

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. Холмкина
М. Р. Львов	О. Ю. Шарпова

РЕДАКТОРЫ ОТДЕЛОВ:

Воспитательная работа, трудовое обучение, математика	И. С. Ордынкина
Русский язык, чтение	О. А. Абрамова
Природоведение, изобразительное искусство, физическая культура «Календарь учителя»	М. И. Герасимова Т. А. Семейкина
Заведующая редакцией	М. В. Савчук

РЕДАКЦИОННЫЙ СОВЕТ:

Н. М. Белянкова	З. П. Ларских
Н. М. Бетенькова	Т. С. Пиче-оол
А. А. Бондаренко	Т. Г. Рамзаева
М. И. Волошкина	М. С. Соловейчик
Т. С. Голубева	Л. П. Стойлова
И. П. Ильинская	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.: (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./факс: (495) 624-76-66

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

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

Уважаемые коллеги!

Началось второе полугодие 2010 г., объявленного в России Годом учителя. Что нового ожидает школьного учителя впереди?

К 1 сентября Министерство образования и науки РФ по поручению Президента России Д. Медведева внесет на рассмотрение в Госдуму новый закон «Об образовании»; по словам министра образования и науки А. Фурсенко, закон будет носить интегрированный характер.

Приказом министра образования и науки утвержден новый порядок аттестации педагогических работников государственных и муниципальных образовательных учреждений. Он предусматривает два вида аттестации: добровольную и обязательную. Согласно новым правилам обязательная аттестация проводится каждые пять лет для подтверждения соответствия педагога занимаемой должности на основе оценки его профессиональной деятельности. Добровольная аттестация осуществляется по желанию учителя для установления соответствия уровня его квалификации требованиям первой (или высшей) квалификационной категории. Данный порядок аттестации вступает в силу с 1 января 2011 г. При этом присвоенные ранее квалификационные категории действуют до истечения их срока. Аттестацию проводит региональная аттестационная комиссия. Основными принципами аттестации являются коллегиальность, гласность, открытость, обеспечивающие объективное отношение к педагогическим работникам, недопустимость дискриминации при проведении аттестации. В министерстве рассчитывают, что «новый порядок станет шагом к созданию в стране системы публичной аттестации педагогических кадров профессиональным сообществом».

Во второй половине года будет организовано много мероприятий, принять участие в которых может каждый учитель. Это Второй Международный конгресс учителей физической культуры (июль, г. Петрозаводск), Всероссийский Байкальский образовательный форум «Качественное образование — наши инвестиции в будущее» (июль, г. Улан-Удэ), Балтийский образовательный форум (август, г. Калининград), выставка «Образовательные ресурсы нашей новой школы» (август, г. Ярославль), конференции «Реализация учительского потенциала» (август, г. Йошкар-Ола), «Учитель и современность» (октябрь, г. Белгород), «Учитель: вчера, сегодня, завтра» (ноябрь, г. Псков), педагогические ассамблеи в г. Новосибирске (сентябрь) и Московской области (октябрь), съезд педагогов «Учитель в современном мире» (сентябрь, г. Смоленск), форум педагогических инноваций (октябрь, г. Пермь) и др.

НАШИ КОЛЛЕГИ

Н.А. Теплоухова. Вести к успеху	3
Е.Н. Власова. Ей дано редкое чувство ответственности	5
О.В. Свинина. Счастливый дар — учить детей	6
Т.М. Стручаева. От студентки-отличницы до современного менеджера начального образования	7
Призвание — учитель	8

ГОТОВИМСЯ К НОВОМУ УЧЕБНОМУ ГОДУ**Психологи — школе**

Л.Н. Вахрушева. Организация личностно-ориентированного взаимодействия в процессе социально-психологического тренинга в детском саду и начальной школе	9
Н.А. Шкуричева. Методическая работа учителей по формированию позитивных межличностных отношений первоклассников	12
Н.А. Низовских. Беседы о правилах жизни	15

