)

Чем этот текст отличается от правила в учебнике? (О написании слов рассказывается в занимательной форме.)

Для чего был составлен такой текст? (Чтобы быстрее и лучше запомнить написание таких слов; во время игры правила лучше запоминаются.)

На уроках развития речи вы будете учиться составлять такие тексты.

На следующем этапе учащиеся из предложенных заголовков выбирали только те, которые подходят к текстам о правилах русского языка. Зная название текста, они должны были определить, о каком правиле или законе русского языка будет в нем рассказываться. Варианты заголовков были такие: «Волшебный кораблик», «Волшебное ударение», «Спор подлежащего и сказуемого», «Летом в деревне», «Письмо другу», «Зачем нужны суффиксы» и др. Учащиеся называли заголовки и обосновывали свой выбор.

Очень важно при написании сочинения, в котором рассказывается о правилах русского языка, указывать все существенные признаки понятий и давать им правильное объяснение. Поэтому учащимся предлагалось для анализа сочинение «Весёлый корень» с неточной и неполной информацией, которое они должны были отредактировать.

Весёлый корень

В стране Словообразование жил весёлый корень Звон. С помощью приставок и суффиксов он мог превратиться в другие слова.

Корень Звон очень любил суффикс Пере, потому что с его помощью он превращался в Перезвон, и все вокруг слушали и восхищались им.

Суффикс Ок обычно вставал перед корнем, и вместе они бежали в школу. Звонок в школе необходим!

Только одна часть Звонка оставалась всегда неизменяемой — это окончание, которое служило для связи слов в предложении.

Анализ и редактирование текста проводились следующим образом.

— Прочитайте текст. О чем он? (Этот текст о частях слова.)

О каких частях слова рассказывается в тексте? (О корне, приставке, суффиксе, окончании.)

Прочитайте еще раз текст и подумайте, верно ли автор указал признаки этих частей слова. (Нет, автор допустил ошибки. Некоторые признаки частей слова указаны неверно.)

Какие ошибки допущены? (*Пере* — это приставка, а не суффикс; суффикс *ок* не может стоять перед корнем, он стоит после корня; окончание — изменяемая часть слова.)

Запишите текст, исправив ошибки.

Такая работа направлена на формирование умения правильно, точно и полно раскрывать лингвистический материал в сочинении, а также на развитие умения находить неточности, ошибки и вносить в текст необходимые исправления.

Следующим этапом в работе было составление текстов лингвистической тематики. Сначала учащимся предлагался текст с пропущенными словами. Каждый ученик получил карточку с текстом.

Имена...

В русском языке есть слова, которые называются Они отвечают на вопросы ..., ..., ..., ... Именно имена ... уточняют нашу речь, делают её образной и выразительной. Ведь увидев любой предмет, человек не только его называет, но и хочет его описать. Для этого он использует

Например, если я захочу описать медведя, то употреблю слова, отвечающие на вопрос ... ? и скажу, что медведь ..., ..., ... А вот в вазе лежит ..., ..., ... яблоко. А ... берёзка? Она ..., ..., ...

Имена ... нужны для того, чтобы сделать нашу речь более ... и ...

Вставив в текст пропущенные слова (имена прилагательные; вопросы *какой? какая? какое? какие?*; признак), учащиеся раскрывают существенные признаки этой части речи. Подбирая слова-признаки к существительным (*бурый, круглое, стройная* и др.), ученики осознают роль прилагательных в нашей речи.

На этапе закрепления учащиеся по аналогии с предыдущим текстом и с опорой на речевую ситуацию сами составляли

текст «Глагол в нашей речи» по данному плану.

Примерный план (может быть записан на доске).

1. Назови часть речи.
2. Вспомни признаки этой части речи.
3. Приведи примеры.
4. Скажи, для чего нужны в речи эти слова.

Приведем пример сочинения третьеклассника.

Глагол в нашей речи

Есть в русском языке часть речи, которая называется «глагол». Это очень деятельная и активная часть речи. Глагол всё приводит в движение и выполняет любую работу. Он бежит, мастерит, варит, шьёт, летает. Стать грамотным человеком нам тоже помогают глаголы. Ведь на уроках ученики пишут, читают, рисуют, учат. Эти слова обозначают действия предметов и отвечают на вопросы: что делают? что сделает? и другие.

Глагол — самая живая часть речи!

В данном сочинении отражены существенные признаки глагола, приведены примеры, показана роль глаголов в нашей речи. Лингвистический материал раскрыт правильно и полно.

Написание сочинений на лингвистическую тему требует овладения таким типом речи, как рассуждение. Например, темы «Зачем нужны приставки (суффиксы)?», «Спор частей речи: кто главнее?», «Спор подлежащего и сказуемого» ориентируют на создание текста-рассуждения. Поскольку этот тип речи представляет трудности для учащихся, то в качестве помощи им предлагались индивидуальные карточки с опорными словами и выражениями. Так, при написании сочинения на тему «Зачем нужны приставки?» использовалась следующая карточка:

Слова-связки: *потому что, по моему мнению, мне кажется, я думаю, таким образом, на мой взгляд, я полагаю, что... итак.*

Слова для описания приставки: *служат для, новые слова, часто употребляем, значимая часть слова, изменять слово, используя приставки, смысл слова, образование.*

Приведем пример одной из работ.

Зачем нужны приставки?

Зачем нужны приставки? Я считаю, что эта часть слова имеет большое значение в русском языке.

Приставки служат для образования новых слов. С помощью приставок можно изменять значение слова. Например: сказать, недосказать, высказать. Если бы их не было, мы не могли бы на машине объехать, съехать, въехать, подъехать, а могли бы только ехать. Эта часть слова всегда находится перед корнем, но приставки есть не во всех словах. Например, в слове «лететь» приставки нет.

Хорошо, что в нашем русском языке есть разные слова: с приставками и без приставок. От этого наша речь становится только краше!

Для развития познавательного интереса и повышения мотивации учащихся к изучению русского языка была предложена тема «Необычные существительные» о существительных общего рода, изучение которых по программе начальной школы не предусматривается, поэтому подготовка к сочинению требовала самостоятельного поиска необходимой информации. После изучения категории рода имен существительных на уроке была создана проблемная ситуация. Ученикам было предложено распределить имена существительные, записанные на доске, на три группы в зависимости от их рода. Среди имен существительных было слово *левша*. Определение рода у этого существительного вызвало у учащихся затруднение. Поскольку информации о таких существительных в учебнике русского языка они не нашли, то выразили желание самостоятельно узнать, к какому роду относится это существительное, как определить род у таких слов, подобрать свои примеры. На следующий день учащиеся рассказали, что им удалось узнать. Мотивируя создание текста, учитель использовал следующую речевую ситуацию: «Представьте, что вам надо рассказать о существительных общего рода однокласснику, который болел и ничего про данные имена существительные не знает. Вам нужно придумать свою историю и в занимательной форме рассказать об этих существительных». Школьники работали очень увлеченно, и работы получились

интересными и яркими, с необычными сюжетами и оригинальными замыслами.

Необычные существительные

На уроке русского языка мы изучали имена существительные. Они бывают женского рода, например: машина, сумка; мужского — картофель, лук; среднего — зеркало, солнце. А к какому роду относятся слова «плакса», «ябеда», «умница»? Я решил узнать и заглянул в учебник, который есть у старшего брата.

Оказалось, что это существительные общего рода. Они часто употребляются в разговорной речи, а род может меняться в зависимости от пола человека. Например: «Ты ещё тот хитрюга! Моя сестра такая хитрюга!»

Русский язык очень интересный и необычный.

Составленные учащимися тексты анализировались по определенным критериям, разработанным с учетом специфики сочинений на лингвистическую тему. В качестве таких критериев были выделены следующие:

- полнота и правильность раскрытия лингвистического явления;
- оригинальность замысла;
- соответствие содержания вводной, основной и заключительной частей теме текста;
- наличие речевых ошибок.

Работа по формированию умения писать сочинения на лингвистическую тему проводилась и во внеурочной деятельности. Данные сочинения и лингвистические миниатюры включались в качестве элемента в самые разнообразные формы внеклассной работы, например, в создание рукописного журнала или стенной газеты. Главная цель такой деятельности — повысить мотивацию, развивать познавательный интерес всех учащихся к языку. Так, в классе, где велось экспериментальное обучение, учащиеся по собственному желанию писали сочинения, в которых рассказывалось о правилах или за-

конах русского языка, и коллективно изготовили в группе продленного дня книжку-альбом «Русский язык — это интересно!». Некоторые школьники сделали собственные книжки-малышки, в которых оформили сочинения на темы «Приставки и предлоги», «Неразлучные друзья» (про *ъ* и *ь*), «Спор подлежащего и сказуемого», «Почему буква я последняя», «Окончание — часть слова» и др. Работа вызвала большой интерес у учащихся, они принимали активное участие в обсуждении сочинений и создании страничек для книжки-альбома.

Результаты экспериментальной работы убедительно показали, что работа над сочинениями лингвистической тематики не только позволяет обобщить, систематизировать и расширить знания учащихся о тех или иных языковых понятиях и явлениях, развивает речь учащихся, но и способствует повышению деятельного познавательного интереса к изучению русского языка.

Анализ проведенной работы позволил выделить методические условия, обеспечивающие успешность в реализации поставленных задач. В качестве таких условий можно назвать:

- создание на уроках русского языка проблемных ситуаций, побуждающих к поиску информации о языковых явлениях, подбору языкового материала и его анализу;
- выбор тем для сочинений, требующих расширения знаний о языке и вызывающих интерес у учащихся;
- сочетание в процессе обучения упражнений аналитического, конструктивного и продуктивного характера;
- усложнение заданий и степени самостоятельности учащихся в их выполнении;
- создание речевых ситуаций, ориентирующих на создание текста; взаимосвязь урочной и внеурочной деятельности учащихся в освоении русского языка.

Изучение фразеологических единиц в начальной школе

Л.С. БУШУЕВА,

кандидат педагогических наук, доцент кафедры русского языка, литературы
и методик их преподавания

О.В. ФЕДОСЕЕВА,

студентка V курса, Магнитогорский государственный университет

Актуальность обучения фразеологии в начальной школе обусловлена современной концепцией языкового образования, в которой одной из ведущих является идея о необходимости познания языка как неотъемлемой части культуры народа и как средства ее отражения. Фразеологизмы являются наиболее культуроносными единицами языка, так как отражают в своей семантике исторические факты, особенности развития культуры и быта народа, его менталитет.

Обучение фразеологии складывается из следующих взаимосвязанных и взаимозависимых элементов: обогащение словаря учащихся фразеологизмами, его уточнения и активизации, усвоения учащимися понятия «фразеологизм» и формирования умения пользоваться фразеологическим словарем. Все это способствует речевому развитию младших школьников.

Обучение фразеологии в начальной школе предполагает постепенный переход от первичного ознакомления с фразеологической единицей к углубленному пониманию ее семантики, а затем к сознательному, мотивированному использованию фразеологизмов в собственной речи, устной и письменной. При работе над фразеологическими единицами в начальных классах возникает ряд задач, на решение которых необходимо обратить внимание.

1. Показать сочетаемость слов в выражениях, смысл которых легко раскрывается. Большую роль здесь должны сыграть пробуждение активной мысли и дальнейшая языковая работа учеников. Опираясь на контекст, ученики сами легко объясняют смысл и значение некоторых фразеологических единиц. Например: 1) *вертеться под*

ногами — «будучи рядом, поблизости, мешать своим присутствием, что-либо делать, отвлекать от дела»; 2) *как ни верти (ни крути)* — «несмотря ни на что, вопреки всему»; 3) *служить верой и правдой* — «служить честно, преданно»; 4) *откуда ни возьмись* — «неожиданно»; 5) *воротить нос* — «отворачиваться»; 6) *без конца* — «очень долго»; 7) *проливать слезы* — «горько плакать».

Учителю необходимо научить учащихся заменять фразеологизм словами, которые отвечают на вопрос *как?* Например: 1) *капля в море* — «мало»; 2) *в темпе* — «быстро»; 3) *день за днем* — «постепенно»; 4) *как снег на голову* — «неожиданно»; 5) *всей душой* — «сильно»; 6) *все время* — «постоянно»; 7) *как по маслу* — «легко»; 8) *на скорую руку* — «быстро» и т.д.

2. Объяснить некоторые фразеологизмы-идиомы, т.е. неразложимые по смыслу фразеологические единицы, в которых слова компоненты непонятны для восприятия, например, *бить баклуши* («праздно проводить время, бездельничать»). Учитель должен объяснить не только значение фразеологизма, но и значение непонятого слова *баклуши* — чурки, короткие обрубки дерева для выделки мелких деревянных изделий, например ложек. Целесообразно рассказать учащимся о происхождении тех или иных выражений, познакомить с этимологией фразеологизмов. При работе с фразеологизмом *тянуть канитель* учитель рассказывает, что «канитель — тонкая металлическая нить, которая вытягивается из расплавленной меди, а чаще из золота или серебра. Эти нити используются для вышивания по бархату или тонкой мягкой коже, которая называется сафьян. Изготавливать такие нити даже фабричным способом ра-

бота непростая и нескорая. Сколько терпения требовалось, чтобы вытянуть такие ниточки вручную, какой был кропотливый, утомительный труд! Вот откуда у выражения *тянуть канитель* значение «заниматься нудным, однообразным делом».

Сведения о происхождении тех или иных фразеологизмов не только обогащают знания учащихся, но и порождают любознательность, способствуют развитию наблюдательности. Например, фразеологизм *быть на седьмом небе* — «быть счастливым, довольным». Но почему на *небе* и на *седьмом*? Древние люди считали, что небесный свод состоит из семи сфер, поверхностей, и на седьмой находится рай. Вот и получается, что на *седьмом небе* значит «быть радостным, счастливым, как в раю».

3. Провести смысловую грань между омонимичными свободными и устойчивыми словосочетаниями. Учитель должен научить учащихся разграничивать словосочетания в прямом и переносном значении. Раскрытие функции переносного значения легче всего сделать через замену фразеологизма в тексте адекватными словами прямого, неметафорического значения. Например, *намылить голову* — «поругать, сделать строгий выговор», *вилять хвостом* — «хитрить, заискивать», *играть в прятки* — «обманывать, скрывать», *копать яму* — «вредить», *марать руки* — «связаться с кем-либо, связаться в плохую историю» и др. Можно предложить такое задание: определить, где свободное сочетание, а где фразеологизм:

золотые серьги — *золотые руки*;

волчий хвост — *волчий аппетит*;

в лес за дровами — *кто в лес, кто по дрова*.

дрова разгорелись — *глаза разгорелись*;

набрать в рот воды — *набрать воды в ведро*.

Фразеологизмы метафорического характера представляют особую трудность для восприятия учащимися начальной школы. Перед учителем стоит важная задача — раскрыть их смысл, объяснить их происхождение. Метафорические сочетания слов — это сочетания, в которых компоненты имеют переносное значение. Они помогают представить в простой, красочной и наглядной форме предметы и явления окружающей действительности. Ученики узнают

об особенностях этих выражений: в речи они постоянно употребляются как бы в застывших формах. Использование таких фразеологических оборотов делает речь образной и выразительной.

4. Следующим этапом в изучении фразеологизмов должен стать подбор фразеологизмов-синонимов и фразеологизмов-антонимов. Этот вид работы целесообразно применять тогда, когда учащиеся встречаются с незнакомыми фразеологизмами. При этом учитель делает краткие замечания об оттенках значения и особенностях их употребления. Таким образом, учащиеся знакомятся с новым фразеологизмом, уточняют его значение, выясняют разницу между сходными или противоположными значениями и особенностями их употребления. В данном случае одно понятие раскрывается через ряд других, например, синонимичные фразеологизмы: *взять себя в руки, овладеть собой, переломить себя; мухи не обидит, тише воды ниже травы; витать в облаках, строить воздушные замки; втирать очки, заговаривать зубы*; антонимичные фразеологизмы: *спустя рукава — засучив рукава; кот заплакал — яблоку негде упасть* и т.д. Такое толкование способствует четкому и глубокому усвоению фразеологических единиц. С этой целью можно предложить школьникам следующие задания:

К данным выражениям слева подберите синонимичные выражения из колонки справа.

<i>золотые руки</i>	<i>с глазу на глаз</i>
<i>закрывать глаза</i>	<i>смотреть сквозь пальцы</i>
<i>плечом к плечу</i>	<i>мастер на все руки</i>
<i>одним словом</i>	<i>лодыря гонять</i>
<i>бить баклуши</i>	<i>кот заплакал</i>
<i>один на один</i>	<i>бок о бок</i>
<i>капля в море</i>	<i>короче говоря</i>

К выражениям в левой колонке подберите антонимичные выражения из правой колонки.

<i>брать себя в руки</i>	<i>спустя рукава</i>
<i>заварить кашу</i>	<i>выходить из себя</i>
<i>засучив рукава</i>	<i>расхлебывать кашу</i>
<i>первым делом</i>	<i>на худой конец</i>
<i>в лучшем случае</i>	<i>в последнюю очередь</i>

5. Следующий этап — умение использовать фразеологизмы в своей речи. Для это-

го учитель может предложить ученикам такие задания: дополните предложение так, чтобы был понятен смысл выражений:

1) У меня *язык не поворачивается* ... (рассказать, что ты сделал).

2) Сегодня Нина готова была *сквозь землю провалиться*: ... (она не выполнила свое обещание).

3) Он *сгорал от стыда*: ... (в классе узнали, что он сказал неправду).

Далее учитель вызывает двух учеников и предлагает одному из них поставить вопрос своему товарищу так, чтобы тот в своем ответе употребил выделенный фразеологизм. Например,

— Ты мне можешь сказать, что сделал Витя?

— У меня *язык не поворачивается* рассказать об этом.

— А все-таки?

— Он очень обидел сестричку.

Фразеологические единицы можно считать усвоенными в том случае, когда ученик свободно употребляет их в собственной речи. Для формирования этого умения учащимся предлагаются следующие упражнения:

Какое из трех выражений больше всего подходит для заголовка: *бок о бок, плечом к плечу, стар и мал*?

Все охотно взялись за дело. Ребята катали комья и ловко ставили их друг на друга. Малыши принесли угольки и красную морковку. Дядя Кузьма вручил нам метлу.

Используя выражения *ни жив ни мертв, сердце оборвалось, мороз по коже пробежал*, опишите указанную ситуацию.

Девочки пошли в цирк. Особенно им понравились выступление гимнастов под куполом цирка и дрессированные тигры.

Составьте небольшой рассказ на тему... используя как можно больше фразеологизмов.

6. Заключительным этапом работы над фразеологизмами в начальной школе может стать знакомство с региональными фразеологизмами. Цель работы — донести до учащихся, что под региональной фразеологией понимается та часть богатейшего фонда русской фразеологии, которая возникла и бытует среди народов отдельного региона. Она встречается в текстах художественной литературы и фольклора данного региона; зафиксирована в словарях народных говоров.

Включение в содержание обучения в начальной школе региональной фразеологии, зафиксированной в диалектных словарях, способствует приобщению учащихся к культуре родного края, осознанию ее самобытности и связи с общенациональной и мировой культурами.

Таким образом, систематичное и последовательное изучение фразеологии в начальной школе обогатит и активизирует словарный запас учащихся, научит практически использовать богатство русской фразеологии, повысит интерес к родному языку.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Вальчук Е. Работа над образными выражениями на внеклассных занятиях // Начальная школа. 1986. № 4.

Вартаньян Э.А. Из жизни слов. М., 2010.

Учимся решать сюжетные арифметические задачи на уроках русского языка

М.В. БАСАЛАЕВА,

лаборант, Красноярский государственный педагогический университет
им. В.П. Астафьева

Современный учитель должен научить школьников решать задачи, именно научить решать, а не классифицировать задачи и записывать неосмысленные решения.

Сюжетная арифметическая задача — это некое математическое содержание в языковой оболочке. Именно эта двойственная природа задачи, на наш взгляд, и определяет две ключевые проблемы учащихся при их решении, одна из которых лежит в области математики, другая — лингвистики. Многие учителя отмечают, что учащиеся не решают задачу, потому что не понимают прочитанный текст. Чем же отличаются задачи от других текстов, с которыми работают младшие школьники, и почему текст задачи его так трудно понять?

Результаты нашего лингвосемантического анализа подтверждают, что некоторые тексты сюжетных арифметических задач сложны для понимания. Это объясняется несколькими факторами. Во-первых, тексты задач могут содержать предложения с большим количеством слов (иногда до 34 слов в одном предложении). Чем длиннее предложение, тем труднее его понять, поскольку оно не помещается в оперативную память. Во-вторых, текст задачи часто имеет высокую информационную насыщенность, так как в одном предложении сообщается сразу о нескольких явлениях. В-третьих, в вопросе задачи содержится часть условия или сначала задается вопрос, а потом излагается условие. Это затрудняет установление всех объектов, о которых идет речь в задаче, и отношений между ними. В-четвертых, тексты некоторых задач содержат синтаксические конструкции, которые ученые считают сложными для понимания даже взрослыми людьми. В-пятых, ученики часто не осознают способы связи предложений в текстах сюжетных задач, поэтому

текст распадается на отдельные предложения (особенно явно это выражается при понимании текстов задач в косвенной форме). Последний и самый главный фактор, который выделили сами учащиеся, — текст задачи не похож на другие тексты, которые они читают в учебниках, в нем нет традиционной трехчастной структуры (введение, основная часть, заключение), к которой они привыкли.

Определив, что проблема понимания текста сюжетной арифметической задачи лежит в области лингвистики, мы разработали комплекс упражнений, направленный на достижение поставленной цели — научить понимать текст. В наших упражнениях понимание — это, прежде всего, процесс (причем активный) и только потом результат.

Предлагаемый комплекс упражнений использовался нами на уроках русского языка. Тексты для работы были взяты из учебников математики.

Упражнения для работы над информационной насыщенностью текста

Необходимо сообщить учащимся, что информационная единица (ИЕ) — это явление, событие, которое произошло, и условия, при которых оно происходило. Ученики говорят, что ИЕ — это одна мысль или один факт. После знакомства с понятием ИЕ можно переходить к упражнениям *аналитического характера*, цель которых — научиться выделять из текста все значимые ИЕ, находить все субъекты и предикаты текста. Приведем пример такого упражнения: «Прочитай внимательно текст задачи. Найди в нем все информационные единицы, назови их и выпиши».

Задача. В 4 ч дня тень от двухметровой палки была равна 6 м, а тень от березы в это же время равнялась 48 м. Какой высоты была береза? [1, 6]¹.

Сначала ученики читают весь текст, чтобы понять общий смысл. Затем они читают первое предложение и выписывают из него ИЕ последовательно, друг за другом. В первом предложении речь идет о нескольких фактах: некоторое событие произошло в 4 ч дня; была палка, ее длина 2 м, и она отбрасывала тень длиной 6 м; была береза, ее тень равнялась 48 м, высота березы неизвестна. Теперь эти ИЕ следует выписать на доску в том порядке, в котором они представлены в тексте. Учащиеся не сразу могут выписать отдельные ИЕ. В начале нашей работы они выписывали фрагменты текста, которые потом разбивали на ИЕ: 1) некоторое событие произошло в 4 ч дня; 2) длина палки 2 м, и она отбрасывала тень длиной 6 м; 3) тень березы равнялась 48 м, высота березы неизвестна.

Отметим, что пункты 2 и 3 содержат не одну ИЕ, а несколько. Теперь следует работать над каждым из пунктов отдельно. Выясним, какая информация дана в пункте 2: речь идет о том, что была палка длиной 2 м, а тень от этой палки длиной 6 м. Таким же образом работа строится по информации, представленной в пункте 3. После этого на доске появляется еще одна запись: было 4 ч дня; стояли палка и береза; палка отбрасывала тень; береза отбрасывала тень; длина палки 2 м; тень от палки длиной 6 м; тень от березы 48 м; высота березы неизвестна.

Когда учащиеся стали выполнять такое упражнение безошибочно, им предлагают составить текст, основываясь на тех ИЕ, которые были выписаны. Например, по ИЕ, выписанным выше, учащиеся составили такой текст: «На опушке стояла береза, а возле нее была палка длиной 2 м. В 4 ч дня тень от палки была 6 м, а от березы — 48 м. Какой высоты была береза?»

В процессе такой работы обнаруживаются так называемые скрытые ИЕ, которые не были названы в тексте, но имелись в виду. Часто понимание, позволяющее разрабо-

тать правильную стратегию решения задачи, основывается именно на скрытых ИЕ, которые обеспечивают связь данных задачи. Приведем пример: «Улицу длиной 672 м и шириной 13 м покрыли асфальтом, расходуя на каждый квадратный метр 39 кг асфальта. Сколько асфальта потребовалось?» [3, 58]. В тексте есть ИЕ — квадратный метр, на который кладут 39 кг асфальта. Квадратный метр — это участок дороги определенной площади. Эту ИЕ можно не выделить при чтении, но ученики обязательно выделяют ее при анализе. Именно она раскроет связь данных задачи.

За аналитическими упражнениями следовали *синтетические*, цель которых — самостоятельно составлять наборы ИЕ, которые могут быть объединены в текст.

Упражнения для работы с предложениями, содержащими сложные для понимания синтаксические конструкции

Самыми сложными для понимания синтаксическими конструкциями традиционно считаются предложения с деепричастным оборотом, сложноподчиненные предложения и сложные синтаксические конструкции. Общая цель упражнений этого раздела — научить разбивать сложные для понимания предложения на смысловые части, устанавливать значение каждой части и адекватно понимать смысл таких предложений, используя интерпретацию.

Для выполнения упражнений *аналитического типа* используются не тексты, а отдельные предложения из арифметических задач, которые записаны на доске, например: «В первый день яхта прошла до ближайшего острова 66 км, двигаясь со скоростью 11 км/ч, а во второй день — 90 км, двигаясь со скоростью 10 км/ч».

Работа над смыслом текста ведется с помощью традиционных вопросов учителя.

— О чем говорится в предложении? (О яхте.) Какие события произошли? Что делала яхта? (Она сначала прошла 66 км, а потом еще 90 км.) Как понять фразу *двига-*

¹ В квадратных скобках указан номер работы и страницы в ней из списка «Использованная литература». — *Ред.*

ясь со скоростью 11 км/ч? (Это значит, что яхта шла со скоростью 11 км/ч, т.е. ее скорость была равна 11 км/ч.) Как понять фразу *двигаюсь со скоростью 10 км/ч?* (Это значит, что яхта шла со скоростью 10 км/ч, т.е. ее скорость была 10 км/ч.) Выразите эти мысли другими предложениями.

Если учащиеся затрудняются с интерпретацией текста в первый раз, то учитель может им помочь: «В первый день яхта прошла 66 км. При этом ее скорость была 11 км/ч. Во второй день яхта прошла 90 км. Скорость ее была 10 км/ч». Предложений стало больше, они стали короче и понятнее, а смысл сохранился.

Далее предлагаются упражнения *синтетического характера*, цель которых — научить составлять предложения с деепричастным оборотом.

Учащимся предлагают два простых предложения, которые нужно объединить в одно, содержащее деепричастный оборот. При этом деепричастие, которое надо использовать, называет учитель, например: «Вателье за неделю сшили 24 детских пальто. На каждое пальто пошло 2 м ткани». Задание: «Замените два предложения одним, используя слово «расходуя». Сначала это задание успешно выполняют ученики, имеющие богатый речевой запас. Это происходит потому, что деепричастия не входят в активный словарь младших школьников. Однако учащиеся быстро осваивают использование этой глагольной формы и успешно выполняют задания, действуя по аналогии.

Упражнения для работы со сложноподчиненными предложениями

Отметим, что сложноподчиненные предложения используются в прямых и трансформированных текстах арифметических задач.

В прямых текстах последовательно излагаются сначала условие (одно или несколько предложений), а затем в отдельном предложении вопрос. В таких текстах сложноподчиненное предложение находится в условии задачи. Для понимания предложения не очень важно уметь определять, какое предложение главное, а какое придаточное.

Важно понять, что в предложении есть две или более равнозначные по смыслу части, каждая из которых содержит информацию, важную для понимания всего текста. Цель соответствующих упражнений — интерпретировать сложноподчиненное предложение, заменяя его двумя или более простыми предложениями.

Сначала учащимся предлагается внимательно прочитать весь текст и понять, о чем он, например: «Во время экскурсии по Костроме на покупку сувениров Оля Сазонова истратила $\frac{2}{3}$ всех денег, которые были у нее с собой. После этого у нее осталось 336 р. Сколько денег было у Оли?» [2, 40]. Далее нужно найти и выделить предложение, в котором есть запятая. Оно записывается на доске. Важно обратить внимание учащихся на запятую и выяснить, зачем их ставят в предложениях. Учащиеся могут быть еще незнакомы с разделительной функцией запятой, тогда следует вспомнить, что при чтении на месте запятой должна быть пауза, потому что она отделяет один фрагмент мысли от другого.

— Прочитайте предложение, записанное на доске, сделав паузу на месте запятой. Найдите, какие фрагменты мысли разделяет запятая. Запишите на доске выделенные смысловые фрагменты отдельно.

На доске получается запись: «1. У Оли были деньги. 2. Часть этих денег ($\frac{2}{3}$) она истратила на покупку сувениров».

После этого нужно составить новый текст, содержащий вместо одного сложноподчиненного предложения два простых, и сравнить исходный и переформулированный тексты. Полученная интерпретация данного предложения устанавливает в тексте соотношение *одно предложение — одна мысль*, которое значительно облегчает понимание.

Более сложными для понимания являются трансформированные тексты, которые конструируются разными способами: 1) первое предложение (или несколько предложений) содержит часть условия, последнее предложение содержит другую часть условия и вопрос; последнее предложение в этом случае всегда сложноподчиненное; 2) в одном сложном предложении излагается сначала вопрос, а затем условие.

Главная сложность понимания таких текстов состоит в том, что они не имеют трехчастной структуры, события в них излагаются не по порядку, связанные между собой факты располагаются дистантно, находятся далеко друг от друга. Некоторые задачи начинаются с вопроса, т.е., по сути, с конца. Цель упражнений при работе с такими текстами задач — научиться создавать интерпретацию исходного текста, обеспечивающую его понимание.

Покажем на примере, как строится такая работа. Сначала ученики внимательно читают текст и говорят, о чем он: «В 6 корзин разложили поровну 84 кг слив, а остальные сливы разложили в ящики, которых было на 86 больше, чем корзин. Сколько всего слив разложили в корзины и ящики, если в ящик помещается на 5 кг меньше слив, чем в корзину?» [3, 60].

В этом тексте говорится о том, что сливы раскладывали в корзины и ящики. Далее необходимо выписать все ИЕ в том порядке, в котором они следуют. Получится такой список: было 6 корзин; в них положили 84 кг слив; были остальные сливы; остальные сливы положили в ящики; ящиков было на 86 больше, чем корзин; сколько всего слив раскладывали (это вопрос); в ящик входит на 5 кг меньше слив, чем в корзину.

Теперь необходимо расставить ИЕ так, чтобы связанные по смыслу ИЕ находились рядом. Получится такой список: на складе были сливы; эти сливы раскладывали в

ящики и корзины; было 6 корзин; ящиков было на 86 больше, чем корзин; в один ящик входило на 5 кг слив меньше, чем в корзину (вместимость ящика на 5 кг меньше, чем вместимость корзины); в 6 корзин положили 84 кг слив; остальные сливы положили в ящики; сколько остальных слив, неизвестно.

Составим новый текст с опорой на полученный список. Возможен такой вариант: «На складе было много слив. Все эти сливы раскладывали в корзины и ящики. Корзин было 6, а ящиков на 86 больше, чем корзин. В один ящик входило на 5 кг слив меньше, чем в одну корзину. В корзины разложили 84 кг слив. Остальные сливы положили в ящики. Сколько было остальных слив?»

Переформулируя текст таким способом, учащиеся отмечали, что новый текст (интерпретация) больше похож на обычный рассказ, а не на задачу. Именно такую цель мы ставили: нам было важно, чтобы в процессе интерпретирования получался новый текст, отличный от исходного, ведь это доказывает, что ученики поняли задачу.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Демидова Т.Е., Козлова С.А., Тонких А.П. Математика: Учеб. для 3 класса. (Моя математика): В 3 ч. Ч. 3. М., 2008.
2. Демидова Т.Е. Математика: Учеб. для 4 класса. (Моя математика): В 3 ч. Ч. 1. М., 2007.
3. Рудницкая В.Н., Юдачева Т.В. Математика: Учеб. для учащихся 4 класса общеобразовательных учреждений. М., 2005.

Танцевальность

УМК «Школа XXI века». III класс

М.А. ПРЫТКОВА,

учитель начальных классов первой квалификационной категории, Шадринская средняя общеобразовательная школа, Байкаловский район, Свердловская область

Данный урок первый в теме «Танцевальность».

Цель: познакомить с понятием «танцевальность».

Задачи: научить слышать «танцевальность» в музыке; развивать фантазию и музыкальный слух; воспитывать музыкальную культуру, чувство прекрасного, доброту; учить мыслить, чувствовать, сопереживать.

Формируемые универсальные учебные действия (УУД): *регулятивные* (выбирать действия в соответствии с поставленной задачей и условиями ее реализации); *познавательные* (узнавать, называть и определять явления окружающей действительности); *коммуникативные* (строить монологическое высказывание, учитывать настроение других людей, их эмоции от восприятия музыки).

Оборудование: учебник В.О. Усачевой, Л.В. Школяр, В.А. Школяр «Музыкальное искусство» (М., 2005); мультимедиа, телевизор, магнитофон; МРЗ (П.И. Чайковский «Вальс цветов» из балета «Щелкунчик», Польша, Мазурка из «Детского альбома»); DVD (фрагмент «Первый бал Наташи Ростовой» из фильма С. Бондарчука «Война и мир»), Евгений Светланов — Полонез из оперы «Ночь перед Рождеством»); «Карта танцев»; таблица «Танцы»; выставка рисунков учащихся «Рисуем музыку»; слайд-шоу («Малая родина. Осень», «Танцы мира», «Костюмы XVIII в.»).

Ход урока.

I. Организационный момент.

II. Вступительное слово учителя.

Слайд-шоу «Малая родина. Осень» (фотографии картин природы, сделанные на экскурсии).

Тихо-тихо рядом сядем,
Входит музыка в наш дом
В удивительном наряде,
В разноцветном, расписном!

И раздвинутся вдруг стены —
Вся земля видна вокруг:
Плывут звуки речкой пенной,
Тихо дремлют лес и луг...

Вдаль бегут лесные тропки,
Тают в дымке голубой...
Это музыка торопит и
Зовет нас за собой!

Вслед за нею можем сразу
В дальний путь пуститься мы.
Побывать в гостях у сказок,
У весны среди зимы...

Тихо-тихо рядом сядем,
Входит музыка в наш дом
В удивительном наряде,
В разноцветном, расписном.

В. Андреева

— Осенней порой мы прощаемся с перелетными птицами. Какую песню вы можете предложить, чтобы попрощаться с птицами, улетающими до весны? («Скворушка прощается».)

Вспомним правила хорового пения. (Соблюдаем правильную осанку при исполнении, слышим друг друга, не кричим, смотрим на дирижера.)

III. Распевка (на мелодию песни «Скворушка прощается»).

IV. Хоровое исполнение песни «Скворушка прощается»¹.

V. Выставка работ учащихся «Рисуем музыку».

— На уроке изобразительного искусства

¹ Антология советской детской песни. Вып. 2: Песни для детей младшего школьного возраста / Сост. Е.В. Николаева, М.В. Борисова. М., 1986.

вы рисовали вальс цветов. Осень вступила в свои права, а на наших рисунках — лето! Посмотрите на танцующие цветы на лугу! Кто расскажет о своей работе? (Ответы учащихся.)

VI. Сообщение нового материала.

— Вальс — бальный танец, ведет начало от австрийских, немецких, чешских народных танцев. В XIX в. распространился по всей Европе. Название танца по-французски звучало *valce*, по-немецки *walzen* — вращаться, кружиться. Наибольшей популярностью пользовались «венские вальсы» Штраусов (отца и сына) и медленный вальс-бостон.

Физкультурная пауза (пластический этюд или пластическая импровизация).

— Давайте и мы с вами потанцуем, как эти замечательные цветы на ваших рисунках, под музыку П.И. Чайковского «Вальс цветов» из балета «Щелкунчик».

Учащиеся «берут» в руки букетики цветов и покачивают ими над головой, передавая трехдольность вальсового ритма. Заранее подготовленные ученики исполняют свободную композицию.

VII. Театрализация «Танцы мира» (выступление заранее подготовленных учеников).

Медвежонок Вилли прикрепляет по ходу диалога на карту полушарий кружочки с названиями танцев.

На нашей поляне повстречались медвежонок Вилли и воробей Чики.

— Привет, Вилли!

— Привет, Чики!

— Что ты делаешь, Вилли?

— Рисую карту танцев.

— Карту танцев? А можно посмотреть и вопрос задать? Почему это по всей Европе кружочки нарисованы?

— Потому что здесь хоровод водят.

— Хоровод, хоровод, пляшет весело народ!

— А в России есть народный танец трепак.

— Трик, трек, трак! Трик, трек, трак! Дробный танец трепак!

— Украинцы танцуют гопак.

— Еще здесь танцуют известный танец казачок.

— Даже старый старичок заплясал казачок!

— В Польше появились мазурка и краковяк.

— Не могу я, как поляк, станцевать вам краковяк! И мазурка нелегка — заплетается нога! А могу блеснуть я только в развеселой быстрой польке!

— Чики! Полька — чешский танец! Полька и варс — быстрые танцы!

— Могу блеснуть не только в польке, могу и варс сплясать для вас!

— В Венгрии танцуют известный танец чардаш. А во Франции появился когда-то менуэт.

— Ах, как прекрасная маркиза легко танцует менуэт!

— В Испании возник танец фламенко.

— Нет для каждого испанца лучше, чем фламенко, танца!

— На Кавказе — танец лезгинка.

— На Кавказе есть лезгинка, а в саду у нас малинка!

— В Китае 56 национальностей, и у каждой есть свой танец! И названия у всех танцев красивые: танец барабанов, танец палочек...

— Танец перышек для вас я исполню ровно в час! Вилли, а что танцуют в Японии?

— Танцы направления «но». Это целые театрализованные представления.

— Вилли, а что танцуют в Южной Америке?

— Ой, Чики, здесь появилось много танцев, которые теперь известны во всем мире! В Аргентине появилось танго.

— На десерт не кушай манго, а станцуй-ка лучше танго!

— В Бразилии придумали самбу, исполняют ее на карнавалах.

— Эх, ввести и нам бы карнавал для самбы!

— А на острове Куба появились танцы мамба, румба, ча-ча-ча!

— Кто танцует ча-ча-ча, живет без помощи врача!

Мамба, дети, не конфета — это жаркий танец лета!

Кто танцует танец румба? Вилли, Чики и друзья!..

VIII. Сообщение нового материала (сопровождается слайд-шоу «Танцы мира»¹, «Костюмы XVIII в.»).

— С древнейших времен и до наших дней люди танцуют — на праздниках или просто в свободные вечера, непринужденно веселясь

¹ Гавликовский Н.Л. Руководство для изучения танцев. М., 2010.

или участвуя в торжественной церемонии. Много веков тому назад танцы можно было увидеть и на сельских площадях, где крестьяне кружились под немудреные звуки самодельных инструментов, и в пышных дворцовых залах, в сопровождении труб, виол или оркестра. Большинство этих танцев в той или иной форме дожили до нашего времени. Конечно, они очень отличаются один от другого в зависимости от страны, в которой родились, от времени, когда это произошло, от того, кто и где их исполнял. Вот, например, джига — старинный танец английских моряков — быстрый, веселый, непринужденный. Музыка его словно льется безостановочно, ровно, как веселый ручеек.

Аллеманда, напротив, серьезный, неторопливый танец. Он появился как бытовой и придворный в середине XVI в. Родился танец из приветственных сигналов трубачей, звучавших при встрече высоких особ — князей, графов, герцогов. Под эти приветственные звуки двигалось торжественное шествие придворных, поэтому размер танца четкий, как у марша.

Своеобразны норвежские крестьянские танцы. Гангар неторопливый, спокойный, его танцуют парами, торжественно и чинно. Халлинг — сольный танец, в котором юноша показывает силу, проворство и ловкость. Халлинг изобилует высокими прыжками, вращениями, перевертываниями в воздухе. Музыка его носит мужественно-суровый характер, имеет упругий ритм. Спрингар отличается острым чеканным ритмом, яркой мелодией, парни, весело подпрыгивая и притопывая, ведут девушек, которые ступают мелкими шажками.

Множество чудесных танцев издавна бытует в Польше. Наиболее известны из них полонез, краковяк, мазурка. Излюбленный польский танец мазурка — с веселой, задорной мелодией, символизирующей военную удаль. Это парный танец, в котором нет заранее придуманных фигур. Все фигуры мазурки импровизируют партнеры.

IX. Слушание Мазурки из «Детского альбома» П.И. Чайковского.

— Определите средства выразительности этой пьесы: мелодия, лад, ритм, темп.

Какие воспоминания вызвала у вас эта

музыка, с какими событиями в вашей жизни она могла быть связана?

Где в жизни могла бы звучать эта музыка и как могла бы повлиять на людей?

Что позволило вам прийти к таким выводам?

Физкультурная пауза (пластические этюды или пластическая импровизация).

Звучит Мазурка из «Детского альбома» П.И. Чайковского. Заранее подготовленные ученики показывают классу движения, характерные для этого танца.

X. Сообщение нового материала (продолжение).

— Краковяк (от названия города Кракова) — парный веселый танец: женщина танцует плавно, изящно, мужчина — с резкими притопываниями.

Самый древний танец — полонез. В старину он назывался «великим» или «пешим» танцем. Сначала его танцевали только мужчины. Полонезом — парадным шествием, в котором все гости должны были принять участие, — открывались придворные балы. Под горделивое, величественное звучание этого своеобразного торжественного марша вереницей выступали танцующие, изящно приседая в конце каждого такта музыки.

Показ фрагмента из фильма «Война и мир» (первый бал Наташи Ростовоной).

— Какие чувства передаются в музыке, сопровождающей фрагмент фильма?

Какие эпизоды понравились вам больше всего?

Хотелось бы вам побывать на этом балу? Почему?

Звучит Полонез из оперы Н. Римского-Корсакова «Ночь перед Рождеством» в исполнении оркестра под управлением Е. Светланова.

XI. Итог урока (беседа по вопросам).

— Когда танцуете вы?

Чем вам запомнится этот урок?

Что нам удалось на уроке? и т.д.

XII. Домашнее задание: нарисовать иллюстрацию на тему «Танцы разных народов»; узнать, какие танцы танцевали родители, бабушки и дедушки; подготовить один танец для исполнения на следующем уроке (по желанию).

Организация совместного активного отдыха детей и родителей на природе

Д.А. АНТУФЬЕВ,

учитель физической культуры, специальная (коррекционная) общеобразовательная школа-интернат VIII вида

С.Л. АНТУФЬЕВА,

учитель начальных классов, ГОУ «Красноярская средняя общеобразовательная школа», с. Красноярка, Омский район, Омская область

Большую пользу и радость приносит школьникам совместный отдых с родителями и классным руководителем. Не только оздоровительное, но и воспитательное значение такого отдыха может быть немалым, если связать его с практическими занятиями по туризму, показать детям способы ориентирования на местности, а заодно и познакомить их с окружающими достопримечательностями.

Вовлечение пап и мам в такие формы досуга, когда они на глазах у своих детей демонстрируют умение бегать, прыгать, соревноваться, создает хороший эмоциональный настрой, дарит огромную радость от взаимного общения. Родители с удивлением узнают, что их дети не такие уж и «неумехи», какими кажутся дома: они быстро включаются в общие хлопоты, стараются быть полезными. Организованный учителем совместный отдых учащихся и родителей обеспечивает освоение взрослыми и детьми на практике семейных «маршрутов здоровья», способствует пропаганде здорового образа жизни, физической культуры, спорта и семейного туризма, повышает активность пап и мам, формирует у них вкус к педагогической работе со своими детьми.

Планируя мероприятие, учитель заранее выбирает маршрут. Маршрут разрабатывается так, чтобы в дороге можно было провести разнообразные полезные упражнения и неустойчивые игры. Упражнения и игры подбираются с учетом характера местности, продолжительности похода, запросов и физических возможностей школьников. Необходимо распределить физическую нагрузку учащихся так, чтобы она возрастала постепенно на протяжении

всего пути. Нужно стараться максимально использовать климатические условия, особенности сезона, природные факторы (бор, парк, берег реки, озера и т.п.).

План и маршрут учитель согласовывает со школьным медицинским работником.

О времени проведения и программе предстоящего выхода на природу участники извещаются заранее. Накануне классный руководитель проводит с детьми беседу, а с родителями — инструктаж. Учитель берет с собой в поход карту и компас.

Пеший поход проводится в два перехода: в течение 40–50 минут осуществляется движение в одну сторону до места большого привала, где организуется активный отдых (игры, упражнения, игры-забавы, загорание и т.п.), затем возвращение обратно.

Место для привала (стоянки) хорошо выбирать около леса или рожи, недалеко от водоема, пригодного для купания. Оно должно быть безопасным и чистым. На стоянке расстилают подстилку и складывают рядом вещи. Здесь можно не только посидеть, но и полежать, съесть взятый с собой завтрак. После приема пищи следует минут 20–30 отдохнуть — посидеть или даже полежать так, чтобы ноги были выше туловища. Отдохнув, дети могут заняться играми, собрать растения для гербария, понаблюдать за животными, сделать зарисовки и записи.

Если планом похода предусмотрено приготовление пищи, разводят огонь. Дети могут собрать хворост, принести воду, помочь взрослым разложить вещи. Все это доставляет юным туристам большое удовольствие и в то же время приучает их к труду. Дети очень любят разжигать костер. Надо под-

держивать это стремление: показывать, как разводиться огонь, кипятить на костре чай, варить картофель или кашу. (Покидая стоянку, необходимо загасить огонь, тщательно засыпать его сырой землей.)

Очень важно научить детей самостоятельно устраивать бивак, строить навес или шалаш для ночевки, ставить палатку, сооружать из сучьев вешалку для одежды и обуви, делать из консервной банки курильницу для отпугивания комаров и мошек. Эти навыки пригодятся им и во взрослой жизни.

Туристические игры и задания

«Что ты видел в пути?» Эта игра-соревнование проводится во время движения к месту большого привала. По пути следования должно быть достаточное количество разнообразных объектов (одиноко стоящие деревья, отдельные постройки, тропки, мостики, указатели, пни и т.д.).

Перед началом движения учитель дает задание: внимательно смотреть по обеим сторонам дороги, запоминать все встречающиеся предметы, обращая внимание на их признаки (очертание, цвет и т.д.). Если таких предметов много, учитель заранее готовит «памятку» — список всех встречающихся предметов.

В конечной точке маршрута учитель просит записать названия объектов, встретившихся на пути. Получив ответы, он дополняет сообщения результатами своего наблюдения или данными из «памятки», дает оценку каждому наблюдателю.

Возвращаясь по пройденному маршруту назад, внимание детей и родителей обращается на неназванные ими предметы, на характерные детали и т.д.

«Переправа через болото по гати». Цель — отработка техники прохождения заболоченной местности. Задача — как можно быстрее пройти «заболоченный» участок.

Направляющие в командах получают на старте по две жерди длиной около 2 м и толщиной 5–8 см. Они укладывают их на «болото» в направлении финиша параллельно одна другой, а затем проходят по ним вперед. Все остальные участники,

продвигаясь по уложенным жердям, передают в руки первым еще две жерди. Вторую пару жердей направляющие укладывают дальше и продвигаются по ним, а остальные участники следуют за направляющими, каждый раз передавая им жерди. Замыкающие цепочку в команде собирают освободившиеся жерди и передают их вперед. Пройдя все «болото», участники складывают жерди на «берегу».

Если участники ставят ноги мимо жерди, начисляются штрафные баллы (их заносит в карточку судья).

«Чемпион по глазомеру». Игра проводится на лугу или в редком лесу. Участники делятся на группы по три человека. У каждой группы — три флажка и метровая палка с сантиметровыми отметками. Обязанности в группе распределяют следующим образом: один прикидывает расстояние на глаз, второй является подвижным ориентиром, третий, контролер, руководит их работой и записывает результаты.

По команде контролера «Марш!» второй участник (подвижный ориентир) бежит вперед, захватив с собой флажки. По следующей команде контролера «Стоять!» он останавливается и втыкает в землю флажок. Первый участник определяет на глаз расстояние до флажка, а контролер записывает результат. Снова звучит команда «Подвижный ориентир бежит дальше, останавливается, втыкает новый флажок. Первый участник определяет расстояние, контролер записывает. И так три раза.

Результаты, сообщенные контролеру, проверяются, в каждом случае фиксируются ошибки. Затем участники меняются обязанностями и снова начинают игру. Из победителей каждой группы комплектуют новые тройки. Игра проходит по олимпийской системе (на выбывание) до тех пор, пока не выявится чемпион по глазомеру.

«Запомни ориентир». Учитель подыскивает место, с которого открывается наиболее характерная панорама. До начала игры он рассказывает, какие объекты могут служить ориентирами на местности. В это время родители и дети стоят спиной к выбранным ориентирам для обозрения участка. Затем по команде «Кругом!» участники поворачиваются и рассматривают панораму

местности в течение 15–20 секунд. Снова дается команда «Кругом!». Участники поворачиваются и на отдельных листочках записывают увиденные ориентиры, отдают свои записи учителю, после чего он выслушивает сообщения каждого о панораме местности.

В первую очередь участники игры должны назвать те объекты, которые своим внешним видом отличаются от других подобных предметов. Например, дерево — самое высокое, или с сухими сучьями, или с кроной особой формы. Называя предметы, необходимо обращать внимание и на их признаки (цвет травы; наличие растений на берегу, каких-то предметов на реке). Более внимательные участники сообщают и другую информацию о названных объектах: скошена ли трава на лугу, ведется ли работа на полях и т.д. Количество баллов за ответ зависит от его полноты.

«Подъем по склону по «перилам». Цель — отработка навыка прохождения склона по веревке. Длина подъема не более 20 м, крутизна склона не более 40 градусов. Склон должен быть очищен от камней. Заранее огораживаются зоны начала и конца подъема, устанавливаются «перила». Участники по одному поднимаются вверх по склону, держась за веревку. На веревке может работать только один человек, остальные в это время находятся за зоной начала подъема.

За падение на склоне, за касание земли коленом, локтем, плечом начисляются штрафные баллы.

«Пройди по бревну». На поваленном дереве, лежащем на грунте и не имеющем острых торчащих сучьев, можно потренироваться в равновесии: пройти вдоль по стволу без груза, с рюкзаком за плечами, с котелком или кружкой, наполненными водой. Дополнительные задания: в конце бревна повернуться на 180 градусов и пройти в обратную сторону; в середине пути присесть, сесть верхом на ствол, снова встать, не касаясь земли, и т.д.

Участники выполняют задание по очереди, а учитель оценивает качество выполнения задания (скорость прохождения бревна не учитывается).

Вариант игры — переправа по бревну, перекинутому с одного берега мелкой реч-

ки на другой. В этом случае участникам разрешается пользоваться дополнительной опорой (палкой), а также оказывать помощь друг другу, передавая рюкзаки.

«Водоносы». Игра проводится на берегу ручья, реки или озера, где имеется достаточно высокий и крутой откос.

На верхней бровке берегового откоса устанавливаются пустые ведра по количеству участвующих команд. Команды выстраиваются в шеренги у своих ведер у каждого участника, в руках — кружка (суммарный объем посуды должен быть одинаков для всех команд).

По сигналу «Марш!» все быстро спускаются по откосу, черпают кружками воду из реки и поднимаются вверх, чтобы вылить воду в свои ведра. Затем вновь бегут вниз за водой. Побеждает команда, быстрее других наполнившая свое ведро до установленной отметки. За наполнением ведер следит учитель.

Не разрешается передавать кружки с водой по цепочке — каждый должен свою кружку донести до ведра сам. Запрещается загромождать проход, толкать соперника, выбивать у него из рук кружку с водой.

«Следопыты». Игра проводится в лесу. Она тренирует наблюдательность, умение коллективно действовать и преодолевать естественные препятствия.

Участники делятся на две команды. В каждой команде выбирается капитан. Заранее нарезаются бумажные квадратики двух цветов (кроме зеленого) и раскладываются по двум разным маршрутам — от старта до финиша. Маршрут каждой команды обозначается своим цветом. Количество квадратов каждого цвета зависит от длины маршрута. Если, например, длина маршрута 500 м и он маркируется в среднем через каждые 5 м, то должно быть заготовлено по 100 квадратиков каждого цвета. Кроме того, надо приготовить для финиша яркий флажок (вымпел, ленту, конус).

Перед началом игры руководитель с помощником маркируют первый маршрут: через равное количество шагов кладут на землю или вешают на сучья деревьев квадратики. Они двигаются, петляя, пробираясь через густые заросли, спускаясь в овражки, перелезая через поваленные деревья. Не

следует прятать квадратики так, чтобы их совсем не было видно, например, в мох, под корни, в дупла, под стволы поваленных деревьев, в кучи хвороста: в этом случае игра может сильно затянуться.

Затем помощник остается на финише, оборудует его — вывешивает флажок на сучке дерева на высоте 2–3 м, а потом маскируется поблизости от финиша. Руководитель возвращается к месту старта уже по другому маршруту, раскладывая и развешивая квадратики другого цвета для второй команды. Маршруты должны быть расположены так, чтобы со старта команды разошлись в разные стороны, а ближе к финишу шли параллельно.

Маршруты разыгрываются по жребию (кому какой цвет достанется). Команды стартуют одновременно. Задача каждой команды — первой добраться до финиша, собрав в пути как можно больше маркировок своего цвета, и захватить свой флажок. Тактику поиска команда выбирает сама. Можно, например, двигаться цепью (шеренгой), чтобы быстрее обнаруживать квадратики или высылать вперед патрулей, которые не будут собирать квадратики, а постараются скорее достичь финиша и снять с дерева флажок.

Заранее следует оговорить количество баллов за каждый обнаруженный квадратик. А «стоимость» финишного флажка должна равняться половине суммы баллов за все квадраты одного цвета. Побеждает команда, набравшая большее количество баллов.

«*Метко в цель*». Команда должна установить палатку и забросить в нее с расстояния 5–7 м 10–15 предметов (шишки, палочки, гальку, камешки).

Особое внимание обращается на технику безопасности: зрители и члены команд стоят в отдалении от места метания.

Побеждает команда, выполнившая задание быстрее.

«*Заготовка дров*». Папа сначала отпиливает один чурбак (полено) вместе с сыном (или дочкой), затем другой — вместе с мамой. После этого папа раскалывает оба полена на четыре части, а мама с ребенком связывают дрова веревкой.

Побеждает команда, которая быстрее выполнила задание.

«*С одной спички*». Умение разжечь костер — один из важнейших походных навыков. На первый взгляд это кажется несложным делом: собрал кучу хвороста и поднес к нему зажженную спичку. Однако человека, который разжигает костер, не имея необходимой для этого сноровки, часто постигает неудача: истратив десяток спичек, он костра все-таки не разожжет — загорятся две-три сухие веточки, подымат, потресчат и потухнут.

Опытный турист знает правила разжигания костра, умеет выбирать горючий материал для растопки, находя его тут же в лесу и вне зависимости от погоды. Он знает, как выложить растопку, чтобы она сразу занялась устойчивым пламенем, как поддерживать пока еще слабый огонь, постепенно его усиливая. И для этого ему понадобится не более одной спички.

На большой лужайке (а еще лучше — на дне сухого оврага) учитель предлагает расчистить место для большого костра. Приготовив достаточно обширное, метра полтора в диаметре, кострище (так называется место, расчищенное для костра) и окружив его неглубокой канавкой, играющие заготавливают топливо (хворост, сухие сучья, бересту и т.п.). Учитель указывает каждому игроку место на кострище, где он должен выложить для своего костра растопку, пользуясь только своим топливом. Затем каждый складывает свой маленький костер (типа «шалаш», «колодец», «звездный»).

Учитель дает играющим по одной спичке и пустую спичечную коробку — одну на всех. Он предупреждает, что по второй спичке никто не получит, что не разрешается пользоваться огнем соседних костров.

Состязание проводится не на скорость, а на умение разжигать костер. Победителями станут те, чьи разожженные с одной спички маленькие костры не угаснут, а загорятся дружным пламенем.

Перед уходом надо обязательно ликвидировать остатки костров, залив горячие угли и золу водой или забросав кострище землей.

«*Редкие цветы*». В поле, в лесу, на лугу — всюду встречаются цветы. Их много, и все они такие разные, что часто и названий их не знаешь. Иные попадают на глаза

редко — то ли потому, что не всюду растут, то ли просто их не замечаешь в траве.

Вот они-то, эти незаметные полевые цветы, и станут главными героями следующей — ботанической — игры. Учителю необходимо заранее убедиться в том, что в этой местности нет растений, занесенных в Красную книгу. Если же такие имеются, то категорически запретить детям их рвать. Лучше, если букет ребенок будет собирать вместе со взрослым, который наверняка сможет определить ценное растение и не допустит его уничтожения.

Каждый участник игры получает задание: собрать по одному экземпляру полевых цветов всех видов, которые растут в том месте, где проводится игра. На это можно отвести минут десять-пятнадцать. Затем все по определенному сигналу собираются на поляне, садятся в кружок и кладут возле себя собранные букеты. Учитель просит кого-нибудь вынуть один цветок из своего букета и показать его всем. Спрашивает: «Есть у вас такой?» Каждый ищет такой цветок в своем букете и, если находит, показывает всем, затем отдает его учителю.

По условиям игры цветок, который найдется хотя бы в двух букетах, не считается редким.

Когда все букеты будут таким образом разобраны, считают, по сколько редких цветов осталось на руках. У кого их окажется больше всех, тот и победитель в игре.

Собранные редкие цветы полезно сохранить для гербария, узнать их название.

«Определение скорости течения реки». Цель задания — практическое применение географических знаний, совершенствование навыков исследовательской работы. Направление и скорость движения воды определяют с помощью секундомера и сухой щепки (шишки, сучка), опускаемой в воду. Поскольку расстояние определяется приблизительно, учащиеся производят три-пять замеров, затем вычисляют средний показатель.

«Лесные голоса». Каждый из участников этой игры должен научиться подражать голосу какого-либо животного или птицы.

Желающие могут смастерить себе даже специально предназначенные для этой цели свистульки или манки, которыми часто пользуются охотники — птицеловы и звероловы. Кто считает себя совершенно талантливым в таком деле, может куковать, каркать, мяукать, крякать и т.п.

Участники игры делятся на пары. В каждой паре играющие договариваются, голосами каких животных или птиц они будут перекликаться друг с другом. Нужно, чтобы сигналы у всех пар были разные. В каждой паре один из играющих считается первым номером, другой — вторым.

Первые номера всех пар уходят в глубь отведенного для игры лесного участка. Там игроки располагаются на расстоянии примерно 70–80 м друг от друга. Все должны попрятаться: кто в кустах, кто на дереве, кто в густой траве, замаскировавшись ветками. Все лежат или сидят тихо, с места не сходят.

По сигналу первые номера издают заранее обусловленные звуки, а вторые отправляются на поиски своих напарников, откликаясь такими же сигналами на вызовы первых номеров. Вторые номера расходятся, определяя на слух нужное направление. Проверив взятое направление, вторые номера могут сигналить сколько угодно раз. Первым номерам разрешается свой сигнал подавать только три раза, распределяя эту «норму» по своему усмотрению. После этого они должны молча дожидаться, не выходя из укрытий, пока напарники их не найдут.

В этой игре победителем можно считать всех, кроме пары, которая вернется последней или нарушит правила игры.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Борисова О. Физическое воспитание детей в семье. М., 1985.

Кононов И.Ф., Куценко Г.И. Подросток и физическая культура. М., 1982.

Киселев Ю.Я. Влияние спорта на формирование личности. М., 1981.

Луури Ю.Ф. Физическое воспитание детей дошкольного возраста. М., 1991.

Физическая культура в семье. М.: Физкультура и спорт, 1969.

Здоровьесберегающая деятельность: театрализованная программа «Спортивные истории»

Е.Г. НОВОЛОДСКАЯ,

кандидат педагогических наук, доцент кафедры валеологии, доцент кафедры сервиса и туризма, Алтайская государственная академия образования им. В.М. Шукшина, г. Бийск, Алтайский край

В системе современного образования не теряют актуальности проблемы внедрения в процесс обучения креативного подхода, развития творческой личности ребенка, создания условий для его самореализации и самосовершенствования. «Погружение в творчество» должно быть обеспечено грамотным отбором, сочетанием и чередованием форм, методов и приемов организации творческой деятельности учеников для каждой ступени образования с учетом возрастных и индивидуальных особенностей, соблюдением принципов доступности и достаточности. Одной из продуктивных и оптимальных технологий создания креативной образовательной среды, в том числе и в начальной школе, является *театральная педагогика*.

Включение театрализации в учебно-воспитательный процесс решает ряд дидактических задач. Театральная педагогика может интегрироваться с другими педагогическими технологиями, в том числе и проектной.

Творческой группой учителей начальных классов школ Алтайского региона (Л.Н. Васильева, О.А. Драенкова, Т.С. Богомолова) был реализован с учениками коллективный информационно-творческий проект «Спортивные истории».

Цели проекта: расширение представлений учеников об истории происхождения некоторых спортивных снарядов; организация выставки экспонатов в «музее спорта»; формирование здорового образа жизни, организация здоровьесберегающей деятельности младших школьников.

Учащиеся выполняли в различной технике «экспонаты» для «музея спорта»: му-

ляжи, модели, аппликации, оригами и пр. Необходимо было представить «визитную карточку» каждого экспоната. Затем проводились экскурсии по «музею», презентация «экспонатов», реклама в форме стихотворений, сценок, рисунков, комиксов и пр. Работая над «визитными карточками», учащиеся и педагоги нашли очень много интересных фактов об истории появления спортивных снарядов — это позволило по-иному оценить их значение для организации досуга детей. В рамках подготовки к презентации экспонатов учащиеся подбирали загадки, пословицы, разучивали инсценировки, писали сочинение «Мама, папа, я — спортивная семья», участвовали в выставке детских рисунков.

Фрагменты презентации «музея спорта» вошли в содержание сценария спектакля «Спортивные истории». Таким образом, рамки проектной деятельности расширились. Продуктом проекта стали одновременно и сама выставка в «музее спорта», и театрализованная программа «Спортивные истории». Во время театрализации участники спектакля организовали спортивные состязания и театрализованные игры, где в роли героев выступали спортивные снаряды (скакалки, обручи, мячи и др.).

Спортивные истории (театрализованная программа)

Оборудование: скакалки, обручи, гантели, гири, баскетбольные мячи, теннисные столы, ракетки и мячики.

Место проведения: спортивный зал школы.

ДЕЙСТВУЮЩИЕ ЛИЦА

Элланодик.	Олимпиик.
Скакалка.	Коньки.
Лыжи.	Ракетка.
Обруч.	Гиря.
Гантели.	Мяч.
Теннисный мяч.	

Элланодик. Объявляю заседание спортивного клуба открытым. Все дети прыгают через скакалки, играют с мячом, крутят обруч. А что они знают о своих «спортивных» помощниках? Какова история происхождения мячей и скакалок, лыж и коньков? Не каждый ответит на этот вопрос. Давайте познакомим юных спортсменов с историей происхождения некоторых гимнастических снарядов.

Олимпиик. Я согласен и начну первым наш исторический экскурс. Родиной Олимпийских игр является Древняя Греция, а именно святилище Олимпия, где у подножия горы Кронос зажигается олимпийский огонь. Существует несколько легенд о происхождении Олимпийских игр. В одной говорится, что могучий Зевс-громовержец победил в смертельном бою своего отца-людоеда Кроноса и в честь этого события повелел проводить игры. По другой легенде, первые игры придумал Геракл, сын Зевса. Геракл совершил двенадцать подвигов, и в честь одной из его побед стали проводиться Олимпийские игры.

Элланодик. Первые Олимпийские игры состоялись в 776 г. до н. э. На время проведения игр прекращались все войны. Игры способствовали и культурному обмену. Поэты читали стихи, музыканты играли свои лучшие произведения, ораторы состязались в искусстве красноречия. Так спортивные праздники становились и фестивалями искусств. Судьи и распорядители игр — *элланодики* — отвечали за подготовку атлетов, награждали победителей. Победителей игр называли *олимпииками*. Они награждались оливковой ветвью и лавровым венком.

Олимпиик. В 394 г. н. э. римский император Феодосий I запретил олимпийские соревнования. А 23 июня 1894 г. на Международном атлетическом конгрессе было принято решение возродить Олим-

пийские игры и присвоить им международный статус. С 1990 г. в России 23 июня отмечается как Олимпийский день.

Элланодик. Я вижу, что к нам в гости идут спортивные друзья и помощники ребят. Сейчас они нам сами о себе и расскажут.

В зал входят Скакалка, Коньки, Лыжи, Ракетка, Теннисный мяч, Обруч, Гиря, Гантели, Мяч.

Элланодик. Милости просим! Слово моей любимице, неутомимой труженице, попрыгущке Скакалке.

Скакалка. История современной скакалки началась с обыкновенной веревки. Древние египтяне и китайцы крутили веревки и канаты из пеньки. Им постоянно приходилось перепрыгивать через них, чтобы они не путались. Дети, понаблюдав за взрослыми, стали прыгать через недлинные куски веревки для забавы. Постепенно игра распространилась по всему миру. В XVIII в. через скакалку прыгали мальчики: в то время не принято было, чтобы девочки занимались спортивными играми. Но столетие спустя скакалки стали популярным развлечением и среди девочек. Именно тогда, в XIX в., появились три самых распространенных варианта игры со скакалкой: играющий сам крутит скакалку и прыгает через нее; он прыгает через скакалку, которую крутят двое; прыгает через две скакалки, которые два других участника игры крутят в противоположных направлениях.

Олимпиик. А теперь посмотрим, как умеют прыгать через скакалку наши девчонки и мальчишки.

Проводится эстафета со скакалками.

Элланодик. Предоставляю слово нашим помощникам в зимних видах спорта Конькам и Лыжам.

Коньки. Самую старую пару коньков нашли на дне озера в Швейцарии. Они были сделаны из кости крупного животного и привязывались к ноге тонкими кожаными полосками. В XIV в. в Дании стали делать деревянные коньки, к которым крепились плоские металлические пластинки для скольжения. Через столетие к плоской пластине добавили заостренное лезвие. В Россию коньки привез Петр I в конце

XVII в. Тогда же их стали плотно крепить к обуви. В 1865 г. родоначальник фигурного катания Джексон Хейнс усовершенствовал коньки, на них стало можно кружиться, прыгать и даже танцевать.

Лыжи. Лыжи появились около четырех-пяти тысяч лет назад. Древним людям, обитавшим на территории современной Северной Европы и России, они были нужны для зимней охоты. Некоторые найденные археологами лыжи достигают трех метров в длину. В других находках лыжи в паре были разной длины, и та, что была короче, использовалась для отталкивания. Иногда к лыжам (в том месте, где они крепились к ногам) привязывали мех для тепла.

В 1206 г. благодаря лыжам была спасена жизнь двухлетнему сыну короля Норвегии: во время войны два солдата-храбреца обмотали ноги березовой корой (для тепла и сухости) и на лыжах отвезли ребенка в безопасное место. Это был, наверное, первый лыжный пробег. И в Норвегии в память об этом событии до сих пор ежегодно устраивают пятидесятипятикилометровые кроссы: именно такое расстояние пробежали тогда солдаты. В столице Норвегии — городе Осло находится единственный в мире Музей лыж. Именно там можно увидеть, как со временем изменялась форма лыж и их назначение.

Элланодик. Спасибо, дорогие друзья! Многие из вас играют в настольный теннис. А знаете ли вы, когда появились первые ракетки и теннисные мячики? Давайте послушаем!

Ракетка. Большинство специалистов считают, что настольный теннис появился в Англии как разновидность королевского тенниса. Возможно, что он возник в США, или Индии, или Южной Африке во второй половине XIX в. Определенных правил игры не было. Мячи делались из нитей, вместо современной сетки использовались расставленные на столе книги, ракетками служили куски толстого картона. В конце 80-х годов XIX в. игра стала популярной во многом благодаря конкуренции между изготовителями инвентаря. Мячи изготавливали из резины или пробки, часто их зашивали в ткань. Ракетки не стандартизированы до сих пор — разные производители изготавливают ракетки из разных материалов, кро-

ме того, они отличаются и по форме, и по размеру.

Теннисный мяч. Интересны сведения об использовании полого теннисного мячика. В 1900 г. в Америке игрок Джеймс Гибб натолкнулся на маленькие полые цветные шарики — детские игрушки. По возвращении в Англию он попробовал в игре полый шарик на столе и открыл его преимущество перед цельным. Название *пинг-понг* было зарегистрировано в 1901 г. Джоном Джаквесом. Первая часть слова — *пинг* — похожа на звук, издаваемый мячом, когда он ударяется о ракетку, вторая — *понг* — напоминает звук, который слышится, когда мяч отскакивает от стола.

Олимпик. Внимание! Объявляю партию в настольный теннис. Игроки, вперед!

Организуется партия игры в настольный теннис.

Элланодик. Кто не любит хулахуп? Он — наш верный брат и друг! За фигурой следит, стройным быть всегда велит! Слово — Обручу!

Обруч. Хулахуп — древнейшее изобретение человека. Самые первые обручи делали из металла, бамбука, дерева, травы или лозы. С тех давних времен дети играли в обруч, а взрослые использовали его как средство для похудения. Еще древние греки крутили хулахуп для сохранения тонкой талии. В 1958 г. обруч прославился благодаря одной американской компании, поставившей выпуск пластиковых обручей на поток. В этой компании узнали о хулахупах от одного австралийца, который рассказал, что в его стране дети крутят самодельные бамбуковые обручи на занятиях по физкультуре. Слово *хулахуп* происходит от названия национального гавайского танца *хула* (его движения напоминают движения человека при вращении обруча на талии) и английского *hoop* (обруч).

Олимпик. Теперь посмотрим, как дети умеют обращаться с обручем.

Проводится эстафета с обручами.

Элланодик. Верные друзья спортсменов-тяжелоатлетов — Гирия и Гантели. Что же интересного они о себе расскажут?