Учитель — учителю

Ю.А. Ушакова. Развитие связной устной речи на уроках письма	20
О.С. Буравова. Устное народное творчество в воспитании нравственной культуры школьников	24
З.А. Гомжина. Развиваем дар слова	26
Е.М. Иванова. Роль Библии в учебно-воспитательном процессе	28
Е.М. Тихомирова. Занимательный материал по русскому языку	29
Н.Н. Мулярчик. Мини-зарисовки на уроках русского языка	34
А.В. Павлова, М.Д. Колотилина. Коммуникативный подход к обучению английскому языку в начальной школе	35
Т.Т. Вовчек. Использование рифмовок для закрепления лексических единиц на уроках немецкого языка в начальной школе	37
О.Б. Шельгина, М.В. Гора. Дифференцированное обучение учащихся начальной школы решению задач посредством модульной технологии	42
Н.В. Панферова. Путешествие по Золотому кольцу России	46
С.Р. Ануфриева. Использование компьютера при создании проектов	53
А.И. Калининченко. Бумажная филигрань	55
Л.М. Пакша. Мудрость старости	56

Э.А. Тимченко. Объемный рисунок «Сказочный терем»	59
--	-----------

Вуз — школе

Е.О. Галицких. Средство развития ребенка — «живое знание»	62
Г.А. Бакулина. Развивающее обучение: рассуждение о понятии	66
Т.В. Малова. Педагогическое сопровождение гендерного самоопределения личности	69
Л.С. Сильченкова. Психология формирования механизма чтения	74
К.Г. Габдулинова. Ознакомление младших школьников с методом оценки качества воздуха с помощью лишайников	80

КАЛЕНДАРЬ УЧИТЕЛЯ

Е.А. Бугинова. Школьный хит-парад	83
Н.А. Каркачева. Самый умный	87
С.Я. Джалолова. Не забывайте чистить зубы!	92

ПЕДАГОГИЧЕСКОЕ ОБРАЗОВАНИЕ

Н.К. Иванкина, Е.Г. Мережко. Тестирование — одно из средств контроля деятельности студентов на практических занятиях по методике русского языка	93
--	-----------

В ЛАБОРАТОРИИ УЧЕНОГО

О.Ю. Величко. Методы стимулирования нравственного развития младших школьников	97
А.С. Баталов. Использование инклюзивных педагогических технологий в диагностике речевого развития учащихся начальных классов	101
О.А. Гуня. Из истории становления и развития математического образования младших школьников в России	105
Ю.И. Архипова. Учебное исследование — средство познания окружающего мира	110
О.Н. Чигинцева. Развитие композиционного мышления как процесс обогащения образа мира ребенка	115
Н.П. Шушарина. Кукольный театр — одно из средств этнокультурного воспитания	120
Н.И. Левшина. Использование игровых технологий в профессиональной подготовке специалистов	122

<i>Краткое содержание некоторых статей номера на русском и английском языках</i>	125
--	------------

Вести к успеху

Н.А. ТЕПЛОУХОВА,

учитель, пожвинская средняя общеобразовательная школа № 2, Юсьвинский район, Пермский край

...Он сам себя всех строже судит.
Он весь земной, но рвется ввысь.
Не честь, пожалуй, сколько судеб
С его судьбой пересеклись!

Когда читаешь эти строки И. Дружинина, невольно вспоминаешь **Маргариту Ивановну Никулину**, учителя начальных классов пожвинской средней школы № 2 Юсьвинского района Пермского края. Она ответственная и требовательная, любит детей и свою профессию, работает творчески. Неудивительно, что родители и коллеги ценят учительский талант М.И. Никулиной, называют Учителем с большой буквы, а питомцы просто любят, посвящая такие строчки:

Что трудней всего на свете? Угадайте!
Что нужней всем нашим детям?
Отвечайте!

Забота и ласка, свет и труд
Той, что Маргаритой Ивановной зовут!

Учить всех и каждого, учить любя — один из принципов педагогической деятельности М.И. Никулиной. Второй принцип — знать передовой опыт и самой быть творческой личностью. Маргарита Ивановна работала по системе Л.В. Занкова, в настоящее время обучает, используя УМК «Перспективная начальная школа». Ею разработаны программы факультативных курсов «Логическое мышление», «Береги жизнь», «Общение и культура речи».

О своем опыте работы М.И. Никулина, не скупясь, рассказывает учителям района, недавно интересно и оперативно провела семинар «Работа с учащимися в зоне ближайшего развития».

Уроки Маргариты Ивановны богаты по содержанию, отличаются продуманностью всех этапов, практической направленностью, единством обучения и воспитания, эмоциональностью. Учитель отдает предпочтение активным формам обучения, которые побуждают действовать: комментированное письмо, работа с опорными, составление задач, проектирование, дифференцированные и разноуровневые задания. Ее ученики умеют работать в группах и парах, а уроки-сказки, экскурсии, путешествия, интегрированные уроки, уроки с использованием информационно-компьютерных технологий (ИКТ) ведут к успеху.

М.И. Никулина старается развивать художественный вкус и речь своих питомцев. Например, сравнивая картины А. Рылова «Зеленый шум» и К. Моне «Прогулка», предлагает такие вопросы: «Что помогает увидеть ветер, услышать его шум, почувствовать запахи, которые он приносит? Название выражает ее тему или главное впечатление художника? Где находился художник, когда рисовал (на возвышении, в низине)? Какими похожими впечатлениями делится с нами художник?»

Обучая чтению, Маргарита Ивановна учит вдумываться в смысл прочитанного,

анализировать и эмоционально откликаться на содержание произведения. На уроке «Пытаемся понять, почему люди фантазируют» школьники познакомились со стихотворением К. Бальмонта «Гномы» и картиной В. Кандинского «Двое на лошади», пришли к выводам: наблюдая за обычными явлениями, человек может создать воображаемый мир; фантазия и настоящая жизнь часто переплетаются в творчестве поэтов, художников, композиторов. Урок подтолкнул учеников и к проявлению собственной фантазии.

Маргарита Ивановна учит детей учиться, работать с дополнительной литературой, писать рефераты («Русские первопроходцы», «История Прикамья», «Мода. От древности до наших дней» и др.), создавать проекты («Парусное судно», «Бумажный змей», «В царстве Снежной королевы» и др.).

С первого школьного дня Маргарита Ивановна воспитывает в учениках уважение к труду, доброту, активность, умение жить в коллективе. Готовясь к коллективным творческим делам, ученики вместе с родителями и учителем придумывают и создают костюмы, декорации. Каждый может проявить свои способности. Такая совместная деятельность помогает создать дружный коллектив.

В классе М.И. Никулиной, отмечают родители и коллеги учителя, благоприятный психологический климат. Ученики знают, что учитель в трудную минуту придет на помощь, порадует их успеху.

Труд Маргариты Ивановны результативен. Качество знаний — от 65 до 78 %, ее ученики побеждают в районных конкурсах (олимпиады, игры «Почемучка», «Кенгур», «Русский медвежонок»), а выпускники показывают стабильно высокие результаты на протяжении всех последующих лет обучения в школе. Качество знаний по математике 67 %, по русскому языку — 78 %. У бывших учеников Маргариты Ивановны хорошие результаты в краевом мониторинге качества общего образования: высокий уровень по русскому языку — 40 % учащихся, по математике — 50 %, средний уровень по русскому языку — 60 %, по математике — 50 % учеников. Педагогическую профессию выбрало 15 бывших выпускников Маргариты Ивановны!

М.И. Никулина участвует в общественной работе. Она член методического совета, аттестационной комиссии, руководитель школьного методического объединения; участвует в экспертной оценке работы учителей начальных классов района.

М.И. Никулина имеет награды районного и окружного уровней.

В сентябре 2010 г. Маргарита Ивановна войдет в класс и, как 37 лет назад, скажет: «Здравствуйте, дети!» Так для школьников продолжится дорога к непрерывному образованию, умению жить в ладу с собой и с людьми — к успеху. Перефразировав строки В. Тушновой, можно сказать: снова чья-то маленькая жизнь в ее руках становится большой.

Ей дано редкое чувство ответственности

Е.Н. ВЛАСОВА,

заместитель директора по учебно-методической работе, Архангельская средняя общеобразовательная школа, с. Архангельское, Юсьвинский район, Пермский край

Архангельская средняя общеобразовательная школа — локомотив всех начинаний и добрых дел на селе и в районе.

Работает здесь трудолюбивый, знающий и влюбленный в свое дело коллектив учителей. Среди них — **Людмила Владимировна Климова**, учитель начальных классов. Ее педагогический стаж составляет 30 лет. Все эти годы она в постоянном поиске, творческом развитии, тщательно готовится к каждой встрече с ребенком и проводит уроки на высоком методическом уровне, дает глубокие и прочные знания, которые подтверждают ее ученики на конкурсах и олимпиадах, занимая призовые места. В классе нет неуспевающих. 70 % учащихся обучается на 4 и 5. Любознательность, усердие, трудолюбие, чувство меры ее учащиеся сохраняют в течение всех лет учебы в школе.