Гантели. Гантели бывают цельнолитые и разборные, пружинные. Наш вес может быть различным: для учащих начальных классов подойдут легкие гантели от 1 до 5 кг, ребятам постарше — от 6 до 10 кг, ну а самым выносливым взрослым — гантели до 50 кг и более. Гантели известны с глубокой древности. На родине атлетической гимнастики — в Древней Греции — их называли *гальтерсы*. Фрески III в. свидетельствуют, что упражнения с гантелями выполняли не только мужчины, но и женщины. На Олимпийских играх в Древней Греции прыжки в длину выполняли с гантелями в руках. Их вес составлял от 2,5 до 10 фунтов (в одном фунте — 453 г).

Гиря. Гиревой спорт — разновидность единоборства, суть которого состоит в подъеме гирь определенного веса предельное количество раз. Соревнования проводятся в подъеме гирь весом 16, 24 и 32 кг. Гири имеют стандартные размеры: высота 280 мм, диаметр корпуса 210 мм, диаметр рукоятки 35 мм, длина рукоятки 115 мм.

Гири были известны уже много веков назад. Каменными глыбами пользовались для развития и демонстрации силы олимпийцы Древней Греции. В Средние века каменными гириями, внешний вид которых практически не отличается от современных, пользовались тюркские и славянские народы для развития боевых качеств. Следующий этап эволюции гиревого спорта тесно связан с развитием торговли и появлением металлических весовых гирь.

Толкование слова *гиря* встречается в русских словарях с 1704 г. Слово заимствовано из персидского языка (*геран, герани* — вес, трудный). В России гири появились неожиданным образом. Русские пушкари для выработки мышечной силы прикрепляли ручки к ядрам и проводили своеобразные тренировки. День гиревого спорта отмечен датой 10 августа 1885 г. Наибольшее распространение приобрели упражнения с гириями на территории европейской части дореволюционной России. Входя на протяжении веков в программу народных праздников, они стали неотъемлемой частью культуры разных народов.

Олимпиики. Юные спортсмены из секции гиревого спорта покажут нам свои достижения.

Учащиеся-тяжелотлеты показывают упражнения с легкими гантелями.

Элландик. В заключение предоставляю слово поистине королю всех спортивных снарядов — его величеству Мячу.

Мяч. Мяч — игровой спортивный снаряд, как правило, в форме шара, обладающий свойством упругой деформации. Большинство мячей полые, с оболочкой из резиновой камеры. Есть мячи с плотным ядром, например хоккейные. Мяч для регби имеет эллипсоидную форму. К спортивным мячам относят также хоккейную шайбу и волан (он используется в бадминтоне).

Мяч — одна из самых древних и любимых игрушек всех стран и народов. В Древней Греции, Риме и Египте мяч не только любили, но и уважали. В Древней Греции он считался самым совершенным предметом, так как был похож на солнце, а значит, обладал и его волшебной силой. Греки шили мячи из кожи и набивали каким-нибудь упругим материалом, например мхом или перьями птиц. Позже стали надувать воздухом кожаный мяч. Такой мяч называли *фоллис*. Небольшие фоллисы использовали для ручных игр, а больших размеров — в играх типа футбола.

Элландик. А ведь античные забавы с мячом часто связывались с религиозными обрядами.

Мяч. Верно. В египетском «футболе» каждая из двух команд играла на стороне своих богов. Победы одерживались не ради собственной славы, а во имя богов. Мячи были из дерева, их загоняли в ворота изогнутыми палками. Были в Египте также мячи из кожи и коры деревьев. А мяч из хрупкого песчаника можно было только осторожно перебрасывать друг другу — от удара о землю он мог разбиться. Римляне наполняли кожаные мячи зернами плодов инжира. Были у них и стеклянные мячи для одиночных игр.

Олимпиики. Интересно, какие мячи были у других народов мира?

Мяч. У североамериканских индейцев мяч был не игрушкой, а священным пред-

метом, олицетворяющим солнце, луну и землю. Его делали из оленьей шкуры. У эскимосов игра в мяч была обрядовым действием, которое совершалось во время праздника, знаменующего победу над зловредным мифическим существом по имени Седна.

В разных странах для изготовления мячей использовали различные материалы: мячи шили из шкур животных, плели из тростника, скручивали из тряпок, вырезали из дерева. Мяч из резины попал в Европу из Центральной Америки. Там индейцы делали мячи из смолы, добытой из разрезов коры особой породы дерева, и называли их *каучу* (нам эта смола известна под названием *каучук*, от слов *каа* — дерево и *о-чу* — плакать.) Такой каучуковый мяч попался на глаза путешественнику Христофору Колумбу. Знаменитый мореплаватель удивился, увидев, что большой и тяжелый мяч так высоко подпрыгивает при ударе о землю. Матросы Колумба привезли мяч в Испанию, и упругий «колобок» быстро раскатился по всему цивилизованному миру.

До сегодняшнего дня в некоторых странах, наряду с современными резиновыми, кожаными надувными мячами, сохранились мячи, изготовленные «по старинному рецепту». В Японии, например, есть любимая игрушка — маленький пестрый мячик *тэмари*. Дети играют им с наступлением весны, приветствуя первые солнечные деньки, — память о том, что когда-то мяч был символом солнца. Мячик *тэмари* выточен из дерева и оплетен разноцветными

шелковыми нитями, образующими красивые узоры.

Э л л а н о д и к. А какие же мячи были в России?

М я ч. В России мячи были разные. При проведении раскопок под Новгородом были найдены сшитые из кожи мячи разных размеров, ими играли дети в XIII в. Легкими мячиками из бересты, а также тяжелыми, туго свернутыми из тряпок мячами играли крестьянские дети в XIX в. Сохранились сведения о такой игре: мячом выбивали расставленные в ряд куриные яйца. В подмосковном Хотьковском девичьем монастыре шили мячики из мягких подушечек, внутрь которых вкладывали камушки, завернутые в бересту, — получался мячик-погремушка. Кстати, происхождение слова *мяч* связано со словами *мягкий*, *мякоть*, *мякши*. То есть мяч — это мягкий шар.

О л и м п и о н и к. Объявляю эстафету между командами. Участникам приготовиться к участию в состязаниях. Начинаем!

Проводятся спортивные состязания с использованием различных спортивных снарядов.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Все обо всем. М., 1981.

Дыбина О.В. Что было до...: игры-путешествия в прошлое предметов. М., 1999.

Калинина Ю.И. Удивительные вещи. М., 2006.

Олимпийский учебник студента. М., 2003.

www.russika.ru.

www.mobwiki.ru.

Факультативный курс «Народы России: азбука дружбы и общения»

П.Ю. СОКОЛОВА,

кафедра педагогики, Мордовский государственный педагогический институт им. М.Е. Евсевьева, г. Саранск

Наша страна Россия особенная: здесь живут представители более 180 народов, говорящих на 239 языках и диалектах. Ни в одной стране мира нет таких разных и непохожих культур. Уникальное многообразие культур и народов должно стать предметом гордости каждого россиянина.

Многообразие культур и народов — это «существование, диалог и взаимообогащение всех культурных потоков» [1, 8]¹. Однако в современном поликультурном и полиэтническом пространстве нередко возникают проблемы межэтнического и межкультурного общения и взаимодействия. Решение этих проблем лежит (в том числе) и в области образования. Как известно, истоками образования являются этнические культуры. Культурно-педагогическое наследие каждого народа содержит в себе неповторимый образовательно-воспитательный потенциал, реализация которого в условиях образовательного учреждения способствует успешной социализации школьников, межэтническому и межкультурному общению, взаимодействию и сотрудничеству в поликультурном и полиэтническом пространстве.

Поиск средств гармоничного развития подрастающего поколения на основе этнокультур становится одной из главных государственных задач для многонационального народа Российской Федерации. В 2007 г. В.В. Путин в своем послании Федеральному Собранию Российской Федерации подчеркнул, что «общество лишь тогда способно ставить и решать масштабные национальные задачи, когда у него есть общая система нравственных ориентиров, когда в стране хранят уважение к родному языку, к

самобытным культурным ценностям, к памяти своих предков, к каждой странице нашей отечественной истории» [2]. В 2011 г. Д.А. Медведев в своем послании Федеральному Собранию Российской Федерации указал на гармонизацию межнациональных отношений [3].

Согласно Концепции духовно-нравственного развития и воспитания личности гражданина России, которая является «методологической основой разработки и реализации Федерального государственного образовательного стандарта общего образования» [1, 6], современным национальным идеалом становится «высоконравственный, творческий, компетентный гражданин России, принимающий судьбу Отечества как свою личную, осознающий ответственность за настоящее и будущее своей страны, укорененный в духовных и культурных традициях многонационального народа Российской Федерации» [1, 11].

Организация межэтнического и межкультурного общения и взаимодействия в условиях общеобразовательных учреждений предполагает активное и целенаправленное сотрудничество семьи, школы, учреждений дополнительного образования, культуры и спорта и др.

Содержание разработанного нами факультативного курса для IV класса «Народы России: азбука дружбы и общения» знакомит учащихся с культурными особенностями разных народов, их бытовым укладом, мировоззрением, нормами поведения; способствует формированию навыков общения и взаимодействия с представителями разных этносов; нацеливает на организацию сотрудничества семьи и школы. Дан-

¹ В квадратных скобках указан номер работы и страницы в ней из списка «Использованная литература». — *Ред.*

ный курс является органичной частью курса «Окружающий мир» (раздел «Обществознание») и включает в себя информацию этнокультурного, социокультурного, этического, художественного характера.

Разрабатывая данный курс, мы опирались на теоретическое и опытно-экспериментальное осмысление проблемы использования педагогического опыта народов и этнической культуры в образовании школьников (П.Ф. Каптерев, Я.А. Коменский, И.Г. Песталоцци, К.Д. Ушинский, В.А. Сухомлинский, М.Е. Евсевьев, И.Я. Яковлев, Г.Н. Волков, Д.И. Латышина, З.Г. Нигматов, В.А. Николаев, М.Ю. Новицкая, Т.В. Поштарева, Ф.Ф. Харисов и др.).

Целью курса является воспитание личности, у которой сформированы чувства гражданственности, патриотизма, обладающей этносоциокультурной компетентностью, способностью к проявлению гуманного, толерантного отношения к представителям различных этносов и их культур, межэтническому и межкультурному общению, взаимодействию и сотрудничеству, к социально ответственному поведению в российском и мировом социокультурном пространстве.

Цель реализуется посредством **задач**:

— приобщение к культуре своего народа и к культурам других народов России; формирование начальных представлений о народах России; об их истории (героях и важных событиях), культуре, быте; о своеобразии и единстве народов России; о культурных ценностях народов России, их роли в жизни человека и общества;

— воспитание эмоционально-ценностного отношения к языку и культуре своего народа, семейным ценностям и традициям, родителям, старшим и младшим; уважения и толерантности к истории, языку, культуре, образу жизни народов России; любви к природе, малой и большой Родине, труду; социально ответственного поведения, предполагающего гуманное отношение к разным народам и их культурам;

— развитие умений и навыков общения, взаимодействия и сотрудничества с представителями разных народов; трудолюбия, целеустремленности, ответственности, дисциплинированности и настойчивости; со-

циально активного поведения, предполагающего участие в делах класса, школы, семьи, города.

Факультатив «Народы России: азбука дружбы и общения» предполагает включение младших школьников, педагогов, администрации и родителей школьников в активную совместную деятельность.

Программа курса составляет 36 часов. Тематический план включает в себя четыре раздела: «Моя семья — моя малая родина», «Народы России — в зеркале ее истории», «Жизнь, быт и традиции народов России», «В единстве народов — сила и величие России».

Содержание первого раздела направлено на формирование любви к Родине, воспитание гражданственности. Сначала формируется понятие о малой родине, затем понятие о России как родины разных народов, как дружной семьи этих народов, затем понятие о конкретной семье как частице одной большой Родины.

Следующий раздел знакомит учащихся в историческом аспекте с культурно-педагогическим наследием каждого народа как семьи. Это знакомство происходит на основе сравнения отношений разных народов к культурным ценностям, позволяющего выявить много общего в культурах народов и сделать вывод, что народы России представляют собой одну большую семью.

Третий раздел знакомит с культурой, бытом народов России, раскрывает общее в жизни разных народов, их стремление к взаимодействию и сотрудничеству.

Содержание четвертого раздела строится на развитии идеи дружбы, мира и сотрудничества разных народов как факторов сохранения единства государства и общества в современных социокультурных условиях.

Курс «Народы России: азбука дружбы и общения» может быть реализован и как самостоятельный предмет, и как часть содержания предметов «литературное чтение», «русский язык», «окружающий мир», «музыка», «изобразительное искусство», «технология», «физическая культура».

Специфика курса заключается в том, что он не только раскрывает своеобразие культур разных народов России, но и готовит

Содержание курса

№ п/п	Тема раздела	Тема урока
1	Моя малая и большая Родина (8 ч)	Моя малая родина. Природа нашего края. Я люблю свой край родной. Моя большая родина — Россия. Россия — родина разных народов. Народы России — дружная семья. Моя семья — частица России. Мама, папа, я — дружная семья
2	Народы России — в зеркале ее истории (9 ч)	Жизнь и быт славянских племен. Жизнь и быт финноугорских племен. Жизнь и быт тюркских племен. Человек как идеал у народов России. Что мне золото, светило бы солнышко (отношение к природе у народов России). Когда семья вместе, и сердце на месте (отношение к матери, отцу, старшему поколению, к детям). Кто любит труд, того и люди чтут (отношение к труду у народов России). Народ — солнце земли (отношение к людям и народам). Народы России — одна семья
3	Жизнь, быт и традиции народов России (11ч)	Где жили наши предки? Одежда и быт народов России. Мир промыслов народов России. Кухня народов России. Народные праздники. Устно-поэтическое творчество народов России. Декоративно-прикладное творчество народов России. Песни народов России. Танцы народов России. Инструменты и инструментальная музыка народов России. Богатство России — ее народы
4	В единстве народов — сила и величие России (8 ч)	Современная жизнь культурных традиций народов России. Взаимопроникновение культур народов России. Их именами гордится Россия. Талантами богата Россия. Труд на благо Родины объединяет всех. Если станем дружно жить, не придется нам тужить. Уважение и толерантность — основа жизни народов России. Нам мир и дружбу народов завещано беречь

школьников к межэтническому и межкультурному общению, к социализации в условиях этнокультурной образовательной среды.

Система работы по данному курсу предусматривает использование различных **технологий** (сотрудничества, проектных,

интерактивных (тренинги, ролевые игры и т.п.), информационно-коммуникационных, мультимедиа) и разнообразных **методов** (дискуссия, ролевая игра, моделирование ситуации, кейс-метод, ретроспективный анализ реальных ситуаций и др.).

Результаты изучения материалов факультативного курса

Личностные:

- развитие эмоционально-ценностного отношения к семье, малой и большой Родине, природе, людям;
- формирование толерантного отношения к разнообразию национальных ценностей и культурных традиций;
- проявление эмпатии, толерантности, личностного отношения при общении с представителями разных народов;
- формирование самостоятельности, самоуважения, самооценки;
- приобретение навыков социокультурной адаптации в современном поликультурном мире.

Метапредметные:

- формирование мотивации и умений организовывать самостоятельную проектную деятельность, выбирать средства для реализации творческого замысла;
- формирование способности оценивать результаты как собственной творческой деятельности, так и деятельности одноклассников;
- овладение навыками активного и плодотворного сотрудничества (общение и взаимодействие) со сверстниками, педагогом, родителями на принципах уважения, толерантности, доброжелательности, взаимопомощи;
- формирование умения воспринимать современный мир во всем его социальном, культурном и художественном многообразии;

- понимание культурного многообразия окружающего социума, участие в жизни группы, класса, школы.

Предметные:

- осознание общечеловеческих ценностей, выраженных в сказках, поговорках, пословицах, песнях разных народов России;
- проявление интереса к традициям, быту, культуре своего народа и других народов России;
- понимание особенностей традиций,

быта, культуры своего народа и других народов страны;

- умение размышлять, рассуждать о дружбе и сотрудничестве представителей разных народов, о своеобразии и единстве культур разных народов России;
- понимание ценности дружбы и сотрудничества между людьми разных народов;
- овладение учебными действиями, необходимыми для участия в инсценировках традиционных обрядов разных народов, для разучивания и исполнения образцов фольклора (песен, пословиц, поговорок, загадок, игр, сказок);
- готовность применять полученные знания и приобретенный опыт творческой деятельности в жизни.

Факультативные занятия «Народы России: азбука дружбы и общения» способствуют приобретению этносоциокультурного опыта, освоению личностных, этнокультурных, социально-групповых, государственно-общественных, общечеловеческих ценностей и знаний, обеспечивающих социализацию младших школьников в условиях этнокультурной образовательной среды.

Знания и умения, приобретенные на этих занятиях, подготавливают младших школьников к активному межэтническому и межкультурному общению, взаимодействию и сотрудничеству, способствуют успешной социализации в поликультурном и полиэтническом пространстве.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Данилюк А.Я. Концепция духовно-нравственного развития и воспитания личности гражданина России / А.Я. Данилюк, А.М. Кондаков, В.А. Тишков. М., 2011.
2. Послание Федеральному Собранию Российской Федерации Президента России В.В. Путина. URL: <http://www.rg.ru>.
3. Медведев Д.А. Послание Президента Федеральному Собранию. URL: <http://kremlin.ru/news/14088>.
4. Примерная основная образовательная программа образовательного учреждения. Начальная школа: (Стандарты второго поколения) / [Сост. Е.С. Савинов]. 3-е изд. М., 2011.

Организация разновозрастной проектной деятельности с участием младших школьников

Н.В. ИВАНОВА,

кандидат психологических наук, доцент, Нижегородский государственный педагогический университет

Анализ публикаций, анкетирование учителей, наблюдение и экспертиза детской проектной деятельности свидетельствуют о вариативности проектов, реализуемых в современной начальной школе (учебные и внеучебные, индивидуальные и групповые, практико-ориентированные, информационные, творческие и исследовательские, монопроекты и междисциплинарные, краткосрочные и долговременные). Между тем остается невостребованным включение младших школьников в разновозрастную проектную деятельность.

По мнению большинства отечественных педагогов и психологов, которое мы разделяем, именно совместная проектная деятельность обладает наибольшим развивающим потенциалом для школьников [2–4]¹, в частности, по словам Е.С. Полат, «...метод проектов в полной мере эффективен лишь в сочетании с технологией работы в группах сотрудничества» [5, 56]. Объединение учащихся в разновозрастные группы существенно расширяет сферу их контактов, представляет возможность освоения более богатого соци-

ального опыта. Различные аспекты образовательного процесса в разновозрастных детских группах рассмотрены в работах Л.В. Байбородовой, С.Л. Ильюшкиной, Е.В. Кисилевой, А.А. Смирновой, С.В. Трусова. Однако содержание и организация разновозрастной проектной деятельности учащихся остаются практически неосвоенными в психолого-педагогической литературе.

Под разновозрастной проектной деятельностью мы понимаем совместную деятельность учащихся из разных возрастных групп, направленную на достижение общей цели: реализацию проекта определенной типологии, а также на решение частных развивающих, образовательных и воспитательных задач, необходимых для конкретного возраста.

В нашей экспериментальной работе преимущественное внимание уделялось включению в данный вид деятельности учащихся IV классов, что объясняется следующими причинами.

Во-первых, при целенаправленной подготовке к проектированию² к четвертому

¹ В квадратных скобках указан номер работы и страницы в ней из списка «Использованная литература». — *Ред.*

² Умения для проектной деятельности и приемы их формирования освещены нами в статье «Анализ основных проблем организации проектной деятельности младших школьников» (Начальная школа. 2011. № 7).

году обучения школьники уже имеют опыт продуктивной совместной проектной деятельности со сверстниками, а следовательно, у них сформирована готовность к выполнению проектов в разновозрастной группе.

Во-вторых, вступление в партнерские отношения со старшими школьниками в рамках совместной проектной деятельности позволяет учащимся IV классов реализовывать «чувство взрослости», формирующееся у них на этапе перехода к младшему подростковому возрасту.

В-третьих, систематическое и долговременное взаимодействие педагогов из среднего звена с младшими школьниками в процессе проектной деятельности является, на наш взгляд, важнейшей составляющей образовательного пространства, обеспечивающего профилактику негативных кризисных проявлений при переходе учеников из начальной в среднюю школу.

Необходимыми условиями эффективного включения младших школьников в совместную проектную деятельность со старшими учениками являются: готовность педагогов начальных классов и учителей-предметников к руководству подобными проектами, их мотивация к применению данной технологии в своей практике, к сотрудничеству с другими учителями, опыт эффективной организации проектов с учениками одного возраста; знание специфики проектной деятельности учащихся начального звена; совместная разработка банка идей разновозрастных проектов, их систематизация по различным критериальным основаниям, распределение в логике уложения.

В нашем исследовании специальная подготовка педагогов к руководству разновозрастными проектами с участием младших школьников осуществлялась в форме лекционных и семинарских занятий, тренингов и мастер-классов.

Тематика разновозрастных проектов должна содержать в себе развивающие образовательные возможности как для младших, так и для старших учащихся, чтобы, решая одну и ту же проблему (исследовательскую, информационную, практическую, творческую), ученики разных возра-

тов могли открывать новое на доступном уровне.

Приведем примеры разновозрастных проектов, успешно реализованных на базе экспериментальных школ г. Нижнего Новгорода, в которых участвовали четвероклассники:

- «Природные явления глазами науки и искусства» (метапредметный информационный и исследовательский проект средней продолжительности, продуктом которого являлся сборник (альманах), отражающий различное восприятие одних и тех же явлений природы учеными, писателями, поэтами, художниками, музыкантами);
- «Новогодняя сказка для малышей» (долговременный творческий проект, реализуемый несколькими разновозрастными группами: сценаристами-постановщиками, оформителями, костюмерами, актерами, итогом которого являлся праздник для учащихся I–III классов);
- «Растительный мир нашего района» (монопредметный информационный проект средней продолжительности, продуктом которого являлся фильм, адресованный учащимся начального и среднего звена о растениях района начального и среднего звена);
- «Симметрия вокруг нас» (метапредметный информационный и исследовательский проект средней продолжительности, результатом которого являлась школьная фотовыставка, отражающая симметрию в природе, искусстве и сооружениях);
- «Живой учебник» (долговременный информационный и практико-ориентированный монопроект по английскому языку, продуктом которого является видеочучебник для учащихся II и III классов как дополнение к пособиям, по которым они занимаются).

Остановимся более подробно на проекте «Живой учебник», практическая значимость которого была высоко оценена в школах.

Основанием для выполнения проекта является следующая *проблема*: отсутствие видеосопровождения к учебникам по английскому языку, которое помогало бы осва-

ивать младшим школьникам иностранный язык с опорой не только на слуховой, но и зрительный анализаторы.

Задачи проекта:

- расширение и закрепление знаний учащихся по базовым лексическим темам английского языка;
- формирование у младших и старших школьников навыков разновозрастного сотрудничества;
- развитие творческих способностей учащихся (актерских, сценаристских, постановочных, оформительских).

На этапе *погружения в проект* учитель английского языка доступно формулирует проблему и практический запрос разновозрастной детской группе о создании видеочучебника для учащихся II и III классов, где были бы собраны видеозаписи, инсценирующие диалоги героев и различные ситуации по определенным лексическим темам.

На этапе *организации деятельности* осуществляется коллективное обсуждение плана и сроков работы над проектом, необходимого оборудования, распределяются функции между участниками, определяются критерии оценки качества выполнения проекта.

Этап *осуществления деятельности* реализуется во внеурочное время. Учитель (руководитель проекта) контролирует график его выполнения, оказывает необходимую консультационную помощь. Отметим, что если для успешной реализации проектов младших школьников часто требуется соучастие родителей, которые оказывают организационную, техническую и информационную поддержку, то в разновозрастной проектной деятельности функции родительской помощи выполняют старшеклассники. Для качественной видеозаписи подготовленных инсценировок желательны консультации и поддержка профессионального оператора.

Презентация проекта проводится на общешкольном конкурсе проектов. В ней участвуют и младшие, и старшие школьники. Отдельно организуется представление продукта проектной деятельности для тех, кому он был адресован — учащимся II и III классов.

Рефлексия процесса и результата проектной деятельности осуществляется в

письменной форме; школьникам предлагается написать сочинение на тему «Что мне дал этот проект?».

Анализ сочинений и результатов методики незаконченных предложений выявил общее положительное отношение младших и старших участников разновозрастной проектной деятельности к подобному взаимодействию. Старшие школьники отмечали, что разновозрастная проектная деятельность развивает чувство ответственности, организаторские умения, самостоятельность, желание помогать. Характеризуя проектные взаимодействия с младшими партнерами, старшеклассники отмечали: «Малыши заражают своей непосредственностью», «С ними легче договориться», «Они видят проблему по-своему», «...часто предлагают неожиданные идеи», «...очень любознательны», «...считают нас умными и опытными и стараются общаться наравне».

Большинство четвероклассников подчеркнули, что выполнять разновозрастные проекты гораздо интереснее, чем проекты со сверстниками. Они объясняли это социальными причинами и, прежде всего, реализацией «чувства взрослости»: «Работая над проектом со старшеклассниками, я веду себя более серьезно, по-взрослому, и мне это нравится»; «Когда старшие ученики спрашивают твоё мнение, выслушивают тебя, это очень приятно, чувствуешь себя взрослым». Таким образом, несмотря на статус младших, четвероклассники в проектной совместной деятельности с учащимися средней и старшей школы ощущают себя взрослее и стараются проявлять позитивные взрослые качества. Также многие младшие школьники отметили важность сотрудничества с педагогами из основной школы: «Раньше я боялась V класса потому, что все учителя из старшей школы мне казались очень строгими. Когда мы делали проект с учителем биологии, я поняла, что это не так»; «Выполняя проект с учителем математики, я еще раз убедился, что это мой любимый предмет. Я рад, что этот учитель будет учить нас в V классе».

Комплексная психолого-педагогическая диагностика учащихся в начале, середине и конце четвертого учебного года, а

также в первом и втором полугодиях пятого года обучения позволила установить следующее:

- в экспериментальной группе, где формировалась готовность учеников к проектной деятельности, а начиная с последнего года обучения в начальной школе, организовывалось систематическое участие в разновозрастной проектной деятельности, была зафиксирована устойчивая положительная динамика (рост) учебной мотивации школьников и качественное усложнение, совершенствование ее структуры;
- в контрольных классах, где описанная работа не проводилась, было выявлено общее снижение учебной мотивации, отмечалась неустойчивость в ее динамике: чередование незначительных повышенных уровней учебной мотивации с длительными плато (периодами нулевой динамики) и ее выраженными падениями;
- в экспериментальной группе у школьников было отмечено более интенсивное развитие рефлексивных умений, у учащихся (речь идет как о личностной рефлексии, так и межсубъектной);
- у учащихся экспериментальной группы (по сравнению с контрольной) было установлено существенно более низкое проявление негативных кризисных показателей на этапе адаптации к средней школе (диагностировались уровень тревожности, конфликт-

ности, дисциплинарные трудности, учебная мотивация и успеваемость).

Таким образом, в ходе проведенной экспериментальной работы было выявлено позитивное влияние разновозрастной проектной деятельности на мотивационную и рефлексивную сферы четвероклассников, на процесс адаптации учащихся к обучению в среднем звене.

В заключение отметим, что разновозрастная проектная деятельность учащихся содержит в себе богатые развивающие возможности для всех ее субъектов, не только для младших, но и для старших школьников, а также для педагогов, являющихся ее организаторами.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Байбородова Л.В.* Взаимодействие в разновозрастных группах учащихся. М., 2007.
2. *Иванова Н.В., Марушина Г.Н.* Как организовать проектную деятельность в начальной школе: Метод. пос. М., 2011.
3. *Маслов П.А.* Творческая самореализация младших школьников в проектной деятельности: Дис. ... канд. пед. наук. Волгоград, 2008.
4. *Матяш Н.В.* Психология проектной деятельности школьников: Дис. ... докт. психол. наук. М., 2000.
5. Новые педагогические и информационные технологии в системе образования: Учеб. пос. для студентов пед. вузов / Е.С. Полат, М.Ю. Бухаркина, М.В. Моисеева и др.; Под ред. Е.С. Полат. М., 2002.

Формирование читательской компетентности: проектные задачи по литературному чтению

С.В. САМЫКИНА,

старший преподаватель, кафедра технологий развивающего обучения, Институт повышения квалификации работников образования, г. Самара

Федеральные государственные образовательные стандарты начального общего образования ориентируют учителя на развитие личности ученика, необходимость обратить особое внимание на процесс формирования тех учебных компетенций, которые необходимы школьникам для дальнейшего успешного обучения. В частности, в Примерной программе курса литературного чтения приоритетной целью обучения этому предмету названо формирование *читательской компетентности*, в структуре которой выделяются следующие составляющие: владение техникой чтения и «приемами понимания прочитанного и прослушанного произведения», умение ориентироваться в круге чтения [1]¹.

Методологические основы *компетентностного* подхода в отечественной педагогике разработаны в трудах А.В. Хуторского, И.А. Зимней, А.А. Вербицкого и других ученых. Исследованию процессов *формирования читательской компетентности* посвящены труды ученых Э.А. Орловой, Е.Л. Гончаровой, данная проблема освещается в документах PISA.

Мы рассматриваем читательскую компетентность как *цель* начального литературного образования младшего школьника. Нам близка трактовка компетентности, данная А.В. Хуторским: «Компетентность — совокупность личностных качеств ученика: ценностно-смысловых ориентаций, знаний, умений, навыков, способностей, обусловленных опытом его деятельности в определенной социальной и лично значимой сфере» [2]. В структуре *читательской компетентности* выде-

ляем три составляющие: *когнитивную* (овладение техникой чтения, формирование полноценного восприятия художественного произведения), *деятельностную* (освоенные учеником, связанные с чтением разнообразные виды деятельности: учебно-познавательная, исследовательская, творческая), *мотивационную* (желание читать, участвовать в мероприятиях, связанных с литературой, чтением). Исходя из вышеизложенного, концепт *читательская компетентность* понимается нами как *интегративная характеристика личности*, которая складывается из знаниевой составляющей, опыта деятельности, способности оперировать освоенными знаниями, умениями в измененных условиях, а также личностного отношения к предмету деятельности.

Отметим, что педагоги начальной школы, преподавая литературное чтение, традиционно работали на достижение должного уровня знаний, умений, навыков (т.е. формировали знаниевый компонент), прививали любовь к книге, чтению (развивали мотивационную составляющую читательской компетентности). Согласно требованиям современных стандартов, основная задача обучения — овладение системой учебных действий с изучаемым учебным материалом [3]. Следовательно, для того чтобы сформировать читательскую компетентность учеников, учителю необходимо использовать новые (активные, деятельностные) формы и методы работы.

Одним из таких методов стала популярная в последние годы *проектная деятельность*. Смысл ее заключается в том, что

¹ В квадратных скобках указан номер работы из списка «Использованная литература». — Ред.

ученики приобретают знания в процессе решения поставленных в проекте задач. Под *проектной задачей* в начальной школе понимается такая задача, в которой через определенный набор заданий деятельность школьников направляется на создание результата (продукта) [4].

Особенности проектной задачи:

- приближенность проблемы, которую предстоит решать ученикам, к жизненной ситуации;
- работа в группе;
- результат деятельности — уникальный продукт, созданный конкретной группой учащихся (составленная учениками книга, схема, карта, концерт и т.п.).

Решение проектной задачи требует «коллективно распределенной деятельности учащихся», т.е. работа строится в малых группах или в парах. При этом в ходе решения задачи проявляются умения (или их отсутствие) планировать работу, распределять обязанности между членами группы, помогать друг другу, осуществлять взаимоконтроль [4]. Важным результатом решения проектной задачи будет изменение самого ученика: он открывает знания, осваивает в сотрудничестве новые виды деятельности. Проектная задача — всегда новая задача. Для нее нет алгоритма решения, даже последовательность действий иногда планируют сами школьники. Задача состоит из нескольких блоков: *проблемный блок* (ученикам предъясняется проблема, максимально приближенная к жизненной и требующая решения), *информационный блок* (блок ресурсов для поиска решения — набор текстов, диаграмм, таблиц, справочных материалов и т.п.), *критериально-оценочный блок* (вопросы для анализа проделанной работы) [5]. Подобная структура была использована при конструировании проектных задач по литературному чтению.

Проектная задача существенно отличается от проектной деятельности. Задача выполняется в классе, «здесь и сейчас», в течение нескольких уроков; ученикам предоставляется весь набор необходимых материалов для решения задачи.

Приведем пример проектной задачи для

учеников III класса. Цикл таких задач был разработан нами к учебнику В.Ю. Свиридовой «Литературное чтение» для III класса (система Л.В. Занкова) [6]. Проанализируем одну из работ, которая называется «Новая книга» и проводится в течение двух уроков в конце первого полугодия, после изучения второй главы учебника «В единой семье всего живого». Согласно программе В.Ю. Свиридовой, в первом полугодии III класса расширяются представления учащихся о жанрах, предусматривается более глубокое освоение жанра сказки, изучение особенностей рассказа [7]. Наша проектная задача является обобщающей, позволяющей применить знания в нестандартной ситуации.

Цель ее: придумать идею для новой книги-сборника произведений, составить этот сборник. Группы третьеклассников получают материалы, которые включают в себя:

- записку с изложением проблемы, которую предстоит решать ученикам;
- тексты художественных произведений;
- мини-словарь с толкованием необходимых для работы терминов.

Кроме того, в распоряжении учащихся учебники по литературному чтению, хрестоматии, энциклопедии, книги из классной библиотеки. Задания со звездочкой являются заданиями повышенной трудности и выполняются по желанию.

I. Записка с изложением проблемы.

Однажды незнакомец принес в издательство недописанную книгу-сборник произведений для детей. Редактор прочитал тексты, и они очень ему понравились. Ему захотелось издать новую книгу с этими текстами. Только незнакомец больше не приходил и на телефонные звонки не отвечал. Уже пора книгу в печать сдавать, а книга не готова. Вашей группе исследователей предстоит подготовить к печати эту книгу: сборник произведений для детей. Что для этого надо сделать? Следуйте следующему плану:

1. Прочитать все тексты внимательно, не спеша.
2. Придумать название для книги.
3. Выбрать из детских книг и добавить в сборник еще несколько подходящих по те-

ме и объему текстов. В сборнике должно быть 6–10 произведений.

4. Написать содержание, где указать название произведения, фамилию автора, жанр.

5*. Написать небольшое предисловие для сборника.

* Задание с этим значком выполняется по желанию.

6. Нарисовать обложку книги.

7. Подготовить презентацию книги (интересное сообщение о ней).

II. Тексты: «Царевна-лягушка» (русская народная сказка), Ю. Куранов «Царевна» (рассказ), Л. Пантелеев «Две лягушки» (сказка).

III. Мини-словарь с толкованием следующих понятий: *басня, рассказ, сказка, обложка, предисловие, сборник, содержание*.

Объем заданий достаточно большой. Учащиеся выполняют все задания благодаря разделению обязанностей в группе: кто-то рисует обложку, кто-то пишет предисловие, другие оформляют страничку, где освещается содержание сборника.

Комментарий к заданиям

Задание 1. После того как ученики познакомятся с проблемой, они читают указанные художественные тексты.

Задание 2. Ученики выбирают название для сборника. Это самая трудная часть проектной задачи. Тематика текстов подсказывает идею сборника: художественные произведения, в которых лягушка выступает одним из героев, главных или второстепенных. Ученики III класса находят решение, объединив вместе произведения разных жанров под заголовком: «Сказки и рассказы для детей» или «Удивительные истории». Может быть предложено и название «Золотая шкатулка» (очень удачное решение: позволяет добавить в сборник самые разные произведения).