Людмила Владимировна — талантливый учитель и замечательный человек, с огромной ответственностью относящийся к своему труду, педагог, который делает свое дело на своем месте. Л.В. Климова работает на уровне современных требований, чему способствует кабинет, созданный трудом учителей под ее руководством: это целая лаборатория, где накоплен огромный дидактический материал, систематизированный по классам и темам. Педагогом глубоко продумано индивидуальное сопровождение ученика по курсу начальной школы. Кабинет выписывает журналы «Начальная школа» и «Начальное образование», приложение к газете «Первое сентября» («Начальная школа»), газеты «Педсовет» и «Педагогическое творчество». Свою задачу Л.В. Климова видит в том, чтобы воспитать личность, раскрыть в каждом ребенке творческий потенциал, включить ученика в атмосферу поиска, пробудить потребность думать. Для этого она активно внедряет в учебный процесс приемы новых современ-

ных технологий, в том числе и ИКТ.

На уроках Л.В. Климовой дети осваивают то, что очень важно в жизни каждого человека: умение передать информацию, поддержать беседу, установить контакты, найти способ общения во время разговора, спора, установления дружеских связей; много внимания уделяется работе в малых группах. Принцип здесь такой: знаешь сам — скажи другому, умеешь сам — научи другого. При такой групповой работе ребенок учится сравнивать собственное умение с умением сверстников, сопоставлять свое мнение с мнением других. Работа в паре учит детей слышать и слушать другого, давать и принимать советы, работать дружно, в едином темпе. Формирование групп может проходить «по симпатиям», «по цвету глаз», «по росту». Правила работы в группе, которые выработала Людмила Владимировна, такие: говори тихо и спокойно, к своим товарищам относись с уважением, внимательно слушай партнера, старайся не перебивать товарища, выслушай до конца, делай замечание тактично, не груби, обратись к учителю при затруднении.

Л.В. Климова понимает, что широкие возможности для развития разностороннего творчества имеют уроки чтения. Творчески раскрепощенный, эмоционально настроенный ученик глубже понимает и чувствует прочитанное. Ситуации, создаваемые на уроке, направлены на то, чтобы ребенок пропустил через себя поступки, совершенные литературным героем, учился верить, дружить, любить. Для решения нравственных задач учитель организует игру «Конкурс ораторов», где каждый ученик должен научиться ставить себя на место другого, видеть мир глазами других, понимать его. Этому способствуют задания типа «представьте себя олененком, матерью-оленихой, Емелей, любым героем произведения и расскажите о себе». В игре «Журна-

листы» тех, кто хочет быть в роли героев произведения, приглашают сесть на пень мудрости; остальные дети — журналисты: их задача — задать интересный, необычный вопрос героям. В «Конкурсе актерского мастерства» надо изобразить автора рассказа, что он делает, о чем думает и пр.

Часто Л.В. Климова дает своим ученикам индивидуальные домашние задания, которые вырабатывают у них ответственность, помогают выразить себя («напишите письмо царю, боярам, царице, князю Гвидону», «составьте сказку по аналогии», «напишите благодарственное письмо Емеле», «нарисуйте доброту», «составьте рассказы «Ветерок», «Ветер», «Ветерочек, «Ветрище» и др.).

Людмила Владимировна с успехом использует на уроках метод проектов, который предоставляет ребенку уникальную возможность реализовать свои фантазии и соединить их с мечтой о взрослости. Так, во II классе был реализован экологический проект «Озеленение класса», в III классе — «Исследование жизни птиц зимой».

На уроках у Л.В. Климовой не бывает

равнодушных, каждая минута ценна и занята с пользой для ума и развития чувств.

Л.В. Климова — руководитель школьного методического объединения учителей начальных классов. Она знакомит коллег с новыми приемами и формами работы, организует обмен опытом; участвует в распространении передового педагогического опыта, молодых учителей привлекает содержательностью и профессионализмом уроков, выступлений на многочисленных семинарах и конференциях.

Людмила Владимировна способна производить драгоценную энергию добра, любви и творчества. Ей дана редкая способность — помогать и учителю, и ученику стать самим собой.

Л.В. Климова — участник конкурса «Учитель года», призер районной педагогической олимпиады учителей начальных классов, член жюри профессиональных конкурсов. За достигнутые успехи в деле обучения и воспитания детей Людмила Владимировна награждена почетными грамотами, благодарностями, Почетной грамотой Министерства образования РСФСР.