Задание 3. Наполняя сборник разными произведениями, третьеклассники должны удержаться в рамках заявленных заголовков, соблюдая либо жанровый, либо тематический принцип. Именно для этого задания приготовлены учебники, книги из классной библиотеки.

Задания 4, 5, 6 распределяются между членами группы. Неизвестные им понятия, например *предисловие*, ученики ищут в мини-словаре. Уточнив неизвестное понятие, ученики находят в классной библиотеке книгу с предисловием и, просмотрев его, сочиняют свое: «Дорогой читатель! Эту книгу ты должен прочитать. Она тебе понравится. Приятного чтения!» Встречаются и более творческие предисловия: «Здравствуй, читатель! Я лягушка. Приглашаю тебя прочитать книгу обо мне. Мы будем вместе путешествовать, удивляться, смеяться. Я надеюсь, что тебе понравится моя книга и вы будете каждый вечер собираться всей семьей и читать ее».

На этом этапе учащиеся рисуют обложку книги, готовят ее к презентации.

Задание 7. Подготовка к презентации и выступление перед классом. Презентация новой книги — значимая часть работы. Свое детище — новую книгу надо подать в самом выгодном свете. Каждый ученик рассказывает о какой-то части работы, слушатели задают вопросы. На этом этапе важно, чтобы не только учитель оценивал новые книги, но и сами учащиеся активно обсуждали продукт деятельности своих одноклассников.

Анализ результатов проектной задачи

Рассмотрим типичные ошибки, недочеты, которые допускают ученики, выполняя описанную проектную задачу. Во-первых, не все различают жанры произведений, поэтому, ошибаясь, называют новую книгу «Рассказы и басни о животных», в то время как исходные тексты — рассказ, сказки. Во-вторых, не умея самостоятельно, без руководства взрослых работать по плану, ученики пропускают часть заданий. С этой проблемой впоследствии можно справиться просто, можно отмечать сделанные задания в плане работы каким-либо значком. В-третьих, школьники часто рисуют для обложки то, что им нравится и не имеет отношения к сборнику. В-четвертых, типичной ошибкой является включение в сборник крупных, объемных произведений, например, «Приключения Электроника»

Е. Велтистова. Это нарушение и следующие условия: «Добавить в сборник еще несколько подходящих по теме и объему текстов».

Учитель должен детально проанализировать проделанную учениками работу, оставаясь на содержательной стороне проектной задачи.

Анализируя содержание выполненного задания, педагог обращает внимание на соблюдение следующих требований:

- соответствие названия сборника подобранным произведениям;
- количество добавленных произведений;
- соответствие обложки содержанию новой книги;
- наличие странички «Содержание» и полнота ее оформления (указаны автор произведения, название, жанр);
- наличие предисловия и качество его написания;
- качество презентации (удалось ли ученикам в ходе презентации осветить все особенности своей новой книги, было ли интересно слушателям).

При оценке сформированности коммуникативных умений (умение работать в группе) следует учитывать следующие критерии:

- умение договариваться, находить общее решение задачи (умение убеждать и уступать);
- умение сохранять доброжелательное отношение друг к другу в ситуации спора;
- умение осуществлять взаимный контроль и взаимную помощь.

В ходе решения описанной проектной задачи формировались все составляющие читательской компетентности. Ученики на практическом материале осваивали специфику жанров литературы, развивали умение понимать и интерпретировать текст; выбирали нужный вид чтения на разных этапах работы, сравнивали тексты по разным основаниям (жанру, тематике). Совершенствовалось знание структуры книги: третьеклассники осваивали понятия *сборник произведений, предисловие, содержание*. Развивались творческие умения: ученики создавали обложку для книги, писали пре-

дисловие. Таким образом, широкий круг предметных задач был в поле деятельности каждого учащегося. Следовательно, формировалась *когнитивная* составляющая читательской компетентности. Все знания школьники получали и применяли в ходе решения практической задачи. Использовались принципы проблемного обучения, причем сама проблема приближена к реальной. Требовалось не заучивание терминов, а владение ими. Ученики познакомились с новым видом деятельности — *издательской*. Заинтересованность, инициативность, любознательность — эти качества младшего школьника становятся спутниками процесса учения. Третьеклассники с удовольствием знакомятся с новыми произведениями, а к созданию сборника относятся как к решению жизненно важной задачи.

В современной начальной школе остро стоит вопрос о формировании универсальных учебных действий. Решение проектных задач — один из эффективных путей достижения метапредметных результатов. В ходе решения проектной задачи развиваются познавательные действия: ученики анализируют тексты с целью выделения общих признаков, выбирают основания и критерии для классификации объектов (текстов), строят речевое высказывание (предисловие сборника, презентация работы), на протяжении всей работы идут к поставленной цели — созданию определенной книги с выбранным ими самими названием. Школьники оценивают качество совместно произведенного продукта, сравнивают со своей индивидуальной деятельностью, т.е. развиваются регулятивные действия. В ходе работы ученики ориентируются на позицию партнеров, учатся договариваться, убеждать и уступать, сохраняя доброжелательную обстановку, т.е. развиваются коммуникативные универсальные действия.

Решение проектных задач — эффективный способ организации ученической деятельности на уроке, который обеспечивает активное участие в ней каждого ученика, так как это увлекательнейшее занятие и каждый такой проект становится событием в жизни классного коллектива, долго обсуждается и вспоминается.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Примерные программы по учебным предметам: Начальная школа: В 2 ч. Ч. 1. М., 2011.
2. Хуторской А.В. Технология проектирования ключевых и предметных компетенций. URL: <http://www.eidos.ru>.
3. Оценка достижения планируемых результатов в начальной школе. Система заданий: В 3 ч. Ч. 1 / Под ред. Г.С. Ковалевой, О.Б. Логиновой. М., 2011.
4. Проектные задачи в начальной школе: Пос. для учителя / (А.Б. Воронцов, В.М. Заславский, С.В. Егоркина и др.); Под ред. А.Б. Воронцова. М., 2011.
5. Акулова О.В., Писарева С.А., Пискунова Е.В., Тряпичина А.Л. Современная школа: опыт модернизации. СПб., 2005.
6. Свиридова В.Ю. Литературное чтение: Учеб. для 3 класса: В 2 ч. Ч. 1. Самара, 2010.
7. Программы начального общего образования. Система Л.В. Занкова / Сост. Н.В. Нечаева, С.В. Бухалова. Самара, 2011.
8. Самыкина С.В. Литературное чтение: Тетрадь для практ. работ. 2 класс: В 2 ч. / Под ред. В.Ю. Свиридовой. Самара, 2010.

Учебный проект как средство формирования геометрических представлений

О.Н. КОСТРОВА,

преподаватель, Вологодский педагогический колледж

Происходящие в последнее время изменения в общественной жизни требуют внедрения новых способов организации процесса обучения, применения педагогических технологий, способствующих формированию основ умения учиться, ставить и решать задачи для разрешения возникающих в жизни проблем. В связи с этим все более актуальным становится использование в образовательном процессе, в том числе и при изучении геометрического материала, приемов и методов, которые направлены на формирование умения применять знания для решения учебно-познавательных и учебно-практических задач, умения самостоятельно добывать новые знания, выдвигать гипотезы, делать выводы и умозаключения. Этим обусловлено введение в образовательный процесс метода учебных проектов.

С точки зрения Н.Ю. Пахомовой, «Метод учебного проекта — это одна из лично-относительно ориентированных технологий, спо-

соб организации самостоятельной деятельности учащихся, направленный на решение задачи учебного проекта, интегрирующий в себе проблемный подход, групповые методы, рефлексивные, презентативные, исследовательские, поисковые и прочие методики»¹.

В процессе подготовки к учебному проекту, связанному с геометрическим материалом, учителю необходимо продумать особенности деятельности педагога и учащихся на каждом этапе проекта, а также подобрать программные средства, необходимые для его реализации. Разработанная нами примерная программа внеурочной деятельности, содержащая комплекс проектов (с использованием геометрического материала) и методические рекомендации по организации работы над проектами, поможет учителю как в организации проектов, так и в выборе программных средств и возможностей их использования для решения поставленных целей.

¹ Пахомова Н.Ю. Метод учебного проекта в образовательном учреждении: Пос. для учителей и студентов пед. вузов. М., 2008. С. 30.

Основная цель примерной программы — формирование геометрических представлений младших школьников на основе использования метода учебных проектов. Работа по реализации комплекса проектов направлена на углубление и расширение знаний учащихся по геометрическому материалу, познание окружающего мира с геометрических позиций, формирование умения применять полученные знания в ходе решения учебно-познавательных и учебно-практических задач (с применением программных средств), формирование пространственного и логического мышления.

Комплекс проектов представлен следующими темами:

- «Мир линий», «Древние единицы измерения длины», «Красота узоров из многоугольников», «Флаги районов Вологодской области», «Геометрическая сказка» (II класс);
- «Орнаменты Вологодской области», «Паркет», «Заметка в газету о круге или окружности», «Меандр», «Дачный участок» (III класс);
- «Углы», «Загадка пирамиды», «Улицы нашего города», «Расчетные работы при строительстве», работа с конструкторами (IV класс).

Примерной программой внеурочной деятельности при работе над учебными проектами предусмотрено использование компьютерной среды ПервоЛого, программы *Microsoft Office PowerPoint*, конструкторов из электронного учебного пособия «Математика и конструирование», содержащегося в электронной коллекции цифровых образовательных ресурсов. В программе также представлены примерное количество часов, необходимое на выполнение каждого проекта, содержание проектов, основные знания и умения по геометрическому материалу, отрабатываемые в ходе проектов.

В курсе математики начальной школы одним из основных вопросов является изучение геометрических фигур, т.е. выявление их существенных свойств, формирование умения распознавать и строить геометрические фигуры, видеть их в окружающей действительности, применять знания и умения на практике.

Покажем, как можно формировать геометрические представления младших школьников в процессе работы над учебным проектом «Орнаменты Вологодской области».

Тип проекта: творческий, межпредметный (математика, информатика, изобразительное искусство), индивидуальный, средней продолжительности.

Цель проекта: изучить особенности построения геометрических орнаментов Вологодской области и создать орнамент для фоторамки.

Основные геометрические знания и умения, отрабатываемые в ходе работы над проектом: выделять геометрические фигуры, выполнять их построение, учитывая свойства данных фигур, иметь представление об оси симметрии, осевой симметрии.

На первом этапе (погружение в проект) осуществляется введение учащихся в проект. В ходе беседы учитель выясняет, что ученики знают об орнаментах: какие бывают орнаменты, где их можно увидеть, с какой целью их используют. Далее он знакомит их с понятием «орнамент» и историей его возникновения, подробно останавливаясь на орнаментах Вологодской области и их особенностях. Ученики выясняют, какие геометрические фигуры в них используются, какова повторяемость одних и тех же фигур, а также анализируют их симметричность.

При рассмотрении орнаментов учитель предлагает школьникам выделить элементы орнамента, назвать, на какие геометрические фигуры они похожи по форме, и объяснить свой ответ. Следовательно, в ходе беседы учащиеся должны вспомнить названия некоторых геометрических фигур и их основные свойства, а именно наличие четырех прямых углов и равенство противоположных сторон у прямоугольника, отличие квадрата от прямоугольника по равенству всех сторон, равенство сторон у ромба и равенство сторон у равностороннего треугольника.

Поскольку орнаменты состоят из одинаковых элементов, которые могут быть симметричными (рис. 1), то педагог может нарисовать часть орнамента, и предложить ученикам создать симметричную ей часть.

Учитель знакомит учащихся с понятиями *симметрия*, *ось симметрии* и *осевая симметрия*, демонстрирует примеры симметричных объектов, в том числе орнаментов, содержащих симметричные элементы.

Во время беседы учащиеся осознают, что они немного знают об орнаментах Вологодской области. Учитель предлагает им собрать информацию об орнаментах Вологодской области: узнать, какие есть виды орнаментов, где они встречаются и особенности их строения.

На данном этапе младшие школьники с помощью учителя формулируют цель проекта — создать орнамент для фоторамки, и предлагают различные варианты названия проекта.

На втором этапе (организация деятельности) учащиеся совместно с учителем составляют план работы над проектом: 1) собрать информацию об орнаментах Вологодской области; 2) выделить, какие геометрические фигуры входят в орнаменты, определить, что они обозначают; 3) выбрать элементы для своего орнамента и создать его в ПервоЛого; 4) распечатать орнамент, оформить рамку для фотографии; 5) подготовить презентацию результатов работы.

На третьем этапе (осуществление деятельности) учитель помогает школьникам выбрать источники получения информации, оказывает помощь при возникновении затруднений, осуществляет проверку проделанной работы, при необходимости указывает на ошибки и просит их исправить. При подборе информации существенную помощь могут оказать родители.

При создании собственного орнамента важно обратить внимание учащихся на подбор геометрических фигур, их размеры, симметричность их расположения, правильное сочетание цветов. Можно предложить пример неправильно созданного орнамента и попросить учеников найти ошибки.

Построение орнамента учащиеся выполняют с использованием средств универсальной учебной компьютерной среды ПервоЛого, предназначенной для начального образования. Основным объектом в ПервоЛого является исполнитель Черепашка, которым учащиеся могут управлять.

Для создания узора (рис. 2) с помощью

Рис. 1

Рис. 2

Рис. 3

Рис. 4

средств среды ПервоЛого необходимо выделить его элементы, т.е. определить, из каких геометрических фигур он состоит. Затем ученики создают команды для построения каждой геометрической фигуры. Выполнив их, школьники раскрашивают фигуры в различные цвета и копируют их в формы, используя которые они конструируют орнамент.

При создании команд для построения геометрических фигур с помощью Черепашки необходимо знание их существенных свойств, актуализация которых осуществлялась на первом этапе проекта. Так, например, создание команды для построения квадрата (рис. 3) предполагает знание уча-

щимися свойств углов и сторон квадрата. Учитывая их, не нужно вводить длинную цепочку команд. Для этого достаточно: а) выбрать команды «Иди» (с заданным размером шага Черепашки для построения одной стороны квадрата) и «Повернись на угол 90° », чтобы Черепашка заняла положение для построения следующей стороны; б) задать количество повторений этих команд (равное четырем), так как стороны и углы квадрата равны.

Важно, что до проекта «Орнаменты Вологодской области» ученики выполняли проект «Красота узоров из многоугольников», в ходе реализации которого они познакомились с понятиями *градус* и *градусная мера угла* поворота исполнителя Черепашки. Следовательно, им уже известно, что для построения угла поворота исполнителя достаточно повернуть ручку штурвала влево или вправо на заданный или вычисленный угол.

Орнаменты могут содержать ромбы. Для того чтобы учащиеся вспомнили особенности ромба или познакомились с ними, если это не предусмотрено программой по математике, им предлагают выполнить несколько заданий, например: «Рассмотрите многоугольники (рис. 4). Обведите те, у которых все стороны равны. Закрасьте четырехугольники». Ученики замечают, что ромб является частным случаем четырехугольника, а квадрат — частный случай ромба.

В проекте рассматривается два способа построения ромба: 1) создание команды для построения квадрата и его поворота с помощью штурвала на заданный угол; 2) конструирование ромба из двух равносоставленных треугольников. Второй способ

предполагает выполнение следующей последовательности действий: создание команды для построения с помощью Черепашки равносоставленного треугольника; выполнение созданной команды для получения на экране геометрической фигуры; копирование ее в формы; получение треугольника, симметричного первому равносоставленному треугольнику; конструирование ромба из двух симметричных равносоставленных треугольников.

Сделав часть орнамента, ученики создают симметричную ей часть, скопировав и отразив ее относительно оси симметрии, что способствует закреплению представлений об оси симметрии, осевой симметрии, получении симметричных объектов.

В связи с тем что младшим школьникам трудно самостоятельно подготовить презентацию полученного продукта, на следующем этапе (подготовка и презентация результатов проекта) учитель предлагает им готовый примерный план презентации результатов, организует деятельность по анализу выполненной работы, помогает учащимся проанализировать свою деятельность, увидеть удачно выполненные работы и выяснить, над чем им еще нужно поработать.

Практика проведения учебных проектов по геометрическому материалу с использованием компьютерной среды ПервоЛого и проведенная диагностика подтверждают, что работа над проектами способствует формированию геометрических представлений младших школьников. Однако для того чтобы результат был более качественным, необходимо вести работу по их формированию целенаправленно и систематически.

День первоклассника

И.Д. ВИНОКУРОВА,

учитель начальных классов, школа № 9, г. Кандалакша, Мурманская область

Цели: формирование устойчивого интереса к изучению учебных дисциплин; развитие познавательных и творческих способностей; развитие навыков общения; развитие личностных качеств; обучение формам и способам совместной деятельности; воспитание нравственных привычек поведения.

Оборудование: плакаты со школьной тематикой; воздушные шары; музыкальный центр; рисунки учеников на тему «Моя школа»; передвижная магнитная доска; реквизит для сценки «Чудо-Дерево».

Ход мероприятия.

Ведущий.

Знают взрослые и дети —
 Много праздников на свете!
 Только календарь открой —
 Все они перед тобой:
 День тетра, День туризма,
 День народного единства,
 День здоровья, День музея,
 День Царскосельского лица,
 День семьи, Дни папы, мамы,
 День работников рекламы.
 День Земли и День воды,
 День окружающей среды...
 Всех их нам не перечсть,
 Только знайте — в школе есть
 День, когда свой школьный праздник
 Отмечает...

Все (*хором*). Первоклассник!

Ученики исполняют песню «Первоклашка-первоклассник» (сл. Ю. Энтина, муз. В. Шаинского).

Ведущий. Дорогие первоклассники! С того памятного дня, как вы переступили порог нашей школы и стали учениками, прошло два месяца. Воспитанники детского сада «Олененок» пришли поздравить вас с этим событием.

Дошкольники (*по очереди*).

Поздравляем! Поздравляем!
 Поздравляем первый класс!
 В нашем садике любимом
 Очень рады все за вас!

Ну а в группе, как и раньше,
 И порядок, и уют.
 Ваши бывшие игрушки
 Вам привет передают.

Вы уже серьезней стали,
 Стали больше понимать.
 Мы желаем вам стараться
 И пятерки получать!

Ведущий. Уже два месяца каждое утро дорога ведет вас не к детскому саду, а к школе.

Вы теперь не просто дети,
 Вы теперь — ученики!
 Расскажите, как проходят
 Ваши школьные деньки.

1-й ученик.

Посмотрите на меня!
 Вот какой счастливый я!
 Первоклассником зовусь!
 Этим очень я горжусь!

2-й ученик.

В школу мы пришли из сада,
 Нам теперь учиться надо,

Как читать и как считать,
Как дружить и как играть.
3-й ученик.

Как вести себя примерно,
Как сидеть за партой верно,
Как в порядке содержать
И учебник, и тетрадь.

4-й ученик.
Как построить предложенье,
Как прочесть стихотворенье,
Как в альбоме рисовать,
Как везде все успевать.

5-й ученик.
Как задать свои вопросы,
Как найти на них ответ —
Этому учиться в школе
Нам придется много лет!

Ведущий. В первую очередь вы должны научиться дружить. Встаньте. Попробуйте хором повторить за мной волшебную фразу: «Это я, это я, это все мои друзья!» Я буду задавать вопросы, а вы будете отвечать так: «Это я, это я, это все мои друзья!», но будьте при этом очень внимательны.

Кто компанией веселой каждый день шагает в школу?

Кто из вас, скажите вслух, на уроках ловит мух?

Кто из вас не ходит хмурый, любит спорт и физкультуру?

Кто бездельничал весь день и кому учиться лень?

Кто из вас хранит в порядке ручки, книжки и тетрадки?

Кто из вас приходит в класс с опозданием на час?

Кто из вас друзей не бросит и поможет, если просят?

Кто хорошие отметки в дневнике приносит редко?

Кто за знаниями стремится, хочет хорошо учиться?

Раздается карканье Вороны. Появляется Ворона с большой сумкой.

Ведущий.
Посмотрите-ка, Ворона!
Ты откуда здесь взялась?

Ворона.
С первоклассниками праздник
Отмечать я собралась.

Ведущий.
А откуда ты узнала-то
Про школьные дела?

Ворона.
Эту новость мне сорока
В понедельник принесла!

Ведущий.
Дети! Даже у пернатых
Тяга к знаниям сильна!
А в своей огромной сумке
Ты подарки принесла?

Ворона.
Я по школе полетала,
Кое-что насобирала.
Сможет ваша детвора
Отгадать, где я была?

Ведущий. Давайте посмотрим, какие вещи нашла Ворона в нашей школе, и попробуем угадать, откуда же она их утащила.

Учитель достает из сумки ложку, скакалку, шарф, градусник, медаль и книгу. Ответы учеников дополняются стихотворениями о тех местах в школе, где используют эти предметы (столовая, спортивный зал, гардероб, медицинский кабинет, музей, библиотека).

Наш класс идет в столовую, торопится туда.
Ведь там всегда горячая и вкусная еда.

Мы аккуратно кушаем, друг другу
не мешаем
И за собой посуду мы убрать не забываем.

В школе есть для тренировки зал большой
и малый зал.

Никогда не станет ловким, кто
в спортзале не бывал!

Там ребятам можно бегать, прыгать,
лазать и скакать.

Физкультура помогает нам
здоровье укреплять!

Если надо вещи сдать, номерок
вам надо взять,

Чтоб среди чужой одежды вам свою
не потерять!

Если что-то заболело и терпеть уж силы нет,
То бежать скорее надо

в медицинский кабинет.

Там в коробках есть таблетки, там
есть мази в тубике,
Чтоб у деток не болели животы и зубики.

Чтоб народные герои жили в памяти людей,
Создан в школе № 9 славы воинской музей.
Вам расскажут экспонаты,
как прошли войну солдаты,
Как Отчизну защищали и победу одержали!

На второй этаж пойдем —
книжную страну найдем!
Чтобы хорошо учиться, надо
с книгой подружиться!

В е д у щ и й (*достает из сумки коробочку, оклеенную блестящей пленкой*). Что это за коробочка?

В о р о н а. Не знаю, я ее случайно прихватила.

В е д у щ и й. Посмотрим, что там написано на карточках. Да это же загадки!

На широком темном поле
Шустрый зайчик скачет ловко.
Он зимой и летом белый
И совсем не ест морковку.
(Доска и мел)

* * *

Я его беру за ручку,
Закрываю на замок,
Чтобы книжки и тетрадки
Донести он мне помог.
(Портфель)

* * *

Ровно линии прямые
Я умею проводить.
Помогу квадрат построить
И отрезок начертить.
(Линейка)

* * *

Там записаны уроки.
Там всегда порядок строгий.
Там находится задание
И отметка за старание.
(Дневник)

В е д у щ и й. Уважаемая Ворона! Придется мне вещи забрать.

В о р о н а. Тогда, может быть, вы мне что-нибудь на память подарите?

В е д у щ и й. Конечно! Ты сама сможешь себе подарок выбрать на Чудо-Дереве.

Ученики показывают сценку «Чудо-Дерево».

Как у школьных у ворот
Чудо-Дерево растет!

Чудо, чудо, чудо, чудо
Расчудесное!
Не листочки на нем,
Не цветочки на нем,
А учебники, тетрадки,
Ручки, краски и закладки,
И пеналы, и альбом
Мы на дереве найдем.
Вот так Дерево!
Чудо-Дерево!
Ира к дереву пойдет,
Ира с дерева сорвет
Тоненькие расписные
Карандашники цветные.
Степа к дереву пойдет,
Степа с дерева сорвет
Насте — ластик,
Полинке — картинки,
Серезке — обложки,
А для Дашеньки такую
Новенькую прямую
Линеечку стальную.
Вот какое Дерево!
Чудесное Дерево!
Эй вы, школьники — ребята,
Разбирай, кому что надо!
Не придется вам опять
Замечанья получать!
Ой! Смотрите, кто бежит!
Неопрятен внешний вид!
Это Митрофан Лентяйкин
К Чудо-Дереву спешит!
Чудо-Дерево вздохнуло,
Ветви к небу потянуло.
Не желает поддаваться
И к лентяю наклоняться.
Он три дня не умывался,
На уроках не старался,
Вещи он не бережет,
Ходит в двойках круглый год!
Как ни прыгал Митрофан,
Ничего он не достал!
И с горячими слезами
Он обратно пошагал.
Вот так Дерево!
Чудо-Дерево!
Вывод прост и всем понятен:
Будь с вещами аккуратен,
И тогда любой предмет
Вам прослужит много лет.
Будь он куплен в магазине,
Иль в подарок принесен,
Или на таком волшебном
Чудо-Дереве найден!

Ведущий. Ворона, ты можешь выбрать себе подарок.

Ворона. Я возьму мелки. Пусть мои воронята учатся рисовать. Когда они подрастут, я их в лесную школу отдам. Мне пора. До свидания, ребята!

Ведущий. Наш праздник продолжается.

На стене висит листок,
Он ни узок, ни широк.
Это, дети, — расписание.
Должен здесь стоять урок!
Вот идет к нему Математика.

Выходит Математика.

Математика. Кто, кто в расписании живет? Кто, кто детям знания дает? Нет ответа. Не слышать. Буду здесь одна стоять!

Ведущий. Чтобы Математика попала в расписание, надо решить задачу:

В нашей роще жили птицы:
Три сороки, две синицы,
Голубь, чиж и соловей.
Сколько птиц? Ответь скорей!

Вот к расписанию идет Русский язык.

Русский язык. Кто, кто в расписании живет? Кто, кто детям знания дает?

Математика. Это я — Математика, железная логика и четкая прагматика. А ты кто?

Русский язык. Я — Русский язык, к ошибкам не привык. Пусти меня. Будем рядом стоять.

Ведущий. Для того чтобы Русский язык попал в расписание, надо исправить ошибки в словах.

Ведущий открывает доску, на которой записаны слова: УЧЕННК, ЗВАНOK, ТЕТРАД

Ученики подходят к ней и исправляют ошибки.

Вот идет к расписанию Чтение.

Чтение. Кто, кто в расписании живет? Кто, кто детям знания дает?

Математика. Это я — Математика, железная логика и четкая прагматика.

Русский язык. Я — Русский язык, к ошибкам не привык.

Математика и Русский язык (*хором*). А ты кто?

Чтение. Я — Чтение, важное умение! Пусти меня. Будем рядом стоять!

Ведущий. Чтобы Чтение попало в расписание, надо прочитать заколдованную фразу.

Учитель записывает на доске буквы.

К К О О О М Т Ч Т Т
А Х Р Ш У Е Ь И А Ь

Для чтения слов ученики должны увидеть следующую закономерность.

К К О О О М Т Ч Т Т
А Х Р Ш У Е Ь И А Ь

Вот идет к расписанию Рисование.

Рисование. Кто, кто в расписании живет? Кто, кто детям знания дает?

Математика. Это я — Математика, железная логика и четкая прагматика.

Русский язык. Я — Русский язык, к ошибкам не привык.

Чтение. Я — Чтение, важное умение!

Математика, Русский язык, Чтение (*хором*). А ты кто?

Рисование. Я — Рисование, красок очарование! Пусти меня. Будем рядом стоять!

Ведущий. К празднику вы подготовили рисунки о школе (*показывает их*). Благодаря им Рисование может попасть в расписание.

Вот идет к расписанию Физкультура.

Физкультура. Кто, кто в расписании живет? Кто, кто детям знания дает?

Математика. Это я — Математика, железная логика и четкая прагматика.

Русский язык. Я — Русский язык, к ошибкам не привык.

Чтение. Я — Чтение, важное умение!

Рисование. Я — Рисование, красок очарование!

Математика, Русский язык, Чтение, Рисование (*хором*). А ты кто?

Физкультура. Я — Физкультура, крепкое здоровье, сильная мускулатура! Пусти меня. Будем рядом стоять!

Ведущий. Чтобы Физкультура попала в расписание, проведем физкультминутку.

Ведущий проводит физкультурную паузу под музыку.

Вот идет к расписанию Окружающий мир.

Окружающий мир. Кто, кто в расписании живет? Кто, кто детям знания дает?

Математика. Это я — Математика, железная логика и четкая прагматика.

Русский язык. Я — Русский язык, к ошибкам не привык.

Чтение. Я — Чтение, важное умение!

Рисование. Я — Рисование, красок очарование!

Физкультура. Я — Физкультура, крепкое здоровье, сильная мускулатура!

Математика, Русский язык, Чтение, Рисование, Физкультура (*хором*). А ты кто?

Окружающий мир. Я — Окружающий мир, природы командир! Пустите меня. Будем рядом стоять!

Ведущий. Чтобы Окружающий мир попал в расписание, проведем игру «Рыба, птица, зверь».

Играющие становятся в круг. Ведущий, укаывая по очереди на каждого ученика, говорит: «Рыба, птица, зверь». На ком он остановится, должен быстро назвать зверя, птицу или рыбу — в зависимости от того, что предложил ему ведущий. Повторять названия не разрешается.

Вот идет к расписанию Труд.

Труд. Кто, кто в расписании живет? Кто, кто детям знания дает?

Математика. Это я — Математика, железная логика и четкая прагматика.

Русский язык. Я — Русский язык, к ошибкам не привык.

Чтение. Я — Чтение, важное умение!

Рисование. Я — Рисование, красок очарование!

Физкультура. Я — Физкультура, крепкое здоровье, сильная мускулатура!

Окружающий мир. Я — Окружающий мир, природы командир!

Математика, Русский язык, Чтение, Рисование, Физкультура, Окружающий мир (*хором*). А ты кто?

Труд. Я — Труд, в работе крут! Пустите меня. Будем рядом стоять!

Ведущий. Чтобы Труд попал в расписание, надо среди всех инструментов найти лишний.

Ведущий показывает ученикам предметы или их изображения: молоток, пила, ножницы,

труба, отвертка, пассатижи, гаечный ключ. Они должны заметить, что труба (музыкальный инструмент) здесь лишняя.

Вот идет к расписанию Музыка.

Музыка. Кто, кто в расписании живет? Кто, кто детям знания дает?

Математика. Это я — Математика, железная логика и четкая прагматика.

Русский язык. Я — Русский язык, к ошибкам не привык.

Чтение. Я — Чтение, важное умение!

Рисование. Я — Рисование красок очарование!

Физкультура. Я — Физкультура, крепкое здоровье, сильная мускулатура!

Окружающий мир. Я — Окружающий мир, природы командир!

Труд. Я — Труд, в работе крут!

Математика, Русский язык, Чтение, Рисование, Физкультура, Окружающий мир, Музыка (*хором*). А ты кто?

Музыка. А я — Музыка, краса, вытворяю чудеса! Пустите меня. Будем рядом стоять!

Ведущий. Чтобы Музыка попала в расписание, надо проявить музыкальные способности и наиграть мелодию на музыкальных инструментах.

Ученики исполняют мелодии на ложках, бубнах, треугольниках и трещотках.

Расписание осмотрелось. Вправо, влево повертелось и сказало: «В первый класс мне достаточно и вас!»

Вот и сказочке конец! А кто слушал — молодец!

А чему можно научиться на этих уроках, нам поможет узнать песня «Учат в школе» (сл. М. Пляцковского, муз. В. Шаинского).

Раздается громкий свисток. Появляется Дисциплина.

Кто, ребята, к нам спешит?

Очень строгая на вид!

Каждый день и каждый час

К порядку призывает нас.

В школе без нее нельзя.

Кто узнал ее, друзья?

Ученики (*хором*). Дисциплина!

Ведущий. Посмотрите! У Дисциплины есть особые школьные знаки. Догадайтесь, что они обозначают.

Дисциплина показывает рисунки, ученики объясняют смысл знаков.

Уважаемая Дисциплина! Мы просим тебя остаться с нами на целый год, чтобы помочь первоклассникам стать примерными школьниками.

Теперь у таких замечательных школьников с учебной и поведенческой дисциплиной все будет в порядке. Значит, настала пора дать торжественное обещание первоклассника.

Учитель читает предложения. После каждо-

го предложения первоклассники говорят хором: «Обещаем».

Никогда не опаздывать в школу!
Всегда приходите с выученными уроками!
Не получать плохих отметок!
Быть вежливыми и культурными!
Хорошо кушать и расти здоровыми!
Помогать товарищам!
Стать гордостью родителей и школы!

Сегодня вам вручается «Свидетельство первоклассника». Я надеюсь, что почетное звание *первоклассника* вы будете с честью носить весь год, постараетесь ему соответствовать и не подведете ни родителей, ни учителей!

Праздник «Наш друг — лес»

Т.А. ВЕТРОВА,

учитель начальных классов, МОУ «СОШ № 30», г. Орел

Хозяйка. Пожалуйте, гости дорогие, пожалуйте!

Хозяин. Веселья вам да радости!

Хозяйка. Давно мы вас ждем-поджидаем, праздник без вас не начинаем.

Хозяин. У нас для каждого найдется и местечко, и словечко.

Хозяйка. Припасли мы для вас забавушек на всякий вкус: кому — сказку, кому — правду, кому — песенку.

Удобно ли вам, гости дорогие? Всем ли видно? Всем ли слышно? Всем ли места хватило?

Один из гостей. Гостям-то, известное дело, хватило места, да не тесновато ли хозяевам?

Хозяин. В тесноте — не в обиде. А теперь, дорогие гости, отгадайте мою загадку.

В шубе летом,
А зимой раздетый.

Правильно, это лес.

Наш праздник посвящен природному богатству нашей Родины — лесу.

Хозяйка.

Изо всех земных чудес
Всех милей мне русский лес.

И веселый,
Молодой,
И задумчивый,
Седой,
Хоть в какое время года,
Хоть какую будь погода.

И. Мазнин

1-й ученик.

Если б взяли в лес меня,
Пусть всего бы на полдня,
Я бы там на елку влез
И в густых ветвях исчез.
Примостился б на суку
И кричал: «Ку-ку! Ку-ку!»
Всем бы, кто в лесу гулял —
Тыщу лет накуковал.

Хозяйка. Дорогие гости! Приглашаем вас на прогулку в лес. Итак, мы уже на опушке леса.

Богатырь стоит богат,
Угощает всех ребят!
Ваню — земляничкой,
Таню — костяничкой,
Машеньку — орешком,
Таню — сыроежкой,
Катеньку — малиной,
А Васю — хворостинкой!

Ученики (*хором*). Здравствуй, лес!

Хозяин. Дремучий лес полон сказок и чудес... Днем и ночью слышны в лесу разные звуки. Это шепчутся деревья, кусты и цветы, переговариваются птицы и звери. Даже рыбы в лесном водоеме издают звуки. Только надо суметь все это услышать. Не откроют обитатели леса своих секретов равнодушному и безразличному человеку, зато любознательному, терпеливому и внимательному расскажут о себе всё.

Хозяйка. Тихо! Мы уже в лесу... Впереди и сзади, слева и справа от нас стоят высокие могучие мудрые деревья. Они молчат и все думают о чем-то своем, думают... Лишь иногда покачивают высоко в небе своими макушками. Прислушайтесь, и, может, вы услышите их мудрые мысли.

Хозяин. Говорят, у них есть своя память. Годовые кольца на срезах стволов — то широкие, то совсем узенькие — рассказывают нам о том, как года с обильными теплыми дождями сменялись годами засушливыми, годами со злыми морозными зимами. А вот этот сук, изогнувшийся странно и коряво, напоминает о том мальчишке, который просто так взял и надломил маленькую ветку лет тридцать назад. Думаете, что дереву не было больно? Думаете, оно не помнит ничего? Помнит и о многом может рассказать.

Хозяйка. Лес всегда манит нас и очаровывает. В этой тяге и любви к лесу слышен голос наших предков, которых лес укрывал, одевал, обогревал и кормил. При первой возможности современный человек стремится в лес, потому что там легко дышится, потому что лес несет здоровье, радость встречи с природой, удовольствие от общения с нею.

Исполняется музыкальная пьеса «Дети в роше».

Продолжим наше путешествие по лесу.

Хозяин. Отгадайте, что это за дерево встречает нас.

Зелена, а не луг,
Бела, а не снег,
Кудрява, а без волос.

(*Береза*)

2-й ученик.

Люблю березу русскую,
То светлую, то грустную,

В беленом сарафанчике,
С платочками в карманчиках,
С красивыми застёжками,
С зелеными сережками.
То ясную, кипучую,
То грустную, плакучую.

А. Прокофьев

Хозяйка. Полюбилось нашему народу это дерево. Береза упоминается в сказках, загадках, песнях.

Хозяин. Береза не только красивое, но и полезное дерево. Что вы знаете о ней? Настой из березовых почек употребляют как лекарство. Кто знает, как собирают березовые почки? Собирают их весной, когда они немного набухнут. Срезают нижние ветки и связывают их в метлы, а когда метлы высохнут, то с них собирают почки. Сережки берез служат кормом для птиц. На стволах берез встречается березовый гриб. Из него готовят лекарство. Весной из сока березы приготавливают сироп. Древесину используют для изготовления фанеры, лыж, мебели. Верхний слой березы — береста — хороший материал для изготовления шкатулок, посуды. В старину береста заменяла нашим предкам бумагу.

А сколько грибов растет под березами! Как они называются? (Подберезовик, волнушки.)

Хозяйка. А это что за дерево? Что вы знаете о нем? Правильно, это липа. Цветет она летом, в июне — июле. Ее душистые цветы содержат много нектара — его собирают пчелы. Липовый мед очень вкусный, в нем много витаминов. Это лучший лечебный мед. Древесина липы мягкая и легкая. Ее используют для изготовления фанеры, игрушек, кадок. Кора липы дает мочалку, из которой плетут рогожи, корзины, веревки.

Хозяин. А это красивое дерево — сосна. Осенью на соснах созревают шишки. Их семенами питаются белки, дятлы, клесты. Ценность сосны — ее древесина. Сосна применяется в кораблестроении, из нее строят дома. Сосна дает нам душистую желтую смолу, из которой на химических заводах вырабатывают ценные вещи. В хвое сосны содержится много витаминов.

В сосновом лесу растут самые ценные грибы — белые и рыжики.

Хозяйка. Расскажите, что вы знаете о ели? Из ее древесины делают бумагу, искусственный шелк, железнодорожные шпалы, столбы, музыкальные инструменты. Из опилок ели получают спирт, а из древесины и смолы — целлюлозу, глицерин, кормовые дрожжи. Хвоя елей богата витаминами. В еловых лесах много грибов, ягод черники, брусники, голубики.

Хозяин. Что вы знаете о кедре? Кедр — это дерево-комбинат. Из кедра делают мебель, чертежные доски, самые лучшие пчелиные ульи, карандаши. Из коры изготавливают стойкую коричневую краску, из веток — смолу, из хвои — витаминную муку, эфирное масло.

Хозяйка. А это дерево вы узнали? Это — дуб. У него очень ценная древесина. Ее применяют для изготовления мебели, при строительстве плотин, зданий, используют в судостроении.

Желуди дуба идут для откорма свиней и других животных. Из желудей можно приготовить напиток, напоминающий по вкусу кофе.

Лесник. Здравствуйте, я — лесник, знаток обитателей леса: деревьев и трав, ягод, животных и птиц. Однажды, обходя свои лесные владения, я услышал разговор дуба и березы.

Дуб. Рябиношка, почему ты грустная?

Рябина. Была я, дуб, тонкой рябиной, а стала сухой корягой. Ободрали меня ребятишки как липку. Ни ягод на мне теперь, ни сучков, хоть в костер головой! Хоть бы ты, дуб, меня защитил.

Дуб. Что ты, рябиношка! Я сам теперь, голубушка, такой, что краше в дровяной склад кладут. Всю-то осень с меня желуди сшибали, камнями да палками по голове молотили. Всю душу из меня вытрясли. Был я дубом, стал дубиной.

Лесник. Теперь послушайте рассказ березки.

Березка.

Я березка белая,
Я в лесу жила.
Горем поделиться
К вам сюда пришла.
Про мою обиду,
Про мою беду
С самого начала речь я поведу.

Я шумела весело
Летом и весной,
Птицы голосистые
Пели надо мной.
Приходили люди
В жаркий летний день,
Под моими ветками находили тень.
Радовались, глядя на мою листву.
Радовались люди, что и я живу.
Но житью хорошему
Вдруг настал конец:
В лес пришел однажды
Мальчик-сорванец.
Он изрезал ножиком
Всю мою кору,
Было очень больно мне,
Думала, умру.
Он не успокоился —
Он поджег меня!
Корчились листочки,
Сохли от огня.
Вы ему напомните,
Сорванцу тому,
Про березку стройную,
В пламени, в дыму...
Ведь березка каждая
Тоже хочет жить,
С ветерком шептаться,
С ручейком дружить.
Ведь березку каждую
Следует беречь.
Ну зачем березку
Резать или жечь?

Н. Бутырин

Лесник. В лесу надо беречь каждое дерево, каждый кустик, каждый цветочек. Ведь лес — это зеленый наряд нашей земли. Там, где лес, там чистый воздух.

Лес — это дом для растений, зверей и птиц. Оглянитесь вокруг, и вы увидите его обитателей. Будьте осторожны — не потревожьте их!

3-й ученик.

Цветы на тонкой ножке
Раскрылись, как ладошки.
Тебя встречает дуг,
Как самый лучший друг.

4-й ученик.

По лесной спешит тропинке
Муравьиная семья.
Эй, сандалики, ботинки,
Пошадите муравья!

5-й ученик.

Не бери ежа с собой,
Отпусти его домой.
Ежик, даже глупый самый,
Хочет жить с ежихой-мамой!

6-й ученик.

Гнездо на ветке — птичий дом.
Вчера птенец родился в нем.
Сам птичий дом не разорь
И никому не позволяй!

Лесник. А вот лесной пруд.

Не засоряй пруда —
Чиста его вода.
К нему народ лесной
Идет на водопой.

Хозяйка. Сегодня выдался прекрасный летний денек. Пришли девочки-подружки в лес и запели «лесные» частушки.

1-я девочка.

Встану вместе с солнышком.
К лесу — час ходьбы.
Там в траве под листьями
Ждут меня грибы.

2-я девочка.

Здравствуй, лес березовый!
Здравствуй, дуб и клен!
А тебе, боровичок,
До земли поклон.

3-я девочка.

Я пойду поутру
В травяных низинах,
Сыроежек наберу
Полную корзину,
Разноцветных, молодых,
Самых-самых разных:
Под дубами — голубых,
Под сосною — красных.

4-я девочка.

Не играйте вы, опятьки,
Дотемна с Ванюшей в прятки,
Окажите Ване честь —
В кузовке местечко есть!

5-я девочка.

«Сколько лет тебе, сморчок?
Ты по виду старичок».
Удивил грибок меня:
«Возраст мой — всего два дня!»

6-я девочка.

Шоколадная папаха,
Белый шелковый мундир,
Посмотрев, опенок ахнул:
«Настоящий командир!»

7-я девочка.

Сидит ежик на березе —
Белая рубашка
На головке сапожок,
На ноге фуражка.

Хозяин. Хорошо в лесу летом! Прекрасен лес и осенью. Давайте заглянем в осенний лес, ведь сентябрь уже не за горами.

Таков закон природы — неизменно
Осенний дождь смывает краски лета.

7-й ученик.

Листьям — время опадать,
Птицам — время улетать,
Грибникам — блуждать в тумане,
Ветру — в трубах завывать,
Солнцу — стынуть, ливням — литься,
Ну а нам с тобой — учиться.

Исполняется песня «Скворушка» (сл. М. Ивсенен, муз. Т. Попатенко).

8-й ученик.

Красавица осень разбрызгала краски.
Небесная просинь как будто из сказки.
Лиловая липа и пламень осины,
Прощальные крики семьи журавлиной.
Листает октябрь золотые страницы,
А белым березкам зима уже снится!

Лесник. Хорошо в осеннем лесу! Стоит лес густой, как стена. Крикнешь — лес ответит. Раз спросишь — лес трижды откликнется.

Хозяин. Эхо лесное спросить могу.

Эхо. Ау-ау-ау!

Хозяин. Куда это листья лесные пропали?

Эхо. Опали, опали, опали.

Хозяин. Травы лесные, где вы, не вижу?

Эхо. Ниже, ниже, ниже.

Хозяин. Цветы луговые, а вы все цветете?

Эхо. Что ты, что ты, что ты.

Хозяин. Птички-певички, давно ли галдели?

Эхо. Летели, летели, на юг улетели.

Хозяин. Рыбы речные, вы-то где?

Эхо. А мы на дне, мы в глубине.

Хозяин. Лягушки и жабы, куда подевались?

Эхо. В ил закопались.

Хозяин. Белки и зайцы, про вас не знаем.

Эхо. Линяем, линияем, линияем.

**УВАЖАЕМЫЕ
АВТОРЫ ЖУРНАЛА!**

Убедительно просим вместе со своими материалами присылать сведения о себе в соответствии с прилагаемым образцом. Без подписи автора карточка недействительна.

КАРТОЧКА-ДОГОВОР

Фамилия _____

Имя _____

Отчество _____

Должность и место работы _____

Паспортные данные

Серия _____ № _____

Когда, кем и где выдан _____

Дата рождения _____

Домашний адрес

Индекс _____

Республика, область, район, город _____

Улица _____

Дом _____ корпус _____ квартира _____

Телефон _____

e-mail _____

Номер свидетельства пенсионного страхования _____

(приложить копию свидетельства)

ИНН _____

Личная подпись _____

Отношения автора с редакцией строятся
в соответствии с действующим законодательством

Хозяин. «Так что же творится в лесу?» — мы спросим.

Эхо. Осень! Осень! Осень!

Хозяин. Ответит мне эхо, о чем ни спрошу.

Эхо. Спрошу, спрошу, спрошу.

Хозяин. Спасибо, эхо, за доброту.

Эхо. Ау-ау-аууу!

Лесник. Вы теперь тоже стали знатоками леса. Ответьте на мои вопросы.

Какие лесные растения могут заменить мясо? (Грибы белые, шампиньоны.)

Кто путешествует по воздуху на нитке? (Паук.)

Кто собирает яблоки спиной? (Еж.)

А теперь отгадайте загадки:

Стоят столбы белы,
На них шапки зелены.
(Березы)

Она под осень умирает
И вновь весною оживает,
Коровам без нее беда,
Она их главная еда.
(Трава)

Определите по вкусу (с завязанными глазами), из какой ягоды приготовлено варенье, расскажите, где она растет.

Хозяин. Наша прогулка по лесу заканчивается.

Лесная тень, лесная тишь
Полны своих чудес.
Ты перед сказкою стоишь,
А сказка эта — лес.

Хозяйка.

Ты эту сказку сохрани:
Не рви, не мни и не сплужи.

Возможности проектного обучения в подготовке будущего педагога

Г.С. ГРОМОВА,

преподаватель, педагогический колледж № 5, Москва

Основная задача модернизации современного образования — его гуманизация. Для решения этой задачи все шире начинает применяться особый вид педагогической деятельности — проектирование. Обращение к проектному обучению в образовательном процессе педагогического колледжа обусловлено рядом причин, связанных с усложнением механизмов образования и соответственно деятельности людей, занятых в этой сфере.

Новые образовательные стандарты нацелены на воспитание гражданина информационного общества, что предполагает не столько усвоение постоянно увеличивающегося объема знаний, сколько умение ориентироваться в потоке возрастающей информации. Это привело к массовому распространению в отечественной школе, в том числе и ее начальном звене, способов обучения, имеющих исследовательскую, проектную природу. И несмотря на то что психолого-педагогическими исследованиями и практическим опытом учителей подтверждена эффективность проектной деятельности в сравнении с привычными способами обучения, основными подводными рифами исследователи (И.А. Колесникова, Н.В. Иванова и др.) называют неполное, поверхностное осознание педагогом сущности и цели проектной деятельности, недостаток опыта в ее

организации. Для решения и предупреждения данных проблем предлагается формировать готовность к организации детского проектирования у будущих специалистов в период профессиональной подготовки, а также обучать их отдельным проектным умениям и проектной технологии в целом [1]¹.

Аналогичные требования к умениям выпускников педагогических колледжей предъявляет и Федеральный государственный образовательный стандарт среднего профессионального образования по педагогическим специальностям. В общие компетенции будущих педагогов включены: способность организовывать собственную деятельность, определять методы решения профессиональных задач, оценивать их эффективность и качество; ставить цели, мотивировать деятельность обучающихся (воспитанников), организовывать и контролировать их работу с принятием на себя ответственности за качество образовательного процесса. Большое место в подготовке современного специалиста занимают компетенции, связанные с возможностью и желанием учиться на протяжении всей профессиональной деятельности. К ним относятся следующие компетенции: осуществлять поиск, анализ и оценку информации, необходимой для постановки и решения профессиональных задач, профессионального и лич-

¹ В квадратных скобках указан номер работы из списка «Использованная литература». — *Ред.*

ностного развития; самостоятельно определять задачи профессионального и личностного развития, заниматься самообразованием, осознанно планировать повышение квалификации.

Построение профессионального педагогического образования на компетентностной основе объективно требует проектного подхода к его реализации. Согласно утверждениям ученых (В.В. Серикова, Э.Ф. Зеера), обрести компетентность можно лишь при самостоятельной формулировке проблем, поиске уже известных знаний, необходимых для их решения или достижения их путем исследования [2]. Данный подход выступает как определенная направленность мышления и деятельности студента, предполагающая ориентацию образовательного процесса на формирование не только знаний и умений, но и способностей решать на основе усвоенных знаний реальные жизненные, познавательные и профессиональные задачи.

И конечно, в проектном обучении заложен большой потенциал для личностного развития будущего учителя и формирования у него профессиональной субъектной позиции. Личностно-деятельностное начало проектирования содержит в себе глубокий стимул к самосовершенствованию в профессии. Проектная деятельность может стать средством развития и саморазвития как специфических проектировочных способностей, так и личностных структур человека. На каждом этапе проектной деятельности формируются, по выражению И.А. Колесниковой, определенные личностные «приращения» [3]. Происходит динамика ценностей, норм, установок. Проектная деятельность предоставляет возможность для рефлексивного отношения к своим действиям, их коррекции. В работе над проектом происходит междисциплинарная интеграция знаний с целью развития субъектных потенциалов личности студента; ориентация на самореализацию в профессиональной деятельности, развитие субъектной позиции по отношению к учебно-профессиональному труду, выработка индивидуально-личностных стратегий и тактик собственной жизнедеятельности.

Практика показывает, что проектное обучение становится одним из действенных

способов формирования исходных профессиональных установок.

Ниже представлен пример учебного проекта, выполненного студентами московского педагогического колледжа № 5. Замысел проекта заключался в *определении особенностей представлений о здоровом образе жизни (ЗОЖ) у младших школьников*. Результаты проектной работы были оформлены в виде описания и представлены на научно-практической конференции в Санкт-Петербурге.

Описание учебного проекта

На учебных занятиях было определено, что ведущей задачей работы по физическому воспитанию является приобщение школьников к здоровому образу жизни. Проблема состояла в отсутствии подробной информации об особенностях представлений о ЗОЖ у детей младшего школьного возраста. Студенты решили самостоятельно исследовать данный вопрос и собрать фактический материал для ответа на интересующий их вопрос.

Изучение материалов по теме проекта показало, что существующие исследовательские методики направлены в большей степени на определение знаний о ЗОЖ и не позволяют выявить отношение детей к его различным составляющим. Участниками проекта была разработана авторская комплексная методика обследования, которая включала в себя блицопрос, тестирование и ситуацию выбора. Именно ситуация выбора способствовала, по мнению авторов, изучению отношения школьников к некоторым аспектам ЗОЖ, актуальным для данного возрастного периода.

Обследование охватывало 260 учащихся начальных классов из 11 школ разных округов г. Москвы.

В ходе блицопроса учащимся I–IV классов задавали вопрос: «Что такое здоровый образ жизни?» Ответы показали, что младшие школьники подменяют понятие «ЗОЖ» понятием «здоровье». Самыми частыми были ответы: «это когда ничего не болит», «когда не кашляешь». Некоторые учащиеся (около 20 % – в основном четвероклассники) называли отдельные элементы

ЗОЖ. Например: «когда не куришь, не пьешь, не дерешься», «делаешь зарядку», «ешь фрукты».

Для выявления знаний о составляющих ЗОЖ был предложен тест. Учащиеся отмечали знаками «+» и «-» картинки, демонстрирующие полезные и вредные для здоровья человека явления. Результаты тестирования показали, что младшие школьники имеют представления о безопасной и благоприятной среде обитания, влиянии окружающих предметов на здоровье человека, качестве употребляемых в пищу продуктов. Так, картинки с изображением дымящих заводских труб и газующих автомобилей у всех опрошенных были отмечены знаком «-». Все поставили знак «+» около изображений молока и фруктов, а гамбургер единодушно получил «-». Значение физических упражнений для здоровья оценили 90 % опрошенных, отметив «+» велосипед и активный образ жизни. Сигарета единогласно отмечена знаком «-».

Интересно, что в некоторых тестах рюмка, изображенная на картинке, была отмечена «+». Изучение дополнительной психологической литературы позволило предположить, что дети из благополучных семей не видят опасности и вреда в бокале вина. Таких около 40 %.

Ситуация выбора перечеркнула положительные впечатления предыдущих этапов. Каждому участнику опроса были предложены три пары предметных картинок: «яблоко — гамбургер», «кока-кола — молоко», «велосипед — компьютер». Из них надо было выбрать то, что «больше нравится (хочется)». По условиям диагностической методики ситуация выбора проводилась не ранее, чем через месяц после первых заданий. С помощью данной методики участники проекта планировали узнать истинные желания, отражающие личное отношение младших школьников к некоторым составляющим здорового образа жизни. В итоге в первой паре картинок гамбургер выбрали 90 % первоклассников и около 80 % учащихся II–IV классов. При выборе между компьютером и велосипедом первый предпочли около 80 % опрошенных. Кока-кола также преобладала в выборе у 70 % опрошенных.

Анализ результатов обследования позволил сделать вывод, что учащиеся младших классов имеют достаточный запас знаний о здоровом образе жизни. Однако эти знания носят формальный характер. Они не «прочувствованы» детьми, не стали их принципами и ценностями. Поэтому, ежедневно принимая решения в различных ситуациях, младшие школьники руководствуются своими желаниями и чувствами, которые зачастую противоположны представлениям о здоровом образе жизни.

Как видно из описания, в ходе проекта были задействованы межпредметные связи и в полной мере реализована взаимосвязь теории и практики. Многие студенты приобрели новые для себя навыки, освоили умственные и практические действия. В качестве новообразований отмечены: способность осознанно осуществлять целеполагание; устойчивость принципов и норм осуществления деятельности в проекте, т.е. наличие определенной стратегии решения проектных задач; присутствие логики действий, связанной с пониманием хода проектирования и учетом своих функций и возможностей. Важным педагогическим результатом реализации проекта можно считать появление и закрепление ценностного отношения к здоровью, деятельностное проявление интереса к проблеме здорового образа жизни подрастающего поколения, понимание своей роли в сохранении здоровья учеников. Участие в проекте стало для будущих педагогов возможностью научиться проектировать профессиональную деятельность и поводом для рефлексивного отношения к своим действиям.

Таким образом, проектное обучение имеет широкие возможности для профессиональной подготовки будущего педагога, его личностного развития и формирования субъективной профессиональной позиции.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Иванова Н.В.* Анализ основных проблем организации проектной деятельности младших школьников // Начальная школа. 2011. № 7.
2. *Сериков В.В.* Обучение как вид педагогической деятельности. М., 2008.
3. *Колесникова И.А.* Педагогическое проектирование. М., 2005.

Студенческий журнал — путь формирования профессиональной педагогической субъектности будущих учителей

О.П. ЧОЗГИЯН,

преподаватель, педагогический колледж № 5, Москва

В современной профессиональной подготовке идет активный поиск методов, средств, форм работы, связанных с формированием профессионального сознания будущих специалистов. Возрастающее количество теоретических и экспериментальных научных исследований, публикаций, связанных с их результатами и выводами, составляют огромное информационное пространство, часто наполненное противоречивыми мнениями, спорными суждениями и неоднозначными выводами. Поэтому одной из задач профессиональной подготовки на современном этапе является формирование умения ориентироваться в информационном поле, отбирать, дифференцировать, сопоставлять теоретические положения и факты и выстраивать на их основе собственную профессиональную позицию. Этому способствуют следующие современные методы, приемы и формы профессионального обучения:

- создание перспективной модели специалиста, формирование (в заданной последовательности) профессионально и социально значимых качеств;
- применение различных форм и способов проблемного обучения для формирования творческого мышления;
- самостоятельная постановка студентами учебных задач;
- введение системной организации индивидуально-дифференцированного обучения;
- комплексное применение технических средств обучения, предполагающее их оптимальное сочетание в соответствии с конкретными целями, задачами и организационными формами обучения.

Остановимся подробнее на организации

в условиях педагогического колледжа специальной системы общения и воспитания, которая заключается в выполнении определенных упражнений, направленных на формирование профессионально значимых качеств личности, содействующих развитию умений основных структурных компонентов педагогической деятельности.

Эта система общения и воспитания включает в себя издание студенческого журнала «В поисках идеального учителя». В ходе подготовки журнала студенты осваивают технологии выработки решений различного типа (стратегических, тактических), учатся критически оценивать накопленный опыт. Они самостоятельно описывают конкретные случаи, проводят их комплексный анализ и представляют материалы в рубриках журнала.

В процессе подбора информации будущие учителя ведут «Рабочую тетрадь», которая позволяет им активно работать с материалом, а преподавателям — своевременно и оперативно реагировать на проблемные вопросы студентов.

Целями и задачами студенческого журнала является повышение интереса начинающих авторов к изучению актуальных проблем педагогической науки, рассмотрению вопросов организации общения и взаимодействия с младшими школьниками, обмену опытом. В журнале представлены материалы начинающих корреспондентов, написанные в жанрах *заметка, репортаж, очерк, зарисовка, интервью*. Будущие учителя представляют репортажи с уроков в начальной школе; интервью с учителями о том, как эффективно планировать и проводить уроки, организовывать внеурочную деятельность; знакомят читателей со взгля-

дами младших школьников на то, какой должна быть современная школа, ученики и их учителя; пишут проблемные статьи об условиях реализации нового стандарта, собственном опыте общения с младшими школьниками.

Так, например, на практике «Первые дни ребенка в школе» первоклассникам были заданы вопросы: «Для чего ты учишься?», «О чем мечтаешь?», «Кем хочешь стать?». В журнале были опубликованы результаты этого опроса. Ответы были разными: «Учимся для того, чтобы ум получить», «...научиться читать и писать», «...набирать знания и помогать другим», «...узнать мир». Младшие школьники сегодня мечтают, чтобы «был мир и никто не болел», «стать космонавтом», «купить попугая, лошадь», «стать миллионером». Современные первоклассники в будущем хотят быть врачами, строителями, косметологами, парикмахерами, учителями, «выкладывателями» сайтов. Ответы первоклассников дают и студентам возможность подумать о том, как строить со своими будущими учениками беседы о важности учебы в школе, о перспективах и т.д.

Основными требованиями к представленным в журнале материалам являются хороший профессиональный уровень статей, соответствие выбранному жанру, аргументированность и глубина раскрытия темы, выразительность и доходчивость изложения, точная и достоверная информация.

В состав совета журнала входят студенты II–V курсов школьного отделения.

Традиционными стали такие рубрики журнала, как «Великие люди о педагогической профессии», «Педагогический словарь», «Педагогическое просвещение», «Встреча с интересным человеком», «Студенты размышляют», «Дискуссионный клуб», «Наша талантливая молодежь», «Вести с педагогической практики»,

«Взрослые и дети: мнение на тему», «Методическая копилка будущего учителя», «Готовимся работать по новым стандартам», «Новинки методической литературы», «Старые знакомые».

Статьи в нашем журнале посвящены актуальным проблемам педагогической науки, изучению педагогического наследия и инноваций, связи теории с практической профессиональной деятельностью.

Нами создан сайт журнала, который позволяет студентам оперативно находить информацию, литературу и задания, а также обеспечивает возможность дополнительного обсуждения статей журнала на форуме.

Издание журнала способствует раскрытию творческого потенциала каждого будущего учителя, создает необходимые условия для осмысления проблем педагогической науки и практики, закладывает основы для формирования профессиональной мотивации и профессионального сознания студентов.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Асмолов А.Г., Ягодина Г.А. Образование как расширение возможностей развития личности (от диагностики отбора — к диагностике развития). М., 2005.

Борисова Е.М., Логинова Г.П. Индивидуальность и профессия. М., 1991.

Осницкий А.К. Проблемы исследования субъектной активности. М., 2006.

Психолого-педагогические основы подготовки современного учителя: Метод. рекомендации для преподавателей пед. вузов / Под ред. И.А. Зязюна. Полтава, 2000.

Рубинштейн С.Л. Принцип творческой самодеятельности (к философским основам современной педагогики) // Вопросы психологии. 2006. № 4.

Рябикова З.И. Личность. Личностное развитие. Профессиональный рост. Краснодар, 2005.

Дидактические принципы компетентностно-ориентированного обучения в начальном общем образовании¹

М.В. ДУБОВА,

кандидат педагогических наук, доцент кафедры методики начального образования,
Мордовский государственный педагогический институт им. М.Е. Евсевьева, г. Саранск

«Обучение на основе компетенций» (в отечественной системе образования укоренился термин «компетентностный подход») пришло в Россию из западноевропейских систем профессионального образования. Интерес к такому обучению вызван Болонской декларацией «Зона европейского высшего образования», принятой представителями тридцати стран, к которым в сентябре 2003 г. присоединилась и Россия.

Основные стратегические документы федерального значения рекомендуют использование компетентностного подхода в системе общего образования, первым звеном которого является начальная ступень обучения. О необходимости внедрения компетентностно-ориентированного обучения уже в начальной школе достаточно убедительно высказался один из ведущих его исследователей А.В. Хуторской: «...мы вводим понятие образовательной компетенции как процедуры, позволяющей... поэтапно формировать или хотя бы задавать векторы того образовательного движения, в том числе и проектирования образования, которые приводили бы к компетентностным связкам. То, где и на каком уровне это вводить, нуждается в исследовании. Но убежден, что *это должно быть введено уже в начальной школе* (выделено нами. — Авт.)» [7]².

Потребность в методолого-теоретическом обосновании, дидактико-методичес-

кой разработке и внедрении компетентностного подхода (К-подхода) в начальное образование обусловлена внешними по отношению к отечественному образованию и внутрисистемными предпосылками.

1. Компетентностный подход к обучению является актуальной тенденцией мирового образования, позволяющей разрешить противоречия между программными требованиями, запросами общества и потребностями личности в результатах обучения. *Новые требования к качеству образования на уровне мировых стандартов иницируют разработку способов реализации компетентностного подхода во всей отечественной образовательной системе.*

2. Необходимость использования компетентностного подхода в начальном общем образовании отражена в основных документах федерального значения. В «Стратегии модернизации содержания общего образования» (2001) подчеркивается, что ключевые компетенции должны закладываться у школьников уже на начальном этапе обучения [3]. В новых государственных образовательных стандартах (2010) законодательно закреплён компетентностный подход как базовый принцип образования на всех ступенях обучения школьников. *Следовательно, пересмотр идей общего образования и его содержания должен напрямую отразиться на начальном звене обучения школьников.*

¹ Работа проводилась при финансовой поддержке Федерального агентства по науке и инновациям за счет средств ФЦП «Научные и научно-педагогические кадры инновационной России» на 2009–2013 годы по теме «Методология, теория и практика проектирования гуманитарных технологий в образовании» (№ 02.740.11.0427).

² В квадратных скобках указан номер работы и страницы в ней из раздела «Использованная литература». — *Ред.*

3. В младшем школьном возрасте закладывается фундамент, без которого невозможно в дальнейшем сформировать у учащихся умения самостоятельно приобретать знания. Значение знаний, умений, навыков, способов действий, получаемых человеком на первой ступени образования, трудно переоценить. Установлено, что более 80 % из того, что накоплено в начальной школе, ученик будет помнить и использовать всю жизнь. Очевидно, что определенные в европейском понимании в качестве ключевых (key) компетенции (согласно докладу В. Хутмаера [9]) в основном заложены в содержании начального образования. В одном варианте их всего две — уметь писать и думать, а в другом семь — *учение, исследование, думание, общение, кооперация (взаимодействие), умение доводить дело до конца, принимать себя* [1, 10].

4. Практико-ориентированная направленность компетентного подхода инициирует разгрузку допредметного ядра содержания образования от знаний «про запас», его переориентировку на востребованные в жизни практико-ориентированные умения и универсальные виды деятельности. *К-подход позволит решить проблему перегруженности учащихся начальной школы как фактора риска психологического здоровья детей без ущерба для качества образования.*

Переход российского образования с традиционной модели на компетентностную уже не тема для обсуждения, а существующая реальность. Именно начальная школа должна раньше и активнее остальных ступеней образования воспринимать и воплощать в практику новые идеи К-подхода.

Основополагающими нормативными положениями концепции компетентностного подхода для начального образования должны выступить дидактические принципы, соответствующие современным целям начального образования, которые в основном образовательном документе «Федеральный государственный образовательный стандарт начального общего образования» (ФГОС НОО) заявлены достаточно четко: «Ориентация на результаты образования как системообразующий компонент Стандарта, где развитие личности обучаю-

щихся на основе усвоения универсальных учебных действий, познания и освоения мира составляет цель и основной результат образования» [5, 6].

На основе осмысления и обобщения вопросов теоретической разработанности К-подхода в педагогических и нормативных источниках, а также результатов опытно-экспериментальной работы нами осуществлено формулирование и содержательное наполнение дидактических принципов компетентностно-ориентированного обучения в начальном общем образовании.

Принцип отбора практико-ориентированного содержания учебного материала. Реализация данного принципа обеспечивается путем непосредственного отбора для содержания образования практико-ориентированных знаний, умений, навыков, а также согласования «научного» и «практического» знания. Выполнение этой задачи поможет ликвидировать одну из проблем школьного образования — чрезмерную перегруженность его содержания.

Обращение к практико-ориентированному учебному материалу вызвано пересмотром образовательных моделей обучения. Академически-ориентированная модель образования должна уступить лидирующие позиции практико-ориентированной модели, направленной главным образом на формирование у учащихся практических, востребованных в жизни знаний и умений.

Основа формирования практико-ориентированных знаний и умений лежит в сфере начального образования. Именно здесь дети получают применимые во всей последующей жизни умения: читать, писать, осуществлять простейшие арифметические действия. Однако в традиционной модели обучения формирование этих умений происходит исключительно в рамках учебной деятельности и служит средством для ее же совершенствования. Обучение на компетентностной основе призвано расширить рамки учебной деятельности в ее традиционном понимании. Объектом педагогического освоения в условиях реализации компетентностного подхода становятся не просто знания, умения, навыки (ЗУНы), а практическая ориентированность получаемых знаний и умений, их перспективность

и непосредственная практическая востребованность в повседневной жизни. Осознание практической значимости таких знаний и умений должно происходить в ходе решения учебно-практических задач, содержание которых максимально приближено к реальной действительности.

Принцип применения предметных знаний и умений характеризует процессуальный характер формирования компетентности и состоит в развитии у школьников умения применять предметные знания, умения и навыки с целью получения компетентного опыта.

В материалах ФГОС НОО второго поколения обращение к К-подходу обосновано необходимостью выхода за пределы «зунковского» образовательного пространства с целью формирования функциональных умений обучаемых: «Компетентностный подход возник в ответ на существующий в рамках «знаниевого» подхода разрыв между знаниями и *умением их применять для решения жизненных задач* (выделено нами. — Авт.)» [2, 13].

Интегративная характеристика «умение применять» представляет собой возможность человека использовать имеющиеся знания и умения как в ситуациях учебного характера, так и в ситуациях отличных от тех, в которых происходило становление этих знаний. В соответствии с разделением содержания образования на предметное, межпредметное и метапредметное (надпредметное) было бы логичным классифицировать применение ЗУНов как *предметное*, осуществляемое в рамках определенного учебного предмета, *межпредметное*, сущность которого состоит в переносе ЗУНов из одной предметной области в другую, и *надпредметное*, связанное с применением ЗУНов в ситуациях жизненного характера или максимально приближенных к ним.

Во всех трех видах приведенной классификации применение ЗУНов может осуществляться двумя способами — *единичным* (простым, однонаправленным, отдельным) и *комплексным* (составным, совокупным, системным) (см. схему на с. 93).

В компетентностной модели обучения применение знаний, умений и навыков в качестве одного из этапов усвоения учеб-

ной информации рассматривается как способность обучающегося использовать приобретенные знания и умения в нетиповых ситуациях.

Применение знаний усиливает мотивацию учения, раскрывая практическую значимость изучаемого, делает знания более прочными, реально осмысленными. Опыт оперирования ими исключает обезличенность знания, придает ему личностный смысл.

Принцип жизненно-ситуационного подхода тесно связан с реализацией принципа применения знаний, практически осуществляемого посредством моделирования актуальных для обучаемых учебных ситуаций.

Метод учебных ситуаций, берущий начало из западной практики бизнес-образования взрослых (кейс-метод), предполагает моделирование ситуаций из реальной жизни в качестве обучающих, разрешение которых инициирует применение знаний предметного, межпредметного и надпредметного характера.

Учебная ситуация — это специально сконструированная модель учебного или жизненного содержания, содержащая проблему, требующую разрешения.

В концепции компетентностно-ориентированного обучения может быть представлена следующая классификация педагогических ситуаций: типовая, квазизжизненная (приближенная к жизненной) и жизненная. Фиксация трех определяющих слов понятия «ситуация» — типовая, квазизжизненная, жизненная — определена соответственно трехуровневой иерархией компетенций: предметной, межпредметной (общепредметной), ключевой.

Под *типовой* (предметной) ситуацией понимается внутрипредметная ситуация, смоделированная с целью создания условий для применения учащимися комплекса предметных знаний, умений, навыков. Результатом проектирования типовых предметных ситуаций должно стать формирование предметных компетенций (для младших школьников — читательской, правописной, расчетной, естественно-научной).

Квазизжизненная (квазиреальная) ситуация — это недоопределенная, но при этом

Модель реализации механизма применения ЗУНов

Интегративное умение применять ЗУНЫ					
Виды умения согласно разделению содержания образования					
Предметное применение		Межпредметное применение		Надпредметное применение	
Способы осуществления применения					
Единое	Комплексное	Единое	Комплексное	Единое	Комплексное
Характеристика содержания умения применять ЗУНЫ					
Репродуктивное применение в ходе выполнения тренировочных упражнений и решения типовых задач в стандартной учебной ситуации	Составное применение в ходе решения задач, требующих удерживания взаимосвязей разделов темы и обобщенных способов действий данной предметной области	Локальный перенос связанной единым объектом воздействия совокупности ЗУНов из одной предметной области в другую	Составной перенос совокупностей ЗУНов из нескольких предметных областей для решения проблемы одной предметной области	Локальное использование предметных знаний, связанное с проявлением функциональной грамотности учащегося в учебных и внеучебных ситуациях	Составное использование предметных знаний и межпредметных умений в решении учебных и жизненных проблем, требующее самостоятельного конструирования средств и способов достижения собственных целей
Продуктивный результат умения применять ЗУНЫ					
Предметная компетентность		Межпредметная компетентность		Ключевая компетентность	

максимально адаптированная к использованию на разных уровнях процесса обучения и овладения учебным материалом жизненная ситуация, смоделированная с целью создания условий для применения и развития учащимися комплекса межпредметных знаний, умений, навыков.