Счастливый дар — учить детей

О.В. СВИНИНА,

*руководитель методического объединения учителей начальных классов,
пос. Малиновка, Кемеровская область*

Работая в школе, глядя на своих коллег, понимаешь, что настоящий учитель должен быть «болен» своей профессией. Когда сам педагог «горит», тогда закипают и его ученики.

Таким педагогом является учитель начальных классов средней общеобразовательной школы № 30 им. Н.Н. Колокольцова **Валентина Федоровна Рубцова**. Это прекрасный человек и педагог, наделенный высокими душевными качествами. Об этом говорят ее добрая улыбка и лучезарные глаза.

«Каждый ребенок уникален и неповторим, — считает Валентина Федоровна. — Задача учителя — помочь ему раскрыть свои таланты. Каждый ребенок должен

уходить из школы домой с победой. Успех — самый лучший воспитатель, так как он дает ребенку уверенность в собственных силах и самом себе. Ребенок рождается для успеха!»

Валентина Федоровна на уроках для каждого ребенка старается создать ситуацию успеха: один ученик решил задачу, другой придумал яркий рассказ, третий сочинил стихотворение. В ее классе очень любят отвечать у доски, не боятся спрашивать, рассуждать, оценивать результаты работы своей и чужой работы. На уроках у этого учителя живет радость общения, радость от значимости своего «Я». И если дети работают с увлечением и удовольствием, помогая

друг другу, если возвращаются домой довольные и ждут с нетерпением завтрашнего дня — не это ли показатель успешности учительского труда?!

Большую работу ведет Валентина Федоровна с родителями. В классе существует «школа родителей», куда каждый может обратиться за помощью и где найдет понимание и поддержку.

Строгая и приветливая, трудолюбивая и принципиальная, тактичная, активная в делах, глубоко мыслящая, В.Ф. Рубцова пользуется авторитетом у своих коллег, которые отмечают, что у нее особый дар работать с детьми. «Я — счастливый человек. Я занимаюсь тем, что мне нравится, — говорит Валентина Федоровна. — Всегда мечтала работать с детьми. Мои первые выпуск-

ники приводят ко мне в класс своих детей, и я очень горжусь этим». А выпускница начальной школы этого года Ольга Яковец посвятила своей любимой учительнице следующие строки:

Люблю свою учительницу
За то, что справедливо судит.
Что добрая она,
Что нас всех любит!
Как жаль, что скоро расставаться,
Что к ней придут другие заниматься!
Спрошу-ка у директора:
Нельзя ль у ней остаться?

Здоровья, счастья и успехов вам, Валентина Федоровна, желают ваши друзья-коллеги. Мы гордимся тем, что работаем рядом с таким замечательным человеком.

О студентки-отличницы до современного менеджера начального образования

Т.М. СТРУЧАЕВА,

кандидат педагогических наук, доцент кафедры дошкольного и начального образования, Белгородский региональный институт повышения квалификации и профессиональной переподготовки специалистов

О почетном работнике общего образования России **Ирине Владимировне Шияновой** все знающие ее белгородцы — учащиеся и их родители, коллеги, студенты и преподаватели Белгородского государственного университета — говорят только в превосходной форме. Для нынешних учащихся класса лицея № 10 г. Белгорода Ирина Владимировна — самая лучшая, самая классная, самая умная и добрая учительница. Для их родителей педагог Шиянова самая строгая и требовательная. Коллеги по лицей о заместителе директора говорят как о современном мудром управленце, менеджере, который компетентно решит любую проблему — с детьми, родителями, коллегами, семейную и производственную.

Преподаватели педагогического факультета Белгородского государственного университета помнят Ирину как талантливую студентку, досконально изучившую педаго-

гику новаторства и претворявшую идеи гуманной педагогики на своих первых уроках. Сейчас Ирина Владимировна — участник всех научных мероприятий, проводимых факультетом, семинаров, научно-практических конференций, встреч с первокурсниками и студенческих конкурсов. Начальная школа лицея № 10 стала основной базовой площадкой по педагогической практике для студентов педфака университета и Белгородского педагогического колледжа. Для будущих учителей Ирина Владимировна — образец для подражания.