Результатом проектирования квазизжизненных ситуаций должно стать формирование межпредметных компетенций, содержание наполнение которых составляют интеллектуальные умения переноса предметной (ых) компетенции (ый) в другую (ие) предметную (ые) область (и).

Под *жизненной* ситуацией понимается бытовая, социальная или иная ситуация, напрямую не связанная с обучением, требующая решения соответственно бытовой, социальной или иной проблемы. В ходе решения проблем подобного рода у учащихся

формируются ключевые компетенции (учебно-познавательная, коммуникативная, информационная, ценностно-смысловая, здоровьесберегающая).

Проиллюстрируем содержание каждой из ситуаций простым примером из сферы деятельности младшего школьника. Предметом иллюстрации послужит, например, комплекс ЗУНов по измерению длины. Применение данного умения в типовой предметной ситуации осуществляется путем измерения отрезка, длина которого равна целому количеству сантиметров, и последующее его построение на клетчатой бумаге с помощью ученической линейки. Примером моделирования квазизжизненной ситуации для применения этого умения может служить измерение расстояния на пришкольном участке с помощью метровой линейки или рулетки при изучении те-

мы «План местности» на уроке по предмету «окружающий мир». И наконец, жизненной ситуацией для младшего школьника может являться изготовление паспарту (прямоугольного куска картона для наклейки рисунка), в ходе которого необходимо осуществить измерение сторон прямоугольного «полотна» рисунка.

Принцип востребованности универсального знания связан с овладением учащимися комплексом, согласно терминологии ФГОС (2010), *универсальных учебных действий* (УУД): личностных, регулятивных, познавательных, коммуникативных. Концепция универсальных учебных действий, по словам авторов нового стандарта, «...учитывает опыт компетентностного подхода, в частности, его правомерный акцент на достижение учащимися способности эффективно использовать на практике полученные знания и навыки» [6, 7].

УУД в создании концепции реализации компетентностного подхода явились связующим звеном между позициями «знания» и «применение знаний». Между предметным знанием и его применением в ситуациях различного вида находятся важные компоненты деятельности, которые характеризуются надпредметностью и универсальностью. Это видение проблемы, ориентировка, анализ исходных и поиск недостающих данных, планирование деятельности, преобразование ситуации, контроль и оценка результатов деятельности. Уровень сформированности универсальных действий свидетельствует об уровне развития психологических новообразований школьника.

Принцип материализации действия. Обоснование данного принципа базируется на необходимости использования в обучении младших школьников практических действий, осуществляемых непосредственно и/или с помощью инструментов с реальными объектами или их моделями с целью их изучения и преобразования. Данное положение исходит из практико-ориентированной направленности компетентностного подхода, активизирующей применение в школьной практике наряду с идеальными (формы и приемы познания, теории, законы, понятия и пр.) реальных объектов действительности (дерево, река, воздух и пр.).

Целевое предназначение использования в обучении реальных объектов или моделей, их замещающих, может быть, по крайней мере, двух видов:

- 1) их восприятие и изучение при помощи зрительных, тактильных, обонятельных и вкусовых каналов;
- 2) их преобразование при помощи практических действий в ходе решения учебно-практических задач.

Роль практического (физического, материального) действия в обучении обоснована в теории поэтапного формирования умственных действий (П.Я. Гальперин, Н.Ф. Талызина), которая направлена на управление процессом познания детей с целью обеспечения правильных, полноценных умственных действий. Ведущим этапом познавательной деятельности, по мнению Н.Ф. Талызиной, является операциональная часть [4, 105]. На стадии формирования она может быть как *материальной* (действия с реальными объектами), так и *материализованной* (действия с заместителями, моделями реальных объектов). Операции и в том, и в другом случае выполняются руками, носят материальную форму. После прохождения материализованной и речевой (внешней речи вслух и внутренней речи про себя) форм действие приобретает умственную форму (свернутое действие в форме внутренней речи).

Игнорирование в процессе обучения операциональной части, выполняемой ребенком при помощи руки, приводит к снижению успешности работы учащихся, к трудностям усвоения.

К предметным средствам обучения целесообразно отнести наряду с *реальными объектами и/или их моделями* также *инструменты* (линейка, циркуль, простой и цветные карандаши, палетка, маркеры, компас, термометр и пр.), предназначенные для изучения и преобразования первых.

Учет этапа материализации действия требует от учителя предварительной подготовки к занятию. Во-первых, следует предварительно лично выполнить все необходимые практические действия, которые предстоит сделать учащимся, во-вторых, организовать обеспечение учащихся необходимым оборудованием. Понятно, что

проще и быстрее дать знания в словесной форме, проиллюстрировав при необходимости отдельные этапы действий на доске с помощью записей и схематических рисунков. Но тогда, по словам Н.Ф. Талызиной, имеет место нарушение классического принципа педагогики: последовательности обучения; новые этапы знания строятся на неостроенных или неостроенных предыдущих.

Принцип формирования личностного знания. Использование в обучении разного рода педагогических ситуаций, направленных на применение предметных и междпредметных знаний, *инициирует дидактический эффект формирования самого знания.* В результате продуктивной деятельности по разрешению проблем учащийся может получить знаниевое приращение двух видов:

– *знание как информация*, приобретаемое из разных источников по собственной инициативе;

– *знание как результат собственных интеллектуальных действий*: мыслительных логических операций и теоретических обобщений.

В обоих случаях освоение знания носит сугубо личностный, индивидуальный характер, а значит, уровень сознательности и прочности его усвоения будет достаточно высок.

Рождение нового для ребенка знания может происходить не последовательно, методом «проб и ошибок», в результате его «индивидуальных способов проработки учебного материала» (И.С. Якиманская [8, 31]). Ситуация умственного напряжения, связанная с осознанием проблемы, поиском путей ее разрешения, неудовлетворенностью от полученного результата, делает наиболее ценным, личностно значимым не только созданный в конечном итоге знаниевый продукт — «живое знание», но и сам процесс его получения. При этом алгоритм «изобретения своего собственного велосипеда» может быть подчас более оригинальным, чем общепринятый вариант.

Принцип поддержки учебной мотивации и формирования жизненных ценностей ученика предполагает ориентацию содержания образования на поддержку и сти-

мулирование у школьников учебных мотивов и формирование у них опыта эмоционально-ценностного отношения к окружающему миру.

Ориентация на практическую востребованность получаемых знаний и жизненно-ситуационный подход предполагают развитие двух направлений учебной мотивации — утилитарное и познавательное.

Практико-ориентированное содержание предполагает развитие *утилитарного мотива* («нужно, полезно»). Содержание педагогических ситуаций должно стимулировать у учащихся необходимость в предметных знаниях и универсальных способах деятельности. В ходе решения проблем, выходящих за рамки учебных, у ребенка должна появиться способность воспринимать свою некомпетентность в новых ситуациях как повод научиться чему-то, а не как дефект личности или признак неминуемой неудачи.

Поддержка *познавательного мотива* («интересно»), который у младшего школьника выражен достаточно ярко, состоит в учете познавательных интересов школьников при проектировании содержания образования. Диапазон познавательных интересов современного младшего школьника достаточно широк. Ученик интересуется вопросами зарождения жизни на Земле, космосом, своим настоящим и будущим, природными явлениями, дальними странами. Младший школьник легко обращается с современной техникой: компьютером, сотовым телефоном, игровыми приставками, цифровыми фотоаппаратом и видеокамерой.

Успех освоения нового учебного содержания будет зависеть от того, насколько учебный материал адаптирован к возрастным особенностям ученика, его склонностям, интересам.

Мотивационный компонент неразрывно связан с *ценностным отношением индивида к миру*. Смысловое содержание учебного материала должно быть представлено в условиях наличия видового многообразия ценностей культуры, общечеловеческих ценностей, ценностей, обусловленных спецификой образовательных областей и конкретных учебных предметов.

Учет мотивационно-ценностного компонента содержания образования на уровне учебного материала способствует вовлечению ребенка в учебный контекст, обнаружению в вещах, процессах, явлениях социального и личного смысла. Этот компонент связан с понятиями, которые вошли в активный словарь компетентностного обучения: живое знание, смысловое обучение, личностная значимость учебного материала, практическая направленность образования.

Выявленные принципы важны для педагогов-теоретиков, составителей учебных материалов, преподавателей педагогических вузов и колледжей, учителей в качестве регуляторов проектирования учебного процесса в начальной школе на компетентностной основе.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Зимняя И.А.* Ключевые компетентности как результативно-целевая основа компетентностного подхода в образовании. М.: Исследовательский центр проблем качества подготовки специалистов, 2004.
2. Как проектировать универсальные учебные действия в начальной школе. От действия к мысли: Пос. для учителя / Под ред. А.Г. Асмолова. М.: Просвещение, 2010.
3. Стратегия модернизации содержания общего образования: Матер. для разработки документов по обновлению общего образования. М.: Мир книги, 2001.
4. *Талызина Н.Ф.* Педагогическая психология: Учеб. пос. для студентов сред. пед. учеб. заведения. М.: Академия, 1998.
5. Федеральный государственный образовательный стандарт начального общего образования / Министерство образования и науки Рос. Федерации. М.: Просвещение, 2010.
6. Фундаментальное ядро содержания общего образования: проект. (Стандарты второго поколения) / Под ред. В.В. Козлова, А.М. Кондакова. М.: Просвещение, 2009.
7. *Хуторской А.В.* Ключевые компетенции и образовательные стандарты // Интернет-журнал «Эйдос». 23 апреля 2002. URL: <http://www.eidos.ru>.
8. *Якиманская И.С.* Личностно-ориентированное обучение в современной школе. М.: Сентябрь, 1996.
9. *Hutmacher W.* Key competencies for Europe // Report of the Symposium Berne, Switzerland. 27–30 March, 1996. Council for Cultural Co-operation (CDCC) a Secondary Education for Europe. Strasburg, 1997.

Гуманистические тенденции в российском образовании второй половины XIX — начала XX в.

Н.В. НОСКОВА,

старший преподаватель, Московский государственный областной гуманитарный институт, г. Орехово-Зуево

Во второй половине XIX — начале XX в. в русской философско-педагогической литературе отразился возросший интерес общества к личности ребенка. В результате плодотворного поиска была сформирована гуманистическая парадигма: понимание «гуманности» как философской категории и «гуманизма» как черты личности. Были намечены вариативные подходы к определению содержания гуманистического образования, а также отвечающие этой парадигме формы, средства и методы организации учебно-воспитательного процесса.

Развитию гуманистической направленности воспитания и образования содействовали перемены в общественно-педагогической жизни России. В рассматриваемый период со всей остротой встали вопросы смены нравственного идеала, поиска путей развития активной, инициативной, самостоятельной личности, способной к общественной, творческой деятельности без внешнего принуждения.

П.Ф. Каптерев так охарактеризовал этот качественно новый этап в развитии педагогики: «...педагогическая мысль сразу ожила, как будто кто sprysнул ее живой водой. Ра-

зом появились новые направления, новые идеалы, прежняя мертвенность и казенщина исчезли. Были затронуты и поставлены на очередь самые существенные и широкие вопросы об общественном образовании, национальном, свободном, об отношении государства и общества к народному образованию, и каждый из этих идеалов и вопросов привлекли к себе внимание общества» [1, 67]¹.

Нельзя не согласиться с мнением Л.В. Романюк, что «распространение гуманистических взглядов в русском обществе второй половины XIX в. привело к появлению в педагогике нового понятия «гуманность». Содержание гуманности стали трактовать следующим образом: внимательное, любовное отношение к детям; воспитательное влияние должно основываться на нравственном и умственном превосходстве воспитателя, а не на подавлении личности ребенка; послушание должно достигаться не страхом, а любовью; система взаимоотношений воспитателя и воспитанника должна основываться на индивидуальном подходе к личности, который строится на результатах тщательного изучения личности воспитанника» [4, 7].

¹ В квадратных скобках указан номер работы и страницы в ней из списка «Использованная литература». — *Ред.*

И в этом отношении представляет огромный интерес Яснополянская школа Л.Н. Толстого и Татевская школа С.А. Рачинского.

Л.Н. Толстой утверждал, что для взращивания личности, способной выполнить свое предназначение, необходимо ее свободное воспитание — «критериум педагогики есть только один — свобода» [5, 30]. А свобода воспитания — это и есть свобода развития личности ребенка, недопустимость давления на нее и недопустимость насилия над ней, предоставление воспитанникам свободы в суждениях, выборе поступков.

Под свободой Л.Н. Толстой подразумевал направленное обучение: «...как найти границу свободы, которая должна быть допускаема в школе? На это отвечаю, что граница этой свободы сама собой определяется учителем, его знанием, его способностью руководить школой; что свобода эта не может быть предписываема; мера этой свободы есть только результат большего или меньшего знания и таланта учителя» [5, 304].

Свои идеи свободного воспитания и воспитания человечности Л.Н. Толстой успешно реализовал в учительской практике Яснополянской школы, при издании педагогического журнала, в процессе создания учебных книг для первоначального обучения в народных школах, в теоретических и методических работах.

Л.Н. Толстой стремился к тому, чтобы обучение детей было пронизано новым духом, способствующим расцвету творчества детей и определяющим стиль работы школы в целом. Он писал: «Есть в школе что-то неопределенное, почти не подчиняющееся руководству учителя, что-то совершенно неизвестное в науке педагогики и вместе с тем составляющее сущность, успешность учения, — это дух школы... Этот дух школы есть что-то быстро сообщающееся от одного ученика к другому, сообщающееся даже учителю, выражающееся, очевидно, в звуках голоса, в глазах, движениях, в направленности соревнования, что-то весьма осязательное, необходимое и драгоценнейшее

и потому долженствующее быть целью всякого учителя» [5, 34].

Почти все в Яснополянской школе было не похоже на школы казенные. Как указывал Л.Н. Толстой: «В новой школе учителя не должны грубо вмешиваться в духовный мир детей, в школе должна царить атмосфера естественно складывающихся деловых отношений между учителем и учениками; надо, чтобы учащиеся могли самостоятельно мыслить и работать» [5, 34].

Многие исследователи справедливо считают, что Толстой не одобрял свободного воспитания в смысле анархии и вседозволенности, подчеркивая, что необходимо стимулировать в растущем человеке внутреннюю борьбу, чтобы в процессе пробуждаемого таким образом его духовного развития он дошел до понимания того, что невозможно внушить ему угрозой, силой. Критикам теории свободного воспитания он отвечал: «...полная свобода вредна и невозможна. Вредна потому, что нам нужны люди для прогресса, а не просто люди, и невозможна потому, что у нас есть программы для воспитания людей прогресса, а нет программы для воспитания просто людей» [5, 89].

Толстой решительно отвергал телесные наказания детей и меры, которые унижают личность ребенка, и резко критиковал западноевропейскую школу и ее разрозненную систему телесных наказаний. Он считал, что главное в его педагогической работе заключается не в придумывании наказаний, а в развитии сознательности детей, в воспитании у них искренности, честности и правдивости путем осуществления новой системы школьной работы. Только огромный авторитет учителя, исключительный интерес учеников к учебной деятельности, деловая обстановка на занятиях, простота и доброты в общении предупреждали, как правило, возможность серьезных нарушений дисциплины. Деятельность Л.Н. Толстого как создателя теории свободного воспитания оказала огромное влияние и была горячо поддержана С.А. Рачинским¹.

В основу всей школьной жизни в Татеве С.А. Рачинский положил семейные устои

¹ О жизни и деятельности С.А. Рачинского (1833–1902) читайте статью И.И. Баврина «Педагогическое наследие С.А. Рачинского» в журнале «Начальная школа» (2008. № 6. С. 4–14).

жизни, традиции народа, православия. По его убеждению, развитие у школьников чувства семейной жизни, глубокой религиозности способствует выработке таких гуманистических качеств, как любовь к родителям, старшим, друг к другу, своему краю. Формулируя основание всей своей педагогики, он говорил, что «задача школы — сделать из ребенка человека» [3, 14].

Так же как и Л.Н. Толстой, С.А. Рачинский большое значение придавал индивидуальному подходу к учащимся. Он внимательно изучал способности, интересы, характер, темперамент и наклонности каждого ученика. В своих письмах к Толстому Рачинский писал: «Я стараюсь следить за тем, что происходит в головке каждого мальчика, и помогать ему в том, что его затрудняет. Таким образом, учение сводится к постоянной импровизации — подчас очень утомительной, часто неудачной, — но зато нет ни минуты скуки — всегда веселые лица и вечный крик (Я с осени было оглох на левое ухо)» [2, 217], «...средний уровень способностей наших крестьянских детей, как мальчиков, так и девочек, вообще очень высок... Способности эти разнообразны, но преобладают заметно способности математические и художественные. Количество дремлющих художественных сил, тающихся в нашем народе, — громадно, и о нем пока может составить себе приблизительное понятие лишь внимательный сельский учитель» [3, 21, 22]. С особым вниманием он относился к молодым дарованиям и всякое проявление таланта замечал, и ставил такого ученика в условия, при которых эти дарования могли бы развиваться. Многие из учеников Татевской школы в дальнейшем окончили рисовальные, типографские, фельдшерские, ремесленные и другие учебные заведения.

В Татевской школе, как и в Яснополянской, занятия строились в форме свободной беседы учителя с учениками; никаких наказаний и взысканий не было, обучение велось без всякого принуждения.

Как утверждал сам С.А. Рачинский, чтобы учить детей, надо знать их мысли, стремления, надо жить с ними одной жизнью. Один из современников, вспоминая о Татевской школе, говорил, что его поразило в ней особенное настроение учеников, что это

было тихое счастье, странное в его время, любовное, братское и почтительное отношение друг к другу. С.А. Рачинского, как и Л.Н. Толстого, отличали отеческая любовь, трепетное и уважительное отношение к своим ученикам. В своих письмах к Л.Н. Толстому С.А. Рачинский делился своими переживаниями: «Я за эту неделю измучился. Один из моих мальчиков заболел опасно и мучительно, и лишь сегодня ему стало положительно лучше. Доктора достать невозможно. Город в шестидесяти верстах. Распутица такая, что еле пешком дойдешь. Пишу Вам из комнаты больного. Слава Богу, он вспотел, спал, ел, и боли уменьшились. Кажется, опасности больше нет. А у него зародыш болезни сердца, и если бы болезнь кинулась туда, это была бы смерть. А мальчик хороший, хотя нелюбимый и нелюбезный, но он мне от этого еще больше жалок. Товарищи мало приняли участия в его болезни. Только мой учитель-дядька ходит за ним, как сестра милосердия. Насилу он привык к тому, чтобы я его поднимал, сморкал его. До вчерашнего дня он от боли не мог шевельнуть ни руками, ни ногами. И учение от этого порасстроилось, не могу проводить всего вечера в школе, и один утренний класс пропадает» [2, 221].

В школе С.А. Рачинского все дети находили свое место, так как здесь господствовали терпимость и доброта. Даже ребята, страдающие физическими недостатками, находили здесь понимание. С.А. Рачинский занимался лечением заикания средствами народной логопедии и написал статью «Заикание и церковно-славянское чтение», где с уверенностью утверждал, что «заикание в корне своем — болезнь нервная. Оно поддерживается и усиливается нервными потрясениями, даже незначительными» [3, 145].

Многие посетители школы С.А. Рачинского отмечали простые, сердечные, дружеские, теплые и семейные отношения между учителем и воспитанниками. С.А. Рачинский писал, что в его школе нет того отвратительного обычая, как в школе немецкой — дразнить и издеваться над малышами, новичками, наоборот, в Татевской школе новичков принимают с «радушием и ласкою», и они становятся «любимцами школы» [3, 17].

Резюмируя, можно отметить, что будующая народная школа виделась школой яркой гуманистической направленности, школой человечности. Теория и практика свободного воспитания, созданная Л.Н. Толстым и горячо поддержанная С.А. Рачинским, базировалась на идее добра, любви к людям. Гуманистическая направленность педагогики Л.Н. Толстого и С.А. Рачинского складывалась из уважения к ребенку, искренности, простоты, доброжелательности в общении с ними, понимания его внутреннего мира, умения считаться с его желаниями, склонностями и способностями. Педагогический процесс, построенный на положениях такой гуманистической педагогики, опирается на конструктивную работу ученика и учителя, в процессе которой учитель старается всемерно развивать инициативу своих подопечных и создавать все условия для их личностного и творческого развития. Несомненно, что и на

сегодняшнем этапе развития современного общества особенно актуальным представляется построение учебного и воспитательного процесса на основах гуманистического мировоззрения, которое признает своей главной и незыблемой ценностью человека.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Кантерев П.Ф.* Об «общем ходе» развития детской природы // Воспитание и обучение. 1893. № 2.
2. *Рачинский С.А.* Письма Л.Н. Толстому // Письма Толстого и к Толстому / С.А. Рачинский. М.; Л., 1928.
3. *Рачинский С.А.* Сельская школа. Пг., 1915.
4. *Романюк Л.В.* Проблема гуманизма в русской педагогике второй половины XIX века: Автореф. дис. ... канд. пед. наук / Моск. пед. гос. ун-т. М., 1997.
5. *Толстой Л.Н.* Полн. собр. соч.: В 90 т. М.; Л., 1928–1958. Т. 4.

Василий Федорович Зуев в истории отечественной педагогики

О.Б. БОЧАРОВА,

учитель начальных классов, Центр образования № 2006, Москва

Академик Василий Федорович Зуев, географ и натуралист, сыграл выдающуюся роль в развитии педагогических идей в России: он принимал деятельное участие в первоначальной организации русской общеобразовательной школы, был автором первого учебника естественной истории, первым методистом по естествознанию и наставником первой группы учителей по этому предмету. Педагогическая деятельность В.Ф. Зуева в годы его жизни не была оценена по достоинству: он даже подвергся преследованию за нее. Его имя было надолго забыто. Лишь в 1922 г. Б.Е. Райков установил имя автора первого безымянного учебника по естествознанию — В.Ф. Зуева, проанализировал его роль в школьном естественно-научном образовании в России как методиста.

Имя В.Ф. Зуева теперь вошло во все руководства по методике естествознания, о

нем упоминают преподаватели, читающие этот курс в педагогических вузах. Однако работ В.Ф. Зуева (по причине их библиографической редкости) нет в педагогических библиотеках. С ними не могут познакомиться ни учителя, ни студенты педвузов, ни руководители кафедр педагогики. Вот почему возникла необходимость напомнить нашим современникам о выдающемся ученом и педагоге.

Василий Федорович Зуев родился в 1754 г. (по данным Б.Е. Райкова — в 1752 г.). Он происходил из крестьян Тверской губернии. Отец его был солдатом Семеновского полка, который стоял в Петербурге. Жены солдат-гвардейцев имели право проживать при мужьях в особой слободе, а дети пользовались некоторыми льготами. Так, В.Ф. Зуев в возрасте 12 лет был принят в гимназию, которая тогда существова-

ла при Академии наук. Академическая гимназия того времени не отличалась высокими педагогическими достоинствами: учеников держали в «черном теле» и жестоко наказывали. В преподавании процветала зубрежка. Уроки в младших классах велись на немецком, а в старших — на латинском языках. Но все же обучение в академической гимназии имело и положительные стороны. Зуев оказался очень способным учеником и вынес из гимназии знание языков, что ему весьма пригодилось впоследствии. Он окончил гимназию в возрасте 16 лет и сразу же был зачислен в состав возглавляемой академиком П.С. Палласом экспедиции, которая направлялась в Восточную Сибирь. Эта экспедиция продолжалась шесть лет (1768–1774), освоила огромный маршрут и оказалась для молодого В.Ф. Зуева незаменимой школой.

В 1774 г. В.Ф. Зуев командирован за границу. В Лейдене и Страсбурге он изучал естественную историю, физику, химию, метафизику и др. После возвращения из-за границы Зуев подвергся испытанию в Академии наук и за диссертацию «*Idea metamorphoseos insectorum ad caetera animalia applicata*» («Теория превращения насекомых, примененная к другим животным») сделан адъюнктом академии; в 1787 г. произведен в академики.

Уставом народных училищ 1786 г. в четвертом классе главных училищ было введено преподавание естественной истории, а в третьем и четвертом классах было предусмотрено преподавание географии. Но устав не определял содержание курса естественной истории. Комиссия об учреждении училищ пригласила В.Ф. Зуева к участию в ее трудах и поручила ему составить для народных училищ пособие. Им стало «Начертание естественной истории, изданное для народных училищ Российской империи по высочайшему повелению царствующей императрицы Екатерины Вторья» (Санкт-Петербург, 1786; 5-е изд. — 1814).

Сегодня этот учебник представляет для нас интерес как первый опыт определения содержания начального этапа естественнонаучного образования. В то время учебник

вышел без указания фамилии автора, но стал основным и единственным пособием для учеников и учителя по изучению природы. Содержание учебника, стиль его изложения по праву заслужили высокую оценку ученых — современников автора. По отзыву П.С. Палласа, этот труд В.Ф. Зуева превосходил все тогдашние иностранные руководства по этому предмету. По нашему мнению, он является лучшим документом, позволяющим судить о содержании и методике преподавания школьного естествознания на заре его становления.

В кратком вступлении («Предисловии») В.Ф. Зуев раскрывает сущность естественной истории как науки и ее основных разделов: «Ископаемое царство», «Прозябаемое царство», «Животное царство». Сам учебник состоит из этих же разделов.

В разделе «Ископаемое царство» речь идет о неживой природе. Здесь рассказывается о землях, камнях, солях, о горючих веществах, о полуметаллах, о металлах, об окаменелостях, о горах.

В разделе «Прозябаемое царство» излагается материал о растениях. Их изучение В.Ф. Зуев предлагает начинать с ознакомления с некоторыми физиологическими процессами, происходящими в растениях, со строением растений, с вопросов использования растений человеком, т.е. содержание раздела проникнуто идеей связи науки с практикой. Интересно, что в основу деления растений на группы положена не господствующая в то время система К. Линнея, а группировка растений по их практической значимости для человека. В.Ф. Зуев подробно рассматривает не все описанные Линнеем растения, а лишь наиболее типичные. Затем дает описание форм, обладающих какими-то резкими отклонениями от рассмотренных.

В разделе «Животное царство» даются краткие общие сведения о строении и жизни животных, а затем их описание по классам. В этом же разделе о человеке В.Ф. Зуев пишет: «По строению тела человек — подобное прочим зверям животное» [1]¹. Такое изложение помогает учащимся на небольшом фактическом материале уви-

¹ В квадратных скобках указан номер работы из списка «Использованная литература». — *Ред.*

деть разнообразие и единство живой природы, лучше усвоить знания. Описания растений и животных довольно интересны, изложены доступным для детей языком, сделаны на уровне науки того времени, проникнуты идеей их практической значимости для человека, жизнь организмов рассматривается в связи с их средой обитания. Таким образом, ученый впервые начал решать проблему отличия учебного предмета от науки, определил порядок изложения материала в школьных учебниках, вытекающий из взаимосвязей в природе, отвечающий логике науки (неживая природа — растения — животные) и соответствующий ходу эволюции жизни на земле.

В.Ф. Зуев в монографические описания растений и животных включает материалы практического значения. Например, описывая березу, он сообщает, как изготовить хороший деготь, на примере липы — как приготовить из нее мочало, дает совет, что лучше всего из липы делать ложки для еды и что она хороша для посадки в аллеях. Такой ярко выраженный практический материал, полезный для человека, тогда был очень важен, так как показывал большую роль естественно-научной грамотности для человека его повседневной и трудовой жизни.

Не оставил В.Ф. Зуев без внимания и методику преподавания естественной истории. Он не написал специальной книги по методике, а использовал для этого предисловие к учебнику, где дал краткие наставления учителю о значении изучения естествознания и о том, как его преподавать: «Нет почти человека, которому бы познание вещей естественных не было нужно, полезно, а иногда и необходимо» [1]. Далее В.Ф. Зуев приводит доказательства своему высказыванию о том, что все свои естественные потребности мы удовлетворяем за счет природы, поэтому надо хорошо знать изучающую ее науку. Данный учебник явился одновременно и первой программой по естествознанию в школе, и первым методическим пособием. В нем есть ряд указаний, как осуществлять процесс преподавания (автор рекомендует строить уроки в виде беседы), какие использовать средства наглядности, как организовать предметный кабинет. В.Ф. Зуев обращает внимание учите-

ля на то, что надо добиваться понимания изучаемого материала учащимися: «учитель заставляет, во-первых, того или другого ученика читать по параграфу; прочитав один параграф, толкует оный и, растолковав, спрашивает того или другого ученика, как оне читанное и толкованное понимают» [1]. Далее автор учебника советует только тогда продолжать работу, если учащиеся поняли материал, в противном случае нужно снова «толковать параграф».

Большое значение для понимания учебного материала В.Ф. Зуев придает наглядности. Настоятельно советует изучать предметы природы не со слов: «При рассуждении о какой-либо вещи учитель показывает оную в самой натуре или по крайней мере на картине, почему при каждом народном училище в сем классе должно стараться иметь таковых вещей собрание, котория в натуре, котория в рисунках» [1]. Применение наглядности, по мнению В.Ф. Зуева, делает обучение более доступным и интересным. Учебник «Начертание естественной истории, изданной для народных училищ...» вышел без иллюстраций. Казалось бы, В.Ф. Зуев пришел в противоречие со своими взглядами об использовании наглядности в обучении. Но педагог был последователен в своих идеях: требования к наглядности обучения реализуются через издание атласа «Фигуры по естественной истории» как приложение ко второму и третьему разделам учебника. Атлас был составлен из 57 отдельных таблиц на плотной бумаге форматом в 1/2 печатного листа. Эти таблицы широко использовались в отечественной школе на протяжении более 40 лет. Таблицы, входящие в этот атлас, раздавались во время урока учащимся. К первому разделу «Ископаемое царство» подбного атласа не было, так как В.Ф. Зуев считал, что изучение этого раздела легко обеспечить натуральными предметами. Интересны рекомендации ученого отбирать для изучения такие объекты, «котория годны ко введению в употребление; котория к заменению чужестранных» [1]. Именно этот принцип он и учитывал при отборе объектов в свой учебник. Здесь четко прослеживается связь теории с практикой, что не только декларировано словесно, но и ре-

ализовано в учебнике путем введения сведений прикладного характера к описываемым объектам природы.

В.Ф. Зуев заложил краеведческий принцип для естествознания: «А чтобы польза сего учения еще явственнее была в своей подробности, то каждое в наместничестве народное училище наипервое да примется за познание собственных своих произведений» [1]. И хотя в методических рекомендациях В.Ф. Зуев не делает ссылок на Я.А. Коменского, нетрудно заметить, что в основу своей методики он положил важнейшие взгляды автора «Великой дидактики» по вопросам наглядного обучения, обучения от конкретного к абстрактному, от общего к частному, от простого к сложному.

И наконец, весьма ценными являются рекомендации В.Ф. Зуева изучать живые организмы в их связи с окружающей средой. Здесь уместно вспомнить о предложенном ученым порядке изучения природы, построенном на эволюционном подходе, на

взаимосвязи составляющих природы. Эти два положения свидетельствуют о том, что Зуев заложил такой важный принцип естественно-научного образования, как принцип экологической направленности.

Таким образом, Василий Федорович Зуев положил начало преподаванию учебного предмета «естествознание», разрабатывая методику его преподавания, начав решение ряда проблем: наука и учебный предмет; научность и доступность; порядок, логика изложения учебного материала; место натуральной и изобразительной наглядности; осознанность знаний учащихся; краеведческий и экологический (без введения терминов) подходы и практическая значимость естественно-научного содержания.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Начертание естественной истории, изданной для народных училищ. (Предисловие). СПб., 1876.
2. dic.academic.ru.
3. vivovoco.rsl.ru.

Объяснительный рассказ — одно из средств духовно-нравственного воспитания

Н.Г. БАЖЕНОВА,

кандидат педагогических наук, доцент кафедры французского языка, Марийский государственный университет, г. Йошкар-Ола

В Государственном архиве Республики Марий Эл представлены конспекты уроков по объяснительному чтению слушательниц педагогических курсов при Царевококшайской женской прогимназии [1]¹ и слушатель педагогических курсов при Царевококшайском высшем начальном училище [2, 3]. Как показал анализ конспектов, они имеют исключительно духовно-нравственную направленность. Конспекты предполагают чтение и объяснение рассказов, которые учат любить природу, животных, людей, понимать их, быть благодарным, дружелюбным,

заботливым, смиренным, милосердным, разумным и т.п. Это такие рассказы, как «Спор животных» К.Д. Ушинского, «Воробей» И.С. Тургенева, «Золотой орех» Ы. Алтынсарина, «Жадная собака», «Правда и кривда», «Самоотверженный поступок», «Зимний пир», «Куликовская битва», «Святые Кирилл и Мефодий, первоучители славянские», «Рождество Христово», «Вход Господень в Иерусалим», «О десяти девах», басни И. Крылова «Чиж и Голубь», «Осел и Соловей», «Муравей», «Щука и Кот», басни И.И. Хемницера «Соловей и Чиж»,

¹ В квадратных скобках указан номер работы и страницы в ней из раздела «Использованная литература». — *Ред.*

«Друзья», басня «Недовольное деревце», отрывок из произведения С.Т. Аксакова «Записки ружейного охотника Оренбургской губернии» «Ночлег», стихотворение Я.П. Полонского «Солнце и месяц», стихотворения А.Н. Майкова «Кто он?», Н.А. Некрасова «Малютка-мужичок», М.Ю. Лермонтова «Ветка Палестины», «Бородино» и многие другие.

Главная цель уроков объяснительного чтения состояла, по мнению Н.А. Корфа, в том, чтобы дети посредством чтения приобретали больше сведений, а также развивали мыслительные способности через рассуждение по наводящим вопросам [4, 12]. Такой метод обучения имеет немаловажное значение для формирования духовно-нравственной культуры учащихся, так как, по словам старца Паисия Святогорца, рассуждение — венец добродетелей [5]. Кроме того, сознательное чтение наставительных статей ведет к улучшению нравственности ребенка и к усвоению им самых разносторонних сведений об окружающем мире [4, 138].

Ниже предлагаются два архивных конспекта уроков по объяснительному чтению. Необходимо заметить, что в архиве они представлены в виде текста, мы же поместили их в таблицу для наиболее, на наш взгляд, удобного использования на практи-

ке. Кроме того, в начале конспектов мы представляем тексты самих рассказов.

План-конспект урока «Объяснительное чтение рассказа «Недовольное деревце»

В тенистой роще росло молоденькое деревце. Стало деревце просить мужика: «Будь другом, выруби вокруг меня эти деревья; здесь в темноте нет мне ни света, ни простора». Послушался мужичок, вырубил деревья, и осталось деревце одно. Обрадовалось оно и весело зашептало листочками. «Вот теперь-то поживу», — думает. Настал полдень, стало палить солнце, и деревцу нельзя уже было укрыться под тень соседей-деревьев: оно стояло совсем одно. Пригорюнилось деревце. Вдруг набежала градовая туча: крупный град больно хлестал бедное деревце, и опять вспомнило оно, как, бывало, соседи укрывали его от непогоды. Но вот налетел порыв ветра, закрутил, помял деревце и сломал его. Пригнулось оно листочками к сырой земле и опять вспомнило родную рощу.