И.В. Шиянова — учитель по призванию, преподаватель с индивидуальным стилем педагогической деятельности, увлеченный современной педагогикой и психологией человек, педагог-исследователь. Качество знаний ее выпускников в V классе остается на уровне 86 %. Учитель успешно ведет работу с одаренными детьми. Ее учащиеся —

постоянные лауреаты заочного конкурса «Познание и творчество». Творческие работы ее учеников Анны Константиновской, Романа Сергеева, Дарьи Мигулиной регулярно публикуются в ежемесячной белгородской газете для детей и подростков «Большая переменка». Сама Ирина Владимировна в 2008 г. отмечена благодарностью редакции газеты.

Начальная школа лицея — это более 500 учащихся, почти 1000 родителей, около 100 учителей и сотрудников. Управляться с таким коллективом нелегко. Ирина Владимировна всегда впереди — в освоении новых технологий, в апробации новых УМК, в создании развивающей среды в школе, в сотрудничестве с дошкольными образовательными учреждениями, вузами Белгорода, с учреждениями культуры и спорта микрорайона. Именно в эту школу стремятся юные белгородцы, так как здесь с юных лет учат заниматься исследованиями, наукой. Здесь работают филиал музыкальной шко-

лы, разнообразные кружки, хоровой коллектив, танцевальные и певческие ансамбли. Школа имеет один из лучших кабинетов начального образования; в ней учатся победители интеллектуального марафона учащихся-занковцев. Здесь работают учителя — победители профессиональных курсов и грантов в области образования. Лицей № 10 — федеральная экспериментальная площадка по проблеме «Личность школьника в образовательном пространстве лицея: образованность, развитие, здоровье и культура».

И ко всему этому имеет непосредственное отношение директор начального звена лицея и учитель начальных классов школы И.В. Шиянова. Вместе со своими единомышленниками — заместителями директора по учебно-воспитательной работе в начальных классах *И.Е. Шульженко* и *И.Г. Воронай* — Ирина Владимировна уверенно ведет большой творческий коллектив к новым победам.

Призвание — учитель

С чего начинается путешествие в школьный мир? С первого звонка, первой линейки, доброго взгляда и ласковой улыбки первого учителя.

Нам, родителям IV Б класса Тимской средней общеобразовательной школы, очень повезло. Первый учитель наших детей — **Татьяна Павловна Бобровская** — хороший человек и талантливый педагог, оно дала нашим детям очень много: новые знания, теплоту своего сердца.

Не всегда учение давалось легко, но Татьяна Павловна всегда приходила на помощь, подсказывала, поддерживала, переживала детские поражения и победы. А это очень важно — знать, что ты не один!

Уроки Т.П. Бобровской всегда были разнообразными и интересными. Часто ученики пробовали себя в роли учителя. Это стимулировало их познавательную активность, укрепляло уверенность в себе. На уроках царил деловая атмосфера содружества,

творческий процесс умело направлялся учителем. Педагог учила наших детей уметь дружить, уважительному отношению друг к другу. Сколько замечательных внеклассных мероприятий провела она: это и классные праздники, совместные мероприятия для родителей и детей, дни здоровья.

Татьяна Павловна в меру строга и всегда справедлива — это черты настоящего профессионала. Мы, родители, всегда могли обратиться к ней за помощью и твердо знали, что найдем сердечное участие, понимание, добрый и мудрый совет.

От всего сердца благодарим Татьяну Павловну за ее работу, за то, что не жалела ни времени, ни душевных сил для наших детей. Хотим пожелать Татьяне Павловне здоровья, семейного благополучия, успехов в профессиональной деятельности.

*Родители IV Б класса,
пос. Тим, Курская область*

Организация личностно-ориентированного взаимодействия в процессе социально-психологического тренинга в детском саду и начальной школе

Л.Н. ВАХРУШЕВА,

кандидат педагогических наук, доцент, Вятский государственный гуманитарный университет, г. Киров

Современная педагогика меняет свои ведущие приоритеты. Активное одностороннее воздействие, принятое в авторитарной педагогике, замещается взаимодействием, в основе которого лежит совместная деятельность учителей и учащихся. Его основными параметрами являются, как указывают И.Б. Котова и Е.Н. Шиянов, взаимоотношение, взаимоприятие, поддержка, доверие, синтонность, взаимодействие и др. [6]¹.