План урока.

1. Чтение рассказа учителем.
2. Чтение всего рассказа детьми.
3. Чтение рассказа детьми по частям.
4. Выяснение содержания прочитываемых частей по вопросам и пересказ их без вопросов.
5. Чтение всего рассказа детьми и пересказ его без вопросов.

Ход урока.

Этапы урока	Реплики учителя	Реплики учащихся
1. Чтение рассказа учителем	— Сейчас мы с вами прочитаем рассказ, заглавие которого «Недовольное деревце». Слушайте, я сама вам прочитаю этот рассказ. Книги пока не открывайте. О чем я прочитала? Каким оно названо в заглавии? Чем это деревце было недовольно?	— О молоденьком деревце. Недовольным. Оно было недовольно тем, что вокруг него росли другие деревья
2. Чтение всего рассказа детьми	— Откройте страницу X. Читай, X! Достаточно, X.	
3. Чтение детьми первой части рассказа	— Прочитаем еще раз	
4. Выяснение содержания первой части рассказа по вопросам и пересказ ее без вопросов	— Закройте книги и ответьте на вопросы. О чем мы прочитали?	— О молоденьком деревце
	— Что мы прочитали о нем?	— Что оно росло в тенистой роще
	— Что называют рощей?	— Небольшой лес

Этапы урока	Реплики учителя	Реплики учащихся
	– Какая роща называется тенистой?	– Такая роща, где много тени от больших деревьев
	– Так где же росло молоденькое деревце?	
	– Еще раз почитаем об этом. Читает Х! Расскажите эту часть без вопросов	
5. Чтение детьми второй части рассказа, выяснение ее содержания по вопросам и пересказ ее без вопросов	– Читай, Х! О чем прочитали в этой части?	– О молоденьком деревце
	– Что мы прочитали о нем?	– Оно стало просить мужика вырубить вокруг него деревья
	– Почему деревце просило об этом мужика?	– Потому что ему было мало свету и простору
	– Еще раз прочитаем эту часть. Читает Х! Расскажите то, что прочитали	– Деревце стало просить мужика вырубить деревья вокруг него, которые не пропускали к нему свет и его теснили
6. Чтение детьми третьей части рассказа, выяснение ее содержания по вопросам и пересказ ее без вопросов	– Читай, Х! Послушался ли мужичок деревца?	– Да
	– Что он сделал?	– Вырубил вокруг него деревья
	– Что стало с деревцем?	– Оно осталось одно
	– Как отнеслось к этому деревце?	– Обрадовалось
	– Что оно сделало?	– Зашептало листочками
	– Как можно сказать иначе?	– Зашелестело листочками
	– Что думало деревце?	– Вот теперь-то поживу
	– Что же хотело этим сказать деревце?	– Что ему теперь будет хорошо расти на свободе
7. Чтение детьми четвертой части рассказа, выяснение ее содержания по вопросам и пересказ ее без вопросов	– Читай дальше, Х! Какое время суток настало?	– Полдень
	– Во сколько бывает полдень?	– В 12 часов дня

Этапы урока	Реплики учителя	Реплики учащихся
	– Что стало с деревцем в полдень?	– В полдень деревце стало палить солнце
	– Что нельзя было сделать деревцу?	– Укрыться под тень соседней-деревьев
	– Почему деревцу нельзя было укрыться под тень соседней-деревьев?	– Потому что деревья вокруг него были вырублены и деревцо стояло совсем одно
	– Что сделало деревце?	– Пригорюнилось
	– Что значит пригорюнилось?	– Задумалось
	– О чем задумалось деревцо?	– О деревьях, которые укрывали его в полдень от жаркого солнца
	– Прочитай еще раз эту часть, X! Расскажи то, что прочитали, X!	– Настал полдень, деревце стало палить солнце, ему нельзя было укрыться под тень соседней-деревьев, потому что стояло одно
8. Чтение детьми пятой части рассказа, выяснение ее содержания по вопросам и пересказ ее без вопросов	– Читай дальше, X! Что вдруг набежало?	– Градовая туча
	– Что стало с деревцем?	– Крупный град больно хлестал бедное деревце
	О чем вспомнило в это время бедное деревце?	– О деревьях, которые укрывали его от непогоды
	– Прочитай еще раз эту часть, X! Расскажи нам эту часть, X!	– Вдруг набежала градовая туча, и град больно хлестал деревце. Деревце опять вспомнило, как, бывало, соседи-деревья укрывали его от непогоды
9. Чтение детьми шестой части рассказа, выяснение ее содержания по вопросам и пересказ ее без вопросов	– Читай дальше, X! Что подуло?	– Сильный ветер
	– Что сделал сильный ветер с молоденьким деревцем?	– Помял деревце и сломал его
	– Как стояло деревце?	– Пригнулось листочками к сырой земле
	– И о чем вспомнило опять деревце?	– О деревьях, которые его окружали
	– Почему деревце опять вспомнило о деревьях, которые его окружали?	– Потому что деревья защищали молодое деревце от ветра и ветер не ломал деревце
10. Рефлексия	– Бывает ли так среди людей? В каких случаях так бывает?	– Да, бывает. Когда дети рано уходят от опеки своих родителей. Когда дети ссорятся со своими друзьями, обижают их

План-конспект урока «Объяснительное чтение статьи «Жадная собака»

Бежала собака по мостику через речку, а в зубах несла мясо. Увидела в реке, что там другая собака мясо несет. Бросилась отнимать мясо у той собаки... Того мяса вовсе не было, а свое волной унесло, так и осталась собака ни с чем.

План урока.

1. Чтение статьи учителем.
 2. Чтение всей статьи ученицами.
 3. Чтение статьи ученицами по предложениям.
 4. Разъяснение прочитываемых предложений и пересказ их своими словами.
 5. Чтение всей статьи детьми и пересказ ее без вопросов.
- Ход урока.

Этапы урока	Реплики учителя	Реплики учащихся
1. Чтение статьи учителем	– <...> Слушайте, я вам прочитаю статью «Жадная собака»	
2. Чтение всей статьи ученицами	– О ком я прочитала? Откройте ... страницу. Читай, Х! Достаточно, Х	– О жадной собаке
3. Чтение детьми первого предложения статьи	– Еще раз прочитаем об этом. Читай, Х! Достаточно, Х	
4. Разъяснение первого предложения и пересказ его своими словами	– О ком мы прочитали?	– О собаке
	– Что мы о ней прочитали?	– Она добыла кусок мяса
	– Где бежала собака?	– Через речку
	– Скажем все, что узнали о собаке	– Собака добыла кусок мяса и бежала по мостику через речку
5. Разъяснение второго предложения и пересказ его своими словами	– Читай, Х, второе предложение! Куда смотрела собака?	На воду
	– Что она увидела в воде?	– Будто другая собака несет в зубах мясо
	– Действительно ли она увидела другую собаку в воде? Кого она увидела?	– Себя
	– Что почувствовала собака, увидев другую собаку в воде?	– Зависть
	– Чему же она завидовала?	– Тому, что у собаки в зубах мясо
6. Разъяснение третьего предложения и пересказ его своими словами	– Читай дальше, Х! Что сделала собака?	– Она бросилась в воду
	– Зачем она бросилась в воду?	– Чтобы схватить мясо у другой собаки
7. Разъяснение четвертого предложения и пересказ его своими словами	– Читай, Х, последнее предложение. Что увидела собака, бросившись в воду?	– Что в воде нет ничего: ни мяса, ни собаки
	– Куда пришла собака?	– Домой
	– Какая она пришла домой?	– Голодная и мокрая

Этапы урока	Реплики учителя	Реплики учащихся
	— Почему она пришла домой голодная?	— Потому что она мясо свое упустила в воду
	— Кто в этом виноват?	— Она сама
	— Что же ее заставило упустить мясо в воду?	— Она увидела в воде другую собаку с мясом в зубах, ей стало завидно, и она хотела вырвать у нее это мясо и так свое упустила
	— Как названа собака в заглавии за этот поступок?	— Жадной
	— Значит, собака упустила мясо и пришла домой голодная и мокрая благодаря тому, что она была какая?	— Жадная
	— Если бы она не была жадная, то бросилась бы она в воду за мясом?	— Нет
	— И тогда пришла бы домой какая?	— Сытая
	— Значит хорошо ли быть жадным?	— Нет
8. Чтение всей статьи детьми и пересказ ее без вопросов	— Теперь прочитаем еще раз всю статью. Читай, Х! Закройте книги и перескажите всю статью своими словами	

Представленные выше конспекты уроков, на наш взгляд, актуальны и на современном этапе образования, так как могут способствовать духовно-нравственному воспитанию юного поколения и быть использованы на начальном этапе обучения детей чтению.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Государственный архив Республики Марий Эл (ГАРМЭ). Ф. 40. Оп. 1. Д. 29.

2. ГАРМЭ. Ф. 128. Оп. 1. Д. 79.

3. Там же. 623. Оп. 1. Д. 1, 13.

4. Русская начальная школа: Руководство для земских гласных учителей сельских школ / Сост. барон Н.А. Корф. 4-е изд., испр. и доп. СПб., 1872. 252 с.

5. *Святогорец П.* Рассуждение — венец добродетелей. [Электронный ресурс] / Паисий Святогорец. URL: <http://www.taday.ru/text/200788.html>, свободный.

К проблеме формирования нравственных ценностных ориентаций на уроках литературного чтения

Л.В. КАЛИНИНА,

учитель начальных классов, школа № 49, г. Иркутск

Проблема формирования нравственных ценностных ориентаций в современном начальном общем образовании приобрела особое значение. Наряду с овладением познавательными, коммуникативными и регулятивными универсальными учебными действиями, выдвигается задача (необходимость) овладения личностными действиями, которые обеспечивают ценностно-смысловую ориентацию учащихся в соответствии с общепринятыми нравственными нормами и принципами.

Богатые возможности для интеграции нравственных ценностей в содержание уроков имеет такой предмет, как литературное чтение. В процессе изучения этого учебного предмета формируется читательская позиция, т.е. развиваются способности учащихся воссоздавать в воображении картины жизни, нарисованные писателем, мир чувств и переживаний литературных героев, умение проследить их судьбы; видеть авторскую позицию и оценку; определять свое эмоционально-оценочное отношение к прочитанному через нравственно-этическое оценивание. Проникая во внутренний мир героев, сопереживая им, младший школьник осмысливает и свои чувства, по-знает образ своего «Я». Задача учителя — так организовать работу над текстом, чтобы ученики испытывали сильное эмоциональное воздействие художественного произведения, сопереживали его героям, волновались, радовались и огорчались, постигая нравственные уроки произведений.

При подготовке к уроку педагогу необходимо рассмотреть воспитательные и развивающие возможности текстов. Для этого следует провести аналитическую работу: в содержании изучаемого материала выде-

лить главное, что затронет чувства учеников, окажет влияние на их поступки.

При прочтении произведения, где центром анализа литературного произведения становится герой, авторская позиция, основная цель — предоставить учащимся возможности выявить качества главных героев, оценить их поступки, осмыслить проблемы и мотивы поведения, которые движут их поступками, поставить себя на место героя («вжиться» в образ). Сопереживание и оценка являются основой формирования нравственных представлений и убеждений личности. Нравственно-этическое оценивание поступков литературных героев помогает школьнику соотносить свои представления о том, что такое *хорошо* и что такое *плохо*, с общечеловеческими нравственными ценностями, получить представления о нормах поведения и взаимоотношениях людей. Все это является основой для активного прояснения учеником своей ценностно-смысловой позиции, собственного отношения к событию, явлению, помогает овладеть способами действий в различных жизненных ситуациях.

Например, при работе со сказкой Д. Мамина-Сибиряка «Серая Шейка» не только продолжалось обсуждение темы материнства, ценности жизни ребенка для матери, но и определялись две жизненные позиции (в ходе сравнения образов Утки и Селезня). Ученики анализировали качества героев: Утка — *любящая мать, заботливая, готовая на самопожертвование ради дочери, умеющая сострадать*; Селезень — *бездушный, безразличный к страданиям близких, равнодушный, не способный на жертву*. Перед учащимися был поставлен проблемный вопрос: «Какая позиция наиболее близка вам?» Большинство высказывали точку

зрения: «Я бы жизнь свою отдал, чтобы спасти жизнь близкого мне человека», другие сказали, что им близки обе позиции, потому что нужно в жизни думать и о себе, и об окружающих.

В тех произведениях, где героем решается ситуация нравственного выбора, можно использовать *незаконченное чтение литературного произведения* (например, Н. Гарин-Михайловский «Детство Темы»). После чтения отрывка проводится анализ содержания, затем ученикам предлагается самостоятельно завершить его. В данном случае важно принять и проанализировать все варианты продолжения; показать учащимся многоаспектность решения нравственной проблемы. После этого выбираются наиболее понравившиеся учащимся варианты, а потом они сравниваются с авторским окончанием произведения. В результате планомерного проведения такой работы школьники постепенно учатся из множества альтернативных решений выбирать то, которое наиболее приемлемо для них в данной ситуации.

Во внеклассное чтение можно вводить *дополнительные литературные произведения*, содержащие проблемные нравственные ситуации. Это способствует развитию когнитивной и личностно-смысловой сфер школьников; помогает самопознанию, самоосознанию личности, становлению отдельных ценностей. Тексты подбираются таким образом, чтобы учеников привлекали жизненные ситуации и персонажи произведений (ровесники, с которыми хочется общаться, дружить или, наоборот, объяснить их неправоту): К. Драгунская «Крайний случай» (с целью формирования ценностей «Жизнь», «Животные»), Д. Мамин-Сибиряк «Вертел» (ценность «Жизнь»), А. Кольцов «Песня пахаря» (ценность «Труд»), Л. Андреев «Кусака» (с целью формирования гуманного отношения к животным) и др.

Сочинение (как акт творческого самовыражения) является одним из сильных средств, способствующих развитию мысли ученика, его размышлениям о собственном жизненном опыте, помогающих определить свои ценностные позиции и их личностный смысл. Излагая свои мысли, школьник

учится анализировать, формулировать свои идеи, делать выводы.

Для сочинений следует выбирать темы, близкие школьникам, волнующие их, побуждающие поделиться своими мыслями. Учащимся можно предложить следующие темы: «Мечты сбываются. Как доставить человеку радость?» (после чтения рассказа А. Куприна «Слон»); «Что помогло Нильсу стать Человеком?»; «Друзья познаются в беде. Тема и Жучка в повести Н. Гарина-Михайловского»; «Что для меня самое ценное?»; «Что такое для меня красота?»; «Я в ответе за...».

Работа над сочинениями проводится по следующему алгоритму:

1) самостоятельная работа по написанию сочинения. Важно не ограничивать школьника определенными рамками в раскрытии темы;

2) коллективное прочтение сочинений и их обсуждение. При анализе сочинений необходимо вызвать у школьника потребность совершенствовать написанное, научить этому, для этого прочитываются наиболее удачные отрывки, комментируются они учителем, учениками;

3) самостоятельное редактирование текстов с учетом мнений одноклассников, учителя. На этом этапе к работе с сочинениями привлекаются родители, которые оказывают помощь с позиции собственного жизненного опыта;

4) запись в специальную тетрадь «Я — автор», которую ученики ведут со II класса.

Сочинения учащихся используются при установлении уровня сформированности нравственных ценностных ориентаций. Например, для выявления нравственных предпочтений были предложены сочинения: «Что такое для меня красота?», «Что я люблю?», «Что для меня самое ценное?». Ответы учащихся могут служить поводом для последующего обсуждения в классе. Так, высказывание Насти М. стало темой для совместного диалога на одном из классных часов «Мир человека»: «*Некоторые люди думают, что красота — это что-то, что дает добиться успеха в обществе, другие видят красоту в нарядах. А я считаю, что красота — это очень добрая душа человека*».

Для диагностики личностного развития учащихся можно предложить написание сочинений на одну тему во II классе, а затем — в IV классе («Доброта вокруг нас», «Мой самый родной человек», «Моя родина»). Вначале при рассуждении учащихся на тему «Доброта вокруг нас» отмечалась узкая направленность понимания понятия «доброта», выраженная ограниченным словарным запасом: «*Добрый человек уважает труд людей, он со всеми приветлив*» (Даша К.); «*Добрые люди относятся хорошо и с любовью ко всем, все друг с другом дружат*» (Дима К.); «*Доброта — это доброжелательность между людьми*» (Максим Г.). В IV классе наблюдается расширенное понимание данного понятия у тех же учащихся. «*Доброта — это как свет в темноте, без нее нельзя прожить в этом мире, потому что ни один человек не сможет общаться и дружить с окружающими людьми*» (Даша К.); «*Даже если человек злой и грубый, у него тоже есть доброта глубоко внутри. Доброта есть в сердце каждого человека, она живет во всей Вселенной и всегда будет царить на свете. Это очень хорошее слово и звучит ласково и нежно*» (Дима К.); «*Мне кажется, что доброта должна жить в каждом человеке, тогда у нас изменится жизнь. Не будет убийств и ограблений, а разные страны не будут воевать друг с другом. Жизнь во всем мире станет мирная и прекрасная*» (Максим Г.).

Метод *нравственного идеала* применяется с опорой на стремление младших школьников к подражанию. В систему ценностей школьников вводятся знания о выдающихся личностях, сведения о которых содержатся в учебных программах Дмитрий Донской, Андрей Рублев, Александр Невский, Кузьма Минин, Кирилл и Мефодий и др. На уроках литературного чтения при знакомстве с новым автором обязательно сообщаются биографические данные о нем, раскрывается богатство его внутреннего мира и нравственных ценностей. Например, С. Есенин любил русскую природу (ценность «Отечество»), А. Пушкин через всю жизнь пронес любовь к няне (ценность «Семья»), Саша Черный не только любил детей, но и помогал детям, жившим в эмиграции (ценность «Человек»). Такое обращение к обра-

зам выдающихся людей «очеловечивает» учебные предметы, расширяет их воспитательный диапазон, позволяет интериоризировать нравственные ценности, способствует идентификации школьника с нравственно значимым образом.

Метод идентификации, т.е. понимания другого, способность поставить себя на место объекта природы вызывает большой интерес у учащихся при работе с произведениями о природе. Ученикам предлагается пофантазировать, рассказать, что они чувствуют в воображаемой ситуации: «Я превратился в... (чистый воздух, муравья, птицу) и ощущаю (чувствую)...», «Я чувствую радость (речки, оленя, колокольчика), когда...», «Я чувствую боль животного, когда...» и др. При этом ученик, встав на позицию природного объекта, должен понять его, увидеть ситуацию его глазами.

В работе по формированию нравственных ценностей у младших школьников следует учитывать тот факт, что в реальных условиях педагогического процесса методы выступают в сложном единстве, а решающее значение имеет гармонично организованная их система. Каждый метод должен быть подкреплен другими методами, без их взаимодействия замедляется движение воспитательного процесса к намеченному результату. Покажем многообразие применяемых методов на примере урока в III классе (раздел «Родная сторона», тема: «Гавриил Державин. Александр Грибоедов. Строки о Родине»). При формировании ценности «Отечество» в содержание урока были включены эпиграф, сочинение, работа с пословицами, произведениями живописи.

Введение эпиграфа помогает настроить учащихся на эмоциональное восприятие произведения. Для данного урока были выбраны строки, написанные в стиле хокку, так как ученики на уроках литературы ранее уже встречались с ними и их восприятие сопровождалось эмоциональной отзывчивостью, глубокими размышлениями. Выбор жанра японской поэзии обусловлен также тем, что в хокку «В стране моей родной» содержится идея ценности «Родина» в произведениях разных народов.

Обязательно проводится «минута тишины» для осмысливания литературного про-

изведения, самоопределения, после чего задаются вопросы: «Что почувствовали, когда слушали это произведение? Чем хотите поделиться?» Ученики высказывали следующие мысли: «Когда я слушала, я залюбовалась природой, которую изобразил автор» (Ира Т.); «Здесь всего три строчки, но я почувствовала запах этих строк, кажется, будто все вокруг дышит ароматом вишни» (Ира Ф.); «Хокку — это жанр японских поэтов. Мы вчера читали стихотворение А. Фета «Чудная картина», и я обратил внимание, что в этих двух произведениях японский и русский авторы любят красоту своей родной природы, описывают то, что им больше всего дорого» (Денис З.). Последнее высказывание особенно важно, так как целью было донести до учащихся мысль о любви любого народа к своей родине.

Для выявления авторской позиции ученикам задается вопрос: «Что хотел сказать автор в своем произведении?» Учащиеся высказывали следующие мысли: «Красота родины во всем: в любой травинке, в любом цветочке», «На родине все кажется необыкновенным и достойным любования, даже обыкновенная трава». После этого школьники уже готовы правильно воспринимать смысл строк Г. Державина и А. Грибоедова. И вновь после «минуты тишины» учащиеся высказывают свое понимание выражения «дым Отечества»: «Даже дым, который разъедает глаза, можно вытерпеть и получить от него удовольствие, если это не просто дым, а родной дым» (Даша Б.).

Работа с пословицами о родине была включена в урок для того, чтобы сравнить мысли русского народа и поэтов России и Японии, отметить неизменную ценность родины во все времена и у всех народов.

Для усиления эмоционального состояния учеников на уроке используются произведения живописи, музыки. В содержании курса «Литературное чтение» Н.А. Чураковой в рамках работы с «Картинной галереей» заложено знакомство с произведениями живописи. Ученикам нравится ее «посещать», открывать (порой невидимый сразу) замысел автора. В рамках данного урока школьники рассматривали картины А. Саврасова «Грачи прилетели» и И. Левитана «Тихая обитель». Словесные образы картин

родной природы, ее неброской красоты были подкреплены с помощью визуальных средств. Ученики обсуждали взгляды художников на родную природу, высказывали, какой уголок природы (в будничной красоте с деревенской церквушкой или в более торжественном и величественном образе с золотыми куполами) ближе и дороже им.

В заключение урока ученики читали свои сочинения-рассуждения «Что такое для меня Родина?». Сочинения способствовали размышлениям школьников о собственном жизненном опыте, они могли выразить отношение к ценности «Отечество». «Для меня моя любимая Родина — это березы. Зимой они похожи на снежных королей в белых шубах. Весной они распускают листочки и превращаются в юных девушек, которые начинают танцевать от легкого дуновения ветерка. Летом они наряжаются в красивые сережки, как модницы. А осенью сменяют зеленые платья на желтые сарафаны» (Юля Д.); «Когда мы читаем рассказы о Родине, я представляю, что это какой-то человек, который мне очень дорог, как родная матушка» (Ира Ф.).

Урок завершился словами Вольтера: «Отчизна — это край, где пленница душа». Урок оказался действенным для формирования нравственных ценностных ориентаций, так как ученики говорили: «Моя душа — тоже как пленница. Я никогда не оставлю свою Родину» (Саша В.); «Даже если я буду вдали от Родины, как Гавриил Державин, я буду всегда думать о Родине и стремиться к ней» (Настя С.). Заключительный этап урока позволил сделать вывод, что совокупность выбранных методов оптимально способствовала процессу формирования нравственных ценностных ориентаций, гражданской идентификации.

Образовательный процесс, который специально направлен на ценностно-смысловую ориентацию, наиболее способствует эффективности формирования нравственных ценностей младших школьников. При этом важно специально выбирать формы и методы организации деятельности учащихся, воздействующие на эмоционально-чувственную сферу школьника, ставящие его в ситуации ценностного выбора и нахождения многообразных способов

действий для их разрешения, в ситуации нравственно-этического оценивания, активного самоопределения в мире ценностей.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Божович Л.И. Проблемы формирования личности. М.; Воронеж, 1995.

Духовно-нравственное развитие и воспитание младших школьников; В 2 ч. Ч. 1 / Под ред. А.Я. Данилюка. М., 2011.

Как проектировать универсальные учебные действия в начальной школе: от действия к мыс-

ли: Пос. для учителя; Под ред. А.Г. Асмолова. М., 2008.

Концепция Федеральных государственных образовательных стандартов общего образования / РАО; Под ред. А.М. Кондакова, А.А. Кузнецова. М., 2008.

Слободчиков В.И., Исаев Е.И. Основы психологической антропологии. Психология человека: Введение в психологию субъективности. М., 1995.

Чуракова Н.А. Литературное чтение: Учеб. для 3 класса: В 2 ч. Самара, 2011.

О взаимосвязанности учебников по обучению грамоте родного и русского (неродного) языков

В.Я. УНАРОВА,

научный сотрудник НИИ национальных школ Республики Саха (Якутия), г. Якутск

Двуязычие — это многоаспектное явление, в частности лингвистическое, социальное и психологическое, которое подразумевает под собой умение индивида пользоваться в более или менее равной степени двумя языками в устной и письменной формах речевой деятельности. В настоящее время для жителей многих регионов РФ двуязычие является крайне необходимым условием совместного проживания на одной территории, несмотря на заметное в большинстве случаев несбалансированное его формирование у билингвов, что, собственно, и является проблемой двуязычия.

В Республике Саха (Якутия) родной язык для его носителей несет более локализованную функцию в межэтнической коммуникации, но именно он считается языком обучения и воспитания. Русский язык (неродной), в свою очередь, является главным проводником, связующим звеном в межнациональном общении многонационального населения Якутии и считается в школах с родным (нерусским) языком обучения предметом изучения. В контексте данного обстоятельства следует подчеркнуть явления раннего двуязычия и обучения детей

грамоте обоих государственных (якутского и русского) языков. Раннее двуязычие у детей обусловлено непрерывным, интенсивным, тесным контактом двух языковых систем и волнует всех без исключения: родителей, работников дошкольного и общего образования и ученых-методистов, так как порождает такую очевидную проблему массового характера, как процесс интерференции языков, смешения двух языковых систем в сознании детей, следовательно, и в речепроизводстве на том или ином языке. Ввиду того что родной язык начинает усваиваться детьми первым, наиболее часто интерферентные ошибки появляются в речи учащихся на начальном этапе изучения русского языка, а в последующих классах, по мере овладения русским языком, ошибки постепенно уменьшаются в количестве.

Все это указывает на то, что и в настоящее время вопрос обучения грамоте на билингвальной основе остается одним из актуальных вопросов лингводидактики.

Для успешного начала формирования сбалансированного двуязычия у первоклассников и повышения качества билингвального образования в целом следует на на-

чальном этапе обучения в школе придать первостепенное значение взаимосвязанному, согласованному проведению уроков обучения грамоте. Суть взаимосвязанного обучения грамоте двух языков заключается в опоре на знания и умения учащихся по родному языку при изучении русского, в привитии фундаментальных общеязыковых умений и навыков. Из этого вытекает необходимость соблюдения преемственности, координации содержательной структуры, языкового материала и методического аппарата первоначальных учебников (букварей, азбук и т.д.) по родному и русскому языкам при их составлении.

В связи с введением в Федеральные государственные образовательные стандарты второго поколения требований к метапредметным результатам освоения учащимися основной образовательной программы следует учесть, что современные учебники по обучению грамоте родного и неродного языков должны осуществлять преемственность, согласованность не только на предметном уровне, которая достигается посредством традиционного взаимосвязанного обучения языкам, но и на уровне формирования метапредметных универсальных учебных действий (УУД), обеспечивающих учащихся важной компетенцией — умением учиться. Планируемые метапредметные результаты достигаются посредством познавательных, регулятивных и коммуникативных УУД (по А.Г. Асмолову). Для первоклассников, на наш взгляд, особо значимыми являются познавательные УУД, к которым относятся знаково-символические действия. Развитие знаково-символических УУД главным образом достигается путем моделирования — преобразования в модель объекта изучения: звукового состава слова, структуры предложения и т.д.

В период обучения грамоте учащиеся до знакомства с буквами проводят анализ звучащей речи на различных уровнях: на уровне предложения, слова, слога и звука. Использование схем-моделей в течение всего периода обучения грамоте является важным условием развития фонематического

слуха, умения членить предложения на слова и производить слогозвуковой анализ звучащего слова, а также овладения продуктивными способами чтения и письма.

Еще в 20-е годы прошлого столетия на этот элемент обучения обращала внимание русская учительница Ю.И. Фаусек, считавшая, что «анализ чего-нибудь текущего невозможно, а потому речь должна материализоваться, т.е. слово должно быть изображено графическими значками». Схемы-модели слогозвуковой структуры слова впервые были предложены в начале XX в. в виде последовательно расположенных клеточек-квадратов, где согласные обозначались изображением сомкнутых губ, а гласные — разомкнутых [4, 5]¹. Примерно в 1950-е гг. психолог Д.Б. Эльконин предложил наиболее доступный и близкий к современному способ моделирования звуковой (фонемной) структуры слова.

Постепенно в школьную практику вводились более усовершенствованные схемы-модели, которые до настоящего времени дают возможность установить количество слов в предложении, слогов в слове, фиксировать звучащее слово в виде последовательности разноцветных фишек разной формы, обозначающих звук, а также определяющих дифференциальные признаки каждого звука с учетом позиционного чередования (гласные и согласные, гласные ударные и безударные, согласные мягкие и твердые, звонкие и глухие).

В аспекте нашей темы следует рассмотреть варианты проведения обучения детей грамоте родного и русского языков в общеобразовательных школах в условиях двуязычия:

1. Последовательное обучение, которое может быть осуществлено по двум направлениям: а) сначала проводится обучение грамоте первого (родного) языка, затем — второго (неродного) языка; б) обратный процесс, т.е. за обучением детей русской грамоте следует переход к обучению родной грамоте (в школах с русским языком обучения) (см. рис. 1 на с. 115).

2. Параллельное обучение грамоте обоих языков (см. рис. 1).

¹ В квадратных скобках указан номер работы и страницы в ней из списка «Использованная литература». — *Ред.*

Рис. 1

Рис. 2

В последовательном обучении прослеживается преемственная связь, под которой следует понимать сохранение частично элементов предыдущего обучения первому языку с учетом специфики родного языка и внесения рациональных изменений при последующем обучении русскому языку.

Еще раз отметим значительную роль изучения родного языка при обучении неродному. Как известно, учет влияния родного языка признается одним из ведущих методических принципов обучения русскому языку в национальной школе. Общепринятой закономерностью считается то, что при обучении детей родному языку учебный процесс направляется от умений и навыков (речевой практики) к знаниям (теоретическим сведениям о языке), а при обучении неродному языку, наоборот, — от знаний к умениям и навыкам. Как отметил доктор педагогических наук В.М. Анисимов на основе сопоставления якутского и русского языков, «...обучение русской грамоте является, по существу, обучением переносу знаний и умений учащихся, полученных на уроках обучения родной грамоте» [1, 53]. Таким образом, родной язык подготавливает базу для дальнейшего изучения неродного языка. Вот почему при усвоении русского языка учащиеся без особого труда воспринимают те явления русского языка, которые схожи с явлениями родного языка и, наоборот, затрудняются в усвоении тех специфических

явлений, которые не имеют соответствий в их родном языке.

Учитывая обстоятельство, что усвоение детьми второго языка идет по пути переноса умений и навыков речи на родном языке, при последовательном обучении языкам немаловажное значение должно иметь такое понятие, как перенос слогозвуковых схем-моделей с родного языка на изучаемый язык.

Как известно, перенос усвоенных знаний и умений с родного языка на изучение неродного может сопровождаться интерференцией (при обогащении новыми знаниями на материале русского языка) и транспозицией (закрепляются ранее известные знания, умения и навыки на родном языке).

В лингводидактике интерференция рассматривается как отрицательное влияние усвоенных знаний, сформированных умений и приобретенных навыков на уроках родного языка на изучение второго. Несмотря на облегченное материализованным изображением звучащей речи проведение ее анализа, обычно на уроках родного и русского языков применяются схемы-модели, несогласованные с методической точки зрения (учета родного языка), точнее, они расходятся и во внешнем оформлении, и по содержанию. В данном случае проявляется интерференция при переносе звуковых моделей с родного языка на русский, т.е. возникают определенные трудности при усвоении неродного языка. Таким образом, межязыковая

интерференция на звуковом уровне может возникнуть, во-первых, в условиях отсутствия неродной языковой среды, когда звуки русского языка заменяются звуками родного языка; во-вторых, в результате переноса схемы-модели слогозвукового состава слова с материализованными обозначениями, отличающимися от звуковых обозначений на родном языке, когда наглядно-образное, логическое мышление детей претерпевает неудачу в процессе идентификации или аналогии. Иначе говоря, должен быть проложен такой «мостик» на звуковом уровне между усваиваемыми языками, который послужит элементом их взаимосвязанности, чтобы таким образом языки «поддерживали друг друга», экономя при этом учебное время, отведенное на изучение их общих явлений.

Взаимосвязанности языков способствует транспозиция (положительное воздействие навыков родного языка при изучении неродного), которая связана с наличием в контактирующих языках немалого количества общих единиц, категорий, обозначений, схожих явлений и правил (общезыковых универсалий). С лингвистической точки зрения общезыковые универсалии способствуют формированию общезыковых знаний и умений. Например, в нашем случае в области фонетики общезыковыми умениями являються такие умения, как умения разграничивать звуки речи; делить звуки речи по их признакам; образовывать с помощью звуков слоги, из слогов слова; делить слова на слоги, слоги на звуки; проводить слогозвуковой анализ слова с помощью схемы-модели; передавать звуки речи на письме буквами и т.д. Подобные общезыковые универсалии встречаются не только на звуковом уровне, но и при изучении остальных языковых явлений.

Для того чтобы достичь первоначальной транспозиции, необходимо скоординировать методику применения схем-моделей при обучении грамоте родного и русского языков и подать в учебниках по мере возможности одинаковые обозначения звуков. Можно представить такую схему положительного влияния родного языка на усвоение второго языка с использованием слогозвуковых моделей слова при изучении неродного (см. рис. 2 на с. 115).

В аспекте последовательного обучения мы сопоставили якутский букварь М.Е. Охлопковой и Д.К. Сивцева (1972) с букварем русского языка П.П. Борисова (1987), которые были разработаны на базе Якутского филиала НИИ национальных школ МП РСФСР и переиздаются по настоящее время.

Нами произведен сравнительный анализ доработанных изданий данных букварей и выявлена преемственность между ними в обучении грамоте, которая заключается в следующих основных способах ее реализации:

1. Единая психолого-педагогическая система (развивающая система Д.Б. Элькнина — В.В. Давыдова; при этом необходимо отметить, что букварь М.Е. Охлопковой и Д.К. Сивцева разработан при консультации самого профессора Д.Б. Элькнина).

2. Принцип учета фонетических особенностей родного языка. В связи с этим следует выделить такие научно-методические особенности русского букваря, как:

— последовательность подачи звуков, которая определяется постепенным нарастанием по мере трудности изучения трудных звуков детьми-якутами;

— выделение специальных страниц, предусматривающих соблюдение орфоэпических норм и усвоение более трудных звуков, например, для сопоставления отсутствующих в якутском языке трудных звуков русского языка со звуками родного языка ([б] — [в], [с] — [ш], [т] — [ч], [с] — [з], [п] — [ф], [ш] — [ж], [з] — [ж], [ц] — [с], для произношения безударного [о] как [а], звонкого [в] как [ф], -тся как [цца]).

3. Единый звуковой аналитико-синтетический метод обучения грамоте.

4. Одинаковый принцип моделирования и материализации звукового состава слова: согласные обозначаются круглыми фишками (в якутском языке — зеленого цвета, в русском — голубого), гласные — квадратными фишками красного цвета в обоих случаях.

5. Принцип преемственности обучения в букваре между их частями, который заключается в постепенном нарастании трудностей усвоения звукового, лексического, грамматического и текстового материалов с учетом реальных возможностей первокласс-

ников, а также между страницами с определенными звукобуквами (последний столбик слов в большинстве случаев является повторным с предыдущей страницы).

6. Принцип частотности употребления, артикуляционной и акустической четкости звуков в речи детей-якутов и графического сходства элементов букв при начертании в установлении последовательности звукобукв, подаваемых в обоих букварях.

7. Приемы дифференцирования признаков звуков (твердые и мягкие, звонкие и глухие согласные в русском языке, краткие и долгие гласные, одиночные и удвоенные согласные в якутском языке) при подаче слов в учебниках путем сравнения звуков в разных словах и противопоставления слов, отличающихся одним звуком.

8. Обозначение границ слогов (слогоделения) в словах, подаваемых в учебниках, вертикальными черточками.

Указанные факторы подтверждают в некотором роде соблюдение координации при разработке букварей обоими авторами. В данных букварях материализованная схема-модель слогозвукового состава слова дается согласованно: в обоих случаях гласные обозначаются квадратными фишками красного цвета, а согласные — круглыми зелеными и синими фишками (дифтонги в якутском языке обозначаются двухцветной прямоугольной фигурой с диагональю).

Следует отметить, что в данное время в республике широко используются учебники по русскому языку из федерального перечня. Но преемственность между учебными изданиями по русскому языку из федерального перечня и по родному языку из республиканского перечня не устанавливается. Такое несогласованное использование учебников и учебного времени не может привести к повышению качества обучения языкам.

На наш взгляд, сейчас оптимальным, приемлемым и перспективным вариантом обучения грамоте считается параллельное согласованное, взаимосвязанное обучение грамоте обоих языков на основе единых принципов. В свете возрастающей актуальности билингвального обучения в федеральный перечень, как известно, вошли четыре учебно-методических комплекта, рекомендованные школам с русским (неродным) и

родным (нерусским) языком обучения, которые учитывают специфику родного языка определенных языковых групп: абхазо-адыгской, тюркской и финноугорской.

Для тюркоязычных школ создан комплект по русскому языку Г.Г. Городиловой и Е.А. Хамраевой. В качестве яркого примера современного учебника (и учебно-методического комплекта в целом) можно привести коммуникативно-ориентированный билингвальный учебно-методический комплект под названием «Волшебный ключ» (по русскому и калмыцкому языкам), разработанный Е.А. Хамраевой и А.Б. Сат в соавторстве с Г.Э. Бадмаевой и Р.П. Дораевой, где звуковые фишки совпадают по своей форме, цвету и содержанию. В данных учебниках по обучению грамоте особое внимание сосредоточивается не только на познавательной направленности, но и на «речевых зонах», «речевых моделях» и интенциях — коммуникативных намерениях — для дальнейшего успешного формирования коммуникативных умений. Во второй части учебников даны тексты по микротемам, которые встречаются в каждом языке, для «мысленного создания матрицы и постепенного заполнения ее ячеек» детьми (по Н.И. Жинкину).

Исходя из рассмотренных выше двух вариантов обучения (последовательного и параллельного), следует подчеркнуть, что в условиях двуязычия для успешной реализации в школьной практике взаимосвязанного, согласованного обучения родному и русскому языкам и формирования общеязыковых знаний и умений без повторов в усвоении общего материала на каждом языке, с выделением большего количества времени на усвоение специфических явлений русского языка, следовательно, для облегчения и ускорения процесса изучения неродного языка необходимо при составлении учебников давать идентичные (в частичной или полной мере) универсальные схемы-модели слогозвуковой структуры слова в каждом языке, чтобы они совпадали по своей форме и содержанию.

Таким образом, в современном процессе обучения грамоте преемственность и согласованность должны обеспечиваться не только между этапами образования (до-

школьное и школьное образование), но и между отдельными учебными предметами (учебниками по обучению грамоте родного и русского языков).

Данные значимые условия могут способствовать в какой-то мере понижению уровня субординативного билингвизма и повышению координативного сбалансированного двуязычия с формированием предметных и метапредметных универсальных учебных действий, так как обучение грамоте средствами родного и русского языков является фундаментом всего последующего билингвального образования.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Анисимов В.М.* Методика обучения русскому языку в саха начальной школе. Якутск, 2000.
2. *Борисов П.П.* Букварь. 6-е изд. Якутск, 1997.
3. *Борисов П.П.* Методические рекомендации к учебнику русского языка «Букварь». Якутск, 1987.
4. *Кирюшкин В.А.* О работе со схемами на уроках обучения грамоте. М., 1984.
5. *Охлопкова М.Е.* Букварь на якутском языке. 7-е изд. Якутск, 1997.

Работа с реалиями на уроках английского языка в начальной школе — один из способов формирования социокультурной компетентности

Н.М. РОМАНОВА,

учитель английского языка, лицей № 3 «Альянс», г. Берёзовский, Свердловская область

В современном мире происходят изменения в общественных отношениях, средствах коммуникации, требующие повышения социокультурной компетентности школьников, совершенствования их филологической подготовки. К числу наиболее актуальных вопросов образования сегодня относятся вопросы повышения уровня гуманитарного образования школьников, формирования личности и ее социальной адаптации к условиям постоянно меняющегося поликультурного, полиязычного мира [1].

Современная система образования характеризуется направленностью на гуманистическое развитие личности [2]. Важную роль при этом играет способность к участию в межкультурной коммуникации, самореализации и социальной адаптации (В.С. Библер, Е.В. Бондаревская, А.Н. Леонтьев и др.).

Иностранный язык как средство общения необходим, чтобы вступить в коммуникацию с представителями другой культуры. Такое общение должно соответствовать нормам, принятым в инокультурной среде, для чего требуется овладеть формами речевого и неречевого поведения, свойственного носителям данной культуры, а также умением ориентироваться в иноязычной среде.

Обучение английскому языку учащихся младшего школьного возраста несколько отличается от обучения данному предмету учащихся последующих ступеней образования. Специфика заключается в том, что в течение первых лет обучения происходит интенсивное накопление языковых средств, необходимых для решения достаточно широкого круга коммуникативных задач [1].

Формирование социокультурной компетентности на уроках английского языка

¹ В квадратных скобках указан номер работы из списка «Использованная литература». — *Ред.*

подразумевает пополнение не только лингвистических, но и этических и эстетических представлений о странах изучаемого языка. Работа с реалиями (предметами материальной культуры) на уроках английского языка поможет учащимся расширить словарный запас, будет способствовать формированию (и дальнейшему развитию) их социокультурной компетентности.

Цель работы с реалиями на уроках английского языка — помочь учащимся накопить опыт в использовании аутентичного материала из другой культуры и создать условия, позволяющие, исследуя и описывая реалии, сравнить изучаемые объекты с объектами в их родной культуре.

Рассмотрим работу с реалиями на уроке английского языка [3] на примере нескольких упражнений.

«Среди моих сувениров» (Among my souvenirs)

Цели: найти информацию о знаменитых местах и памятниках; создать среду, представляющую другую культуру; расширить словарный запас.

Необходимый материал: открытки; сувениры (статуэтки, брелоки и т.д.); два больших листа белой бумаги.

Возраст обучаемых: учащиеся IV класса.

Время: 20 минут.

Подготовительная работа. Учитель предлагает учащимся принести в класс предметы, картинки, открытки или сувениры, которые могут быть привезены из другой страны.

На уроке. По заданию учителя учащиеся:
1) распределяют предметы на столе, размещают на плакате фотографии и открытки;
2) называют каждый предмет по-английски (одновременно учитель записывает названия предметов на доске);
3) рассказывают, что представляет собой каждый из предметов (в случае затруднений объяснения дает учитель), например: *This is the Statue of Liberty. It's in New York (Это Статуя Свободы. Она находится в Нью-Йорке);*

4) в качестве дополнительного задания: работают в парах (или мини-

группах), задавая друг другу вопросы о предметах, например:

— *What's this? (Что это?)*

Where does it come from? (Откуда это?)

Who does it belong to? (Кому это принадлежит?) и т.д.

«Комиксы» (Cartoons)

Цели: рассмотреть и проанализировать особенности комиксов Великобритании (или других англоговорящих стран), сравнить эти комиксы с комиксами родной страны.

Необходимый материал: комиксы из британских журналов.

Возраст обучаемых: учащиеся IV класса.

Время: 20–30 минут.

Подготовительная работа. Учитель отбирает 15–20 картинок с комиксами из британских журналов (или находит комиксы в сети Интернет). Количество картинок должно быть достаточным для всех групп учащихся.

На уроке. 1) Класс делится на группы по три или четыре человека. Каждой группе выдается набор картинок с комиксами.

2) Учащимся предлагается внимательно изучить картинку, обращая особое внимание на то, как изображаются:

- дома (комнаты, мебель, особенности фасада и т.д.), офисные здания, заводы и т.д.;
- досуг (рыбалка, чтение книг, просмотр телевизора и др.);
- прием пищи (рестораны, пабы и т.д.);
- путешествия (дорожные знаки, дороги);
- покупки (супермаркеты, рынки);
- одежда, внешний вид (униформа, стрижки и т.д.).

Задача учащихся — работая вместе, составить на основе вышеуказанных пунктов список особенностей для объектов в иноязычной и родной культуре.

3) Учитель рассматривает с учащимися один-два примера, чтобы убедиться, что они поняли задание.

4) Учащиеся работают в группах и составляют для объектов списки сходств и различий. Затем ученик из каждой группы зачитывает соответствующий список.

Все сходства и различия, найденные учащимися, записываются на доске.

5) Учитель обсуждает с учащимися следующие вопросы:

Are cartoons common in our country? (В нашей стране распространены комиксы?)

If so, what is the most common subject matter? (Если да, то на какую тематику?)

How are British/American cartoons similar to cartoons in our country? (Какие сходства есть у британских/американских комиксов с комиксами нашей страны?)

How are they different? (Чем они отличаются?)

«Детективы» (Detectives)

Цели: повысить интерес к иноязычной культуре, научить выявлять информацию в ходе рассмотрения почтовых марок.

Необходимый материал: почтовые марки, используемые в иноязычной культуре (или картинки с их изображением).

Возраст обучающихся: учащиеся IV класса.

Время: 30–40 минут.

Подготовительная работа. Подготовить почтовые марки, используемые в иноязычной культуре, или найти картинки с их изображением и распечатать их.

На уроке. 1) В качестве вступления учитель рассказывает учащимся: *Today you will have a chance to be detectives. I'm going to give each of you some stamps from the United States (Great Britain). Pretend you know nothing at all about the country and that you have only these stamps to tell about it. Try to find out as much as you can about the US (Great Britain): what people are like, how they live, etc. (Сегодня вам представится шанс побыть детективами. Каждому я дам несколько марок из Соединенных Штатов (Великобритании). Представьте, что вы ничего не знаете о стране и все, что у вас есть, это только эти марки. Попытайтесь найти информацию о США (Великобритании)*

так много, как сможете: какие там люди, как они живут и т.д.)

2) Учитель раздает марки (по 4–5 штук каждому ученику) и сообщает, что у учащихся есть 20 минут, чтобы посмотреть на марки и составить список сведений, которые они смогут найти.

3) Учащиеся работают индивидуально, составляя списки.

4) В конце урока каждый ученик на английском языке сообщает ту информацию, которую сумел найти.

5) Если изображения на марках носят рекламный характер и показывают только лучшие стороны (или товары) страны, можно обсудить с учащимися следующие вопросы:

– *Why are these particular aspects of national life shown and emphasized? (Почему именно на этих аспектах сделан акцент?)*

– *Why not others? (Почему не на других?)*

– *What does this country seem to believe as its most important industry or product? (Почему страна считает это наиболее важным товаром или отраслью?)*

Таким образом, работа с реалиями на уроках английского языка помогает учащимся ближе познакомиться с культурой стран изучаемого языка, сравнить эту культуру с культурой своей страны, способствует формированию и развитию не только социокультурной компетентности, но и толерантности к другим культурам.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Болина М.В. Формирование социокультурной компетентности будущего учителя: Дис. ... канд. пед. наук. Челябинск, 2000.

2. Федеральный государственный образовательный стандарт начального общего образования. М.: Просвещение, 2009.

3. Tomalin B., Stempleski S. Cultural awareness. Oxford: Oxford University Press, 2000.

Краткое содержание некоторых статей номера на русском и английском языках

Н.Г. Баженова, кандидат педагогических наук, доцент кафедры французского языка, Мари́йский государственный университет, г. Йошкар-Ола

Объяснительный рассказ — одно из средств духовно-нравственного воспитания

В статье рассматривается педагогический опыт слушателей педагогических курсов дореволюционного периода по проведению уроков по объяснительному чтению рассказов духовно-нравственного содержания. Автор статьи предлагает несколько конспектов таких уроков, представленных в Государственном архиве Республики Марий Эл.

Ключевые слова: духовно-нравственное воспитание, объяснительное чтение рассказа.

М.В. Басалаева, лаборант, Красноярский государственный педагогический университет им. В.П. Астафьева

Учимся решать сюжетные арифметические задачи на уроках русского языка

В статье рассматриваются упражнения, направленные на устранение трудностей, возникающих у младших школьников при понимании текста сюжетной арифметической задачи.

Ключевые слова: понимание, текст сюжетной арифметической задачи, интерпретация, информационная единица, аналитико-синтетические упражнения.

О.Б. Бочарова, учитель начальных классов, Центр образования № 2006, Москва

Василий Федорович Зуев в истории отечественной педагогики

Статья посвящена выдающемуся ученому прошлого В.Ф. Зуеву. В ней дается краткая биография ученого, рассматривается его вклад в зарождение, формирование и развитие начального естественно-научного образования в России, раскрывается роль В.Ф. Зуева как методиста и дидакта.

Ключевые слова: учебник В.Ф. Зуева «Начертание естественной истории...», распределение содержания образования, организация этапов

N.G. Bazhenova, candidate of pedagogical sciences, associate Professor of the Department of the French language, Mari State University, Yoshkar-Ola

Explanatory narrative as the means of spiritual and moral education

The article deals with the educational experience of students of the teaching courses of the pre-revolutionary period for lessons on the explanatory reading the stories of spiritual and moral content. The author offers several summaries of such lessons presented in the State Archives of the Mari El Republic.

Key words: spiritual and moral education, explanatory reading the story.

Контакт с автором: 79024650985.

M.V. Basalaeva, laboratory assistant, Krasnoyarsk State Pedagogical University named after V.P. Astafyev

Learning to solve the sums in the Russian language lessons

The article discusses several types of exercises, aimed at overcoming the difficulties in understanding sum text.

Key words: comprehension, sum text, interpretation, information unit, analytical and synthetic exercises.

Контакт с автором: m.basalaeva@mail.ru.

O.B. Bocharova, primary school teacher, Centre of Education № 2006, Moscow

Vasily Fedorovich Zuev in the History of Native Pedagogy

The article is dedicated to the outstanding scientist of the past V.F. Zuev. Here are represented the brief biography of the scientist; his contribution to the origin, formation and development of primary science education in Russia; Zuev's role as methodology and didactic specialist.

Key words: «The Mark of Natural History...» by V.F. Zuev, educational content distribution, development of stage learning process, primary school

изучения материала, начальное школьное естествознание, методические рекомендации, принципы обучения.

Г.С. Громова, преподаватель, педагогический колледж № 5, Москва

Возможности проектного обучения в подготовке будущего педагога

Усиление внимания к профессиональной подготовке педагогов в колледже, связанное в первую очередь с модернизацией современного образования, обусловило необходимость поиска новых путей ее осуществления. В статье проанализированы причины обращения к проектному обучению в образовательном процессе педагогического колледжа. На примере учебного проекта, выполненного студентами педагогического колледжа, автор раскрывает возможности данного вида педагогической деятельности для профессионального становления будущего учителя.

Ключевые слова: гуманизация, проектное обучение, проектная деятельность, профессиональное педагогическое образование, профессиональная субъектная позиция.

М.В. Дубова, кандидат педагогических наук, доцент кафедры методики начального образования, Мордовский государственный педагогический институт им. М.Е. Евсевьева, г. Саранск

Дидактические принципы компетентностно-ориентированного обучения в начальном общем образовании

В статье представлено обоснование дидактических принципов проектирования компетентностно-ориентированного обучения в начальной школе.

Ключевые слова: дидактические принципы, компетентностный подход, начальное общее образование.

Н.В. Иванова, кандидат психологических наук, доцент, Нижегородский государственный педагогический университет

Организация разновозрастной проектной деятельности с участием младших школьников

Статья посвящена организационным и содержательным психолого-педагогическим аспектам разновозрастной проектной деятель-

ности, методических рекомендаций, принципов обучения.

Контакт с автором: bo4arovaob@gmail.com.

G.S. Gromova, methodologist, pedagogical college № 5, Moscow

Possibilities of project study while training a future teacher

Increased attention to training teachers in college influenced by the modern education upgrade primarily resulted in necessity of finding new ways for its implementation. The article analyzes the reasons of project study introduction in the educational process of the pedagogical college. The author reveals the possibilities of this educational activity type for professional development of future teachers on the example of the class project performed by college students.

Key words: humanization, project study, project activity, vocational teacher education, professional subjective position.

Контакт с автором: gromova2510@rambler.ru.

M.V. Dubova, candidate of pedagogical sciences, associate professor of the chair of teaching methods of elementary education, Moravian State Pedagogic Institute named after M.E. Evseyev, Saransk.

Didactic principles of competent-oriented teaching in primary education

The article is devoted to explanation of didactic principles of projecting of competent-oriented teaching in primary school.

Key words: didactic principles, competent approach, primary education.

Контакт с автором: 8(927)194-48-12.

N.V. Ivanova, candidate of psychological science, associate professor, Nizhegorodsky State Pedagogical University

Organization of multi-age project activities among primary-age students

The article deals with organizational as well as psychological and educational aspects of multi-age project activity which involve primary-age stu-

ности с участием младших школьников. В ней дается определение разновозрастной проектной деятельности, приводятся примеры апробированных разновозрастных проектов, раскрываются развивающие возможности разновозрастного проектирования для учащихся начальных классов.

Ключевые слова: разновозрастная проектная деятельность, младшие школьники, готовность к руководству разновозрастными проектами, развивающий потенциал разновозрастной проектной деятельности.

Л.В. Калинина, учитель начальных классов, школа № 49, г. Иркутск

К проблеме формирования нравственных ценностных ориентаций на уроках литературного чтения

В статье рассматривается один из актуальных вопросов образования младших школьников в практике работы современной начальной школы — формирование нравственных ценностных ориентаций личности.

Ключевые слова: начальное образование, нравственные ценности, ценностные ориентации, методы.

О.Н. Кострова, преподаватель, Вологодский педагогический колледж

Учебный проект как средство формирования геометрических представлений

В статье описывается применение метода проектов как одного из способов решения проблемы формирования геометрических представлений у младших школьников. В ней рассмотрен учебный проект ПервоЛого, целью которого является изучение особенностей построения геометрических орнаментов Вологодской области и создание орнамента для фоторамки.

Ключевые слова: метод проектов, учебный проект, элементы геометрии, компьютерная среда ПервоЛого.

The author gives definition of multi-age project activity, provides examples of certified multi-age projects and fully analyzes the developing functions of multi-age project activity among primary-age students.

Key words: multi-age project activity, primary-age students, readiness to head multi-age projects, developing potential of multi-age project activity.

Контакт с автором: ivanova30nv@yandex.ru.

L.V. Kalinina, primary school teacher, school № 49, Irkutsk

Problems of forming moral value orientations of younger students at lessons of literature

The article discusses one of the difficult and actual problems of younger students' education in the practice of work of the modern primary school. It is forming moral value orientations of the individual.

Key words: primary education, moral values, value orientations, methods.

Контакт с автором: kalinina_larisa@inbox.ru.

O.N. Kostrova, methodologist, Vologda pedagogical College

The study project as the means of teaching junior schoolchildren elementary geometry

The article describes the use of the project method as one of the means of solving the problem of teaching junior schoolchildren elementary geometry. The article offers methodological recommendations for the based teaching project PervoLogo with the use of some elements of geometry. The project is aimed at pupils' getting the idea of structural features of geometrical ornaments used in traditional folk applied art of the Vologda region and putting their knowledge into practice while making such ornaments for a picture frame.

Key words: project method, study project, elements of geometry, computer programme PervoLogo.

Контакт с автором: o.n.kostrova@yandex.ru.

Е.Г. Новолодская, кандидат педагогических наук, доцент кафедры валеологии, доцент кафедры сервиса и туризма, Алтайская государственная академия образования им. В.М. Шукшина, г. Бийск, Алтайский край

Здоровьесберегающая деятельность: театрализованная программа «Спортивные истории»

В статье рассматриваются возможности сочетания проектной технологии и театральной педагогики в процессе реализации комплексной театрализованной программы «Спортивные истории», приводится разработка сценария спектакля.

Ключевые слова: креативный подход, проектная технология, проектная деятельность, театральная педагогика, театрализация.

М.В. Новоходская, старший методист, Красноярский методический центр, г. Красноярск, Московская область

Диагностика личностных результатов обучения

В Федеральном государственном образовательном стандарте разработаны новые подходы к результатам начального общего образования, включая личностные результаты обучения.

В статье описаны и критерии, и показатели уровня сформированности ценностно-смысловых отношений и установок учащихся начальной школы, комплекс диагностических методик по выявлению уровня развития ценностно-смысловой сферы младших школьников как показателя личностного развития ребенка. Представленные материалы могут применяться педагогами в практической деятельности школ.

Ключевые слова: нравственное развитие, эмоциональная сфера личности, диагностика, ценностно-смысловая установка, ценностно-смысловая сфера младших школьников.

Н.В. Носкова, старший преподаватель, Московский государственный областной гуманитарный институт, г. Орехово-Зуево

Гуманистические тенденции в российском образовании второй половины XIX — начала XX в.

Гуманистические тенденции в российском образовании особенно проявились во второй по-

E.G. Novolodskaya, candidate of pedagogical science, associate professor of valeology at the chair of service and tourism, Altai State Academy of Education named after V.M. Shukshin, Biysk, Altai territory

Theatrical programme «Sports stories» within organization of health saving activities of young schoolchildren

The article touches upon the possibility of combination of project technology and theatre pedagogy in the process of realization of complex theatrical programme «Sports stories». The playscript is given.

Key words: creative approach, project technology, project activity, theatre pedagogy, staging.

Контакт с автором: novolEG2508@yandex.ru.

M.V. Novohodskaya, senior methodologist, Krasnogorsky methodical center, Krasnogorsk, Moscow region

Diagnostic of junior schoolchildren's personal results

New approaches to the results of the primary general education including personal results of education and training have been worked out in the Federal educational standard.

Developed and tested in the school practice criteria and results of the level formation of junior schoolchildren's value-semantic relations and aim are offered in this article. There is also a complex of diagnostic techniques to identify the level of the development of junior schoolchildren's value-semantic sphere as the result of personal child's progress. The material presented in the article can be used by teachers in the practical activities of the schools.

Key words: moral development, emotional sphere of a person, diagnostic, value-semantic aim, value-semantic sphere of junior schoolchildren.

Контакт с автором: marnovohod@yandex.ru.

N.V. Noskova, senior teacher, Moscow State Regional Humanities institut, Orekhovo-Zuevo

Humane tendencies in russian education in the second part of the XIX century and at the beginning of the XX century

Humane tendencies of education in Russia are especially developed in the second part of the XIX century and at the beginning of the XX century. In

ловине XIX — начале XX в. В отечественной педагогике постепенно складывается позиция о признании ребенка высшей ценностью педагогической деятельности. Теория и практика свободного воспитания, созданная Л.Н. Толстым и горячо поддержанная С.А. Рачинским, основывалась на идее добра, любви к личности ребенка.

Всей своей педагогической деятельностью Л.Н. Толстой и С.А. Рачинский утверждали, что каждый ребенок — это личность, требующая индивидуального и свободного воспитания, уважительного и гуманного отношения к своей природе.

Ключевые слова: гуманизм, личность ребенка, свободное воспитание, творческое развитие, индивидуальный подход.

Н.М. Романова, учитель английского языка, лицей № 3 «Альянс», г. Берёзовский, Свердловская область

Работа с реалиями на уроках английского языка в начальной школе — один из способов формирования социокультурной компетентности

В статье рассматривается актуальная проблема формирования социокультурной компетентности у учащихся младшего школьного возраста, описывается работа с реалиями как один из способов формирования социокультурной компетентности в начальной школе.

Ключевые слова: социокультурная компетентность, младший школьный возраст, реалии на уроке английского языка.

Е.В. Рябкова, учитель начальных классов, школа № 84, г. Екатеринбург

Формирование самооценки учащихся

В статье освещаются теоретические основы формирования самооценки младшего школьника в условиях реализации Федерального государственного образовательного стандарта начального общего образования. Приводятся данные, свидетельствующие об эффективности использования модели безотметочного обучения младших школьников в современной образовательной среде.

Ключевые слова: инновационная оценочная деятельность, технология оценивания учебных достижений обучающихся, оценочные действия, самооценка, саморегуляция и мотивация учения.

the Russian pedagogics the postulate that a child is the greatest value of the pedagogical activity is being gradually formulated. The theory and practice of a free up-bringing, created by L.N. Tolstoy and fully supported by S.A. Rachinskiy, is based on the idea of kindness and love to a child's personality.

Through all their pedagogical activity L.N. Tolstoy and S.A. Rachinskiy asserted a child to be a personality demanding individual and free up-bringing and humane attitude.

Key words: humanism, child's personality, free up-bringing, creative development, individual approach.

Контакт с автором: 8-910-422-05-65.

N.M. Romanova, english teacher, liceum № 3 «Alliance», Berezovsky, Sverdlovsk region

Working with realias at English lessons in primary school as a way of forming the social-cultural competence

The article examines the relevant problem of forming social-cultural competence of primary age students at English lessons, it describes the work with realias as a way of forming the social-cultural competence in primary school.

Key words: social-cultural competence, primary school age, realias at an English lesson.

Контакт с автором: +7 (805) 806-26-96

E.V. Ryabkova, primary school teacher, school № 84, Ekaterinburg

Formating student's self-esteem in primary school

In the article the theory of the question is highlighted, the idea of which is the formating student's self-esteem in primary school in the conditions of realization of the Federal state educational standard of elementary general education. Practical facts are given, which testify the effectiveness of using educational model without marks among primary school students in today's educational environment.

Key words: innovative assessment activity, technology of assessment of student's academic achievements, evaluation activities, self-esteem, self-control and motivation of studying.

Контакт с автором: e.v.rybkova@mail.ru.

С.В. Самыкина, старший преподаватель кафедр технологий развивающего обучения, Институт повышения квалификации работников образования, г. Самара

Формирование читательской компетентности младших школьников: проектные задачи по литературному чтению

В статье освещается специфика проектных задач как новой формы работы на уроках в начальной школе. Статья содержит практический материал: описание проектной задачи по литературному чтению, критерии ее оценивания, описание эффектов внедрения.

Ключевые слова: проектная задача, читательская компетентность, универсальные учебные действия.

П.Ю. Соколова, кафедра педагогики, Мордовский государственный педагогический институт им. М.Е. Евсевьева, г. Саранск

Реализация факультативного курса «Народы России: азбука дружбы и общения»

В статье рассматривается программа факультатива, направленная на подготовку младших школьников к межэтническому и межкультурному общению, раскрытие общего и особенного в культурах разных народов России, социализацию в условиях этнокультурной образовательной среды.

Ключевые слова: программа, социализация, межэтническое и межкультурное общение, культуры народов России, этнокультурная образовательная среда.

Н.А. Стефаненко, кандидат педагогических наук, доцент

А.Е. Соловьева, соискатель кафедры социальной педагогики и организации работы с молодежью, Ярославский государственный педагогический университет им. К.Д. Ушинского

Стандарт нового поколения и реальные потребности младших школьников

Статья посвящена изучению актуальных потребностей современных школьников начальных классов. В связи с изменением социальной ситуации в стране меняются и потребности учащихся. Основная задача статьи в том, чтобы показать, каковы потребности сегодняшнего уче-

S. Samykina, senior teacher, Institute of improvement of professional skills of educators, Samara

Project tasks at literature lessons as means of improving reading competence of junior schoolchildren

The article is about specificity of project tasks as a new form of work at the lessons of primary school. The article has a practical material such as description of project tasks, the criteria for its estimation and description of the introduction effects.

Key words: project task, competence in reading, universal learning activities.

Контакт с автором: (846) 954-03-74, 8-927-703-64-07.

P. Sokolova, aspirant of the chair of pedagogics, Mordovian State Pedagogical Institute named after M.E. Evseyev, Saransk

Realization of the facultative course «People of Russia: the alphabet of friendship and communication»

In the article special attention is paid to the program of the facultative course directed on preparation of primary school students to an interethnic and intercultural dialogue, disclosing general and especial things in cultures of different people of Russia, socialization in conditions of the ethnocultural educational environment.

Key words: program, socialization, interethnic and intercultural dialogue, cultures of different people of Russia, ethnocultural educational environment.

Контакт с автором: sokolovap.ju@yandex.ru

N.A. Stefanenko, candidate of pedagogical science, associate professor

A.E. Solovjeva, competitor of chair of social pedagogics and work organization with youth, Yaroslavl State Pedagogical University named after K.D. Ushinsky

The standard of new generation and real needs of junior schoolchildren

The article focuses on the study of urgent needs of modern junior schoolchildren. Due to changes of the social situation in the country, students' needs changes too. The main aim of the article is to show what the today's junior schoolchildren's needs are like and whether the standard of the generation

ника начальной школы и создает ли условия для их реализации стандарт второго поколения (ФГОС НОО).

Ключевые слова: Федеральный государственный стандарт начального общего образования, Концепция духовно-нравственного развития и воспитания личности гражданина России, самоопределение личности, жизненное самоопределение, личностное самоопределение, нравственно-этическая оценка поступка литературного героя, ценностная позиция, выбор будущего, выбор образа жизни, собственный жизненный путь.

В.Я. Унарова, научный сотрудник НИИ национальных школ Республики Саха (Якутия), г. Якутск

О взаимосвязанности учебников по обучению грамоте родного и русского (неродного) языков

В статье рассматриваются вопросы взаимосвязанного обучения детей грамоте государственных языков в условиях двуязычия. На основе анализа букварей по родному и русскому (неродному) языкам выявлена особенность разработки учебников по обучению грамоте обоих языков с учетом введения в учебный процесс метапредметных универсальных учебных действий ФГОС второго поколения, которая заключается в подаче идентичных (полностью или частично) материализованных слогозвуковых схем-моделей слов в обоих учебниках.

Ключевые слова: двуязычие, взаимосвязанное обучение грамоте родного и русского языков, идентичность звуковых моделей слов, интерференция, транспозиция, знаково-символические универсальные учебные действия.

О.П. Чозгиян, преподаватель, педагогический колледж № 5, Москва

Студенческий журнал — путь формирования профессиональной педагогической субъективности будущих учителей

Статья знакомит с опытом создания студенческого журнала «В поисках идеального учителя», являющегося средством формирования профессиональной позиции субъективности будущих учителей. В статье раскрываются элементы

(The Federal State Educational Standard of Primary General Education) provides conditions to satisfy them.

Key words: Federal state standard of the initial general education, Concept of spiritually-moral progress and education of the person of the Russian citizen, self-determination of a person, vital self-determination, personal self-determination, moral-ethical appreciation of the literary hero's act, valuable position, choice of the future, choice of the life way, own way of life.

Контакт с авторами: nstefanenko@prosv.ru (рабочий) или kengurul962@yandex.ru (личный).

V.Ja. Unarova, the research assistant of national schools Republics Sakhas (Jakutia), Jakutsk

About coherence of textbooks training to read and write in native and Russian (nonnative) languages

In the article questions of the interconnected training of children to read and write on state languages in bilingual conditions are considered. On the basis of the analysis of abc-books on native and Russian (nonnative) languages and taking into account introduction of metasubject universal educational actions FSES of the second generation in educational process the feature of working out textbooks on training to read and write on both languages, which consists in giving partially identical materialised sound models-schemes of words in both textbooks is revealed.

Key words: bilingual conditions; interconnected training to read and write on native and Russian languages, identity of sound models of words; interference, transposition, sign-symbolical universal educational actions.

Контакт с автором: vilena-86@mail.ru

O.P. Chozgian, methodologist, Pedagogical college № 5, Moscow

The student's magazine as one of the ways in forming professional pedagogical subjectivity of the future teachers

The article introduces the experience of making the students' magazine «Looking for the ideal teacher», which is one of the ways in forming the subjectivity of the future teachers in the conditions of the pedagogical college. There are elements of

технологии создания студенческого журнала, направления деятельности по подготовке будущего учителя, целью которых является формирование осознанного отношения у студентов к выбранной профессии. Представлены примеры рубрик журнала.

Ключевые слова: профессиональная позиция субъектности, профессиональная мотивация, методы профессионального обучения, студенческий журнал «В поисках идеального учителя».

Н.А. Шкуричева, кандидат педагогических наук, педагог-психолог, Центр образования № 1491, Москва

Потребность в уединении у младших школьников и ее особенности

Статья посвящена анализу потребности в уединении младших школьников. Описаны особенности проявления потребности в уединении, способы ее реализации, а также функции, которые она выполняет в процессе личностного развития младшего школьника.

Ключевые слова: младший школьник, субъект общения, потребность в уединении.

technology of creativeness of students' magazine and activities for developing the future teachers. The aim is to form the conscious attitude of the students to the chosen profession. There is also practice, experience and examples of the headings of the students' magazine.

The article may be useful to the college teachers, responsible for the preparation of the future primary school teachers, school teachers, parents of the primary school pupils.

Key words: professional subjectivity position, professional motivation, methods of the professional education, students' magazine «Looking for the ideal teacher».

Контакт с автором: olgachozgian@rambler.ru.

N.A. Shkuricheva, candidate of pedagogical sciences, teacher-psychologist, center of education № 1491, Moscow

Features of requirement for a solitude of junior school students

Article is devoted to needs of junior schoolchildren in a solitude. Features of display of requirement for a solitude, ways of its realization and also function which it carries out in the course of personal development of the junior schoolchildren are described.

Key words: junior schoolchildren, subject of dialogue, requirement for a solitude.

Контакт с автором: nash.5@mail.ru.

В СЛЕДУЮЩЕМ НОМЕРЕ:

- Готовимся к началу учебного года: конспекты уроков с комментариями (М.Н. Ильичик, И.Э. Вдовина, И.В. Сорокина, Е.В. Куликова, А.В. Шилова и др.)
- Уроки истории: 200 лет Бородинскому сражению (Е.С. Аносова, И.Ю. Иванова, А.А. Каштанова)
- Совместная деятельность классного руководителя и семьи (З.П. Жукова)
- Использование алгоритмов при решении задач (Н.В. Николаева)
- Методика изучения темы «Объем прямоугольного параллелепипеда» (Л.В. Селькина)
- Внеклассная работа по предметам (Е.Н. Баскакова, Е.В. Ларионова, Н.А. Каркачева и др.)
- Здоровье наших детей (И.В. Золотых, Н.А. Золотых, В.В. Друшлякова)