Исследуя заявленную проблему, обратимся прежде всего к определению понятия *педагогическое взаимодействие*. Т.В. Машарова и Е.А. Ходырева понимают под педагогическим взаимодействием прямое или косвенное воздействие субъектов педагогического процесса друг на друга, порождающее их взаимную связь, взаимопреобразование их познавательной, эмоциональной и мотивационной сферы [4]. С точки зрения Л.В. Заниной и Н.П. Меньшиковой, показателями развивающегося взаимодействия воспитанника и воспитателя являются обогащение содержания образования, способов и форм взаимодействия, усложнение

внутренних и внешних связей образовательной системы, повышение ее целостности [3]. Взаимодействие становится развивающим, если оно стимулирует активность взаимодействующих субъектов, т.е. ориентируется не только на общественные, но и на личностные потребности субъектов воспитательного процесса, поддерживая и развивая условия выбора учеником индивидуальной образовательной траектории.

Т.В. Машарова и Е.А. Ходырева выделяют существенные особенности личностно-ориентированного взаимодействия, которые, на наш взгляд, находят свое применение в детском саду и начальной школе: бережное отношение к ребенку по принципу *не навреди*, когда при планировании и осуществлении образовательных воздействий исключается риск нанесения ему душевной травмы; не директивное воздействие на ребенка, а создание среды, стимулирующей позитивные изменения в его поведении и отношении к миру; ориентация учеников и учителя на их положительное самоизменение.

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

Важное значение для организации педагогического взаимодействия имеет реализация определенных принципов. В.А. Витаров и В.Г. Маралов выделяют технологии, направленные на гуманизацию взаимодействия педагогов и учащихся, построенные на следующих принципах: обеспечение условий для осуществления свободного выбора; достижение со стороны педагогов позитивной открытости к собственной личности и учащимся; умение присоединить учеников к собственным целям и задачам и умение присоединиться (в случае необходимости) к целям и задачам учеников; преодоление у школьников тревожности, страха, чувства неполноценности [8]. Т.В. Машарова и Е.А. Ходырева обозначают другие принципы взаимодействия, которые, с их точки зрения, являются ключевыми для реализации замысла личностно-ориентированной образовательной среды: принцип диалогизации воспитательного взаимодействия, проблематизации, персонификации, индивидуализации педагогического взаимодействия [4].

Очевидна тесная взаимосвязь принципов организации гуманистического педагогического взаимодействия. Все они служат актуализации творческого потенциала педагогов и учащихся, стимулируют их личностный рост, способствуют более полной реализации задач личностно-ориентированного образования.

В своей работе мы руководствуемся критериями эффективности личностно-ориентированного взаимодействия в образовательной среде, выделенными В.В. Сериковым: активность индивида в образовательной среде; готовность вступать в образовательное взаимодействие; эмоциональная напряженность, испытываемая субъектами взаимодействия через включение личностных функций мотивации, смыслотворчества; самоуправление субъектов взаимодействия, позволяющее самим определять процесс взаимодействия и его результат [7].

С нашей точки зрения, значительные возможности для педагогического взаимодействия предоставляет такой метод, как *социально-психологический тренинг*. И. Вачкова рассматривает тренинг как метод создания условий для самораскрытия участни-

ков и самостоятельного поиска ими способов решения собственных психологических проблем [1].

В ходе проведения тренинга степень манипулятивного воздействия педагога на учеников является минимальной, а степень ответственности за себя и изменения, происходящие в себе и других, — максимальной. Педагог не навязывает свою позицию и взгляды, а направляет усилия на то, чтобы ученики поняли, что происходит с ними, внутри них. Как указывает Н.Т. Оганесян, учитель помогает школьникам понять, чего они хотят, к чему стремятся, что они считают хорошим и полезным для себя и других [5]. Такая позиция предполагает веру в то, что свободная воля человека гораздо важнее, чем его предсказуемость, что каждый человек стремится к полной реализации своих возможностей и самоактуализации. Педагог должен помочь участникам тренинга увидеть и познать себя, пробиться через защитные механизмы к истинному Я. В результате совместной деятельности участники тренинга учатся прислушиваться к своей природе и внутреннему голосу, чувствовать свои потребности, становятся более восприимчивыми, чувствительными и менее агрессивными. Кроме того, в ходе тренинга ученики получают своеобразный социальный опыт, благодаря которому они узнают, как их воспринимают другие члены группы, также они могут сравнить свои перцепции с самовосприятием. Тренинг, на наш взгляд, может найти применение во внеклассной работе в начальной школе и в нерегламентированной совместной деятельности воспитателя и детей в дошкольном образовательном учреждении.

В качестве примера предлагаем описание тренингов, разработанных студенткой нашего университета Е.Ю. Олиной.

Тренинг «Волшебные помощники»

1. Приветствие.

Ученики садятся в круг. Педагог предлагает каждому назвать свое имя и какое-нибудь свое качество на первую букву собственного имени. Затем учащиеся вспоминают качества друг друга.

2. Разминка (игра «Говори наоборот»).

— Я называю слово и бросаю кому-либо из вас мяч. Этот человек должен назвать то, что к этому слову не подходит. Например, я

говору: «Ворона», а вы мне можете ответить: «Мычит».

Педагог называет слова: *корова, собака, бабушка, шофер, девочка, рыба, цветок, черепаха, парикмахер, бабочка*.

3. Основная часть тренинга направлена на уточнение представлений детей о бытовой технике (ее названиях и назначении), воспитание бережного отношения к вещам, развитие выдумки, творчества.

— Сегодня мы поговорим о вещах, которые помогают нам выполнять различную работу. Отгадайте загадки.

В нашей кухне целый год Дед Мороз в шкафу живет. (Холодильник)

Он охотно пыль глотает, не болеет, не чихает. (Пылесос)

Идет пароход, то взад, то вперед, а за ним такая гладь — ни морщинки не видать. (Утюг)

Живет в нем вся вселенная, а вещь обыкновенная, через поле и лесок раздается голосок. (Телевизор)

По бокам коробки кругленькие кнопки, тут же рядом в уголке ручка с трубкой на шнурке. (Телефон)

Каждый раз, когда ученики отгадывают загадку и называют предмет, педагог выставляет на стол соответствующую игрушечную модель прибора.

Остальные модели, загадки о которых не звучали, раздаются детям. Они придумывают о них загадки и задают их. В заключение ученики отвечают на вопрос: «Почему предметы бытовой техники называют *волшебными помощниками?*»

Для воспитания бережного отношения к предметам можно использовать проблемную ситуацию «Спор двух друзей».

— Заспорили однажды самовар и чайник, кто из них важнее и нужнее хозяину. Самовар говорил: «Я — большой, старый самовар. Я собираю в доме гостей. Моим хозяевам и гостям, когда они пьют чай, становится радостно и тепло». Чайник ему отвечает: «А я — чайник электрический. Меня используют каждое утро. Я очень быстро кипячу воду для чая и кофе». Как разрешить этот спор хозяину, чтобы не обидеть свои любимые вещи?

Для развития коммуникативных качеств и формирования поведенческих на-

выков в области экономики можно провести игру «Изобретатели».

— Кто придумывает умные машины, бытовую технику? (Изобретатели.) Давайте поиграем в изобретателей.

Школьники берут конструкторы и по заданию педагога делают предмет, который мог бы прийти к ним из будущего и служил бы для облегчения труда людей.

4. Заключение. Ученики представляют сконструированные ими предметы бытовой техники из будущего, рассказывают о ее назначении и особенностях.

Тренинг «Мир красоты»

1. Приветствие.

— Представьте себе, что вы разучились разговаривать и умеете только петь. Вам надо представиться друг другу. Для этого каждый из вас должен спеть свое имя, а потом вы хором споете имя этого человека.

2. Разминка (игра «Ура! Фу!»).

— Я буду читать слова или словосочетания. Если их значение вам нравится, то вы должны поднять руки и сказать «Ура!», если нет, то произнести «Фу».

Учитель читает слова и словосочетания: *катать друга на санках, кормить птичек, сломать чужую постройку, помочь очистить снег, кусаться, дружно играть, убирать игрушки, драться, поставить подножку, поливать цветы, толкнуть в лужу, покачать друг друга на качелях*.

3. Основная часть тренинга направлена на развитие экономических представлений.

— В прошлый раз мы говорили о разных товарах. Существуют товары, которые украшают нашу жизнь, наш дом, создают уют. Вам нравятся такие вещи? Назовите их. Какие из них есть у вас дома? Какие вам больше всего нравятся и почему?

Учитель ставит на стол различные предметы искусства.

— Выберите один предмет (из стоящих на столе), который вам больше всего понравился. Почему он привлек ваше внимание?

Затем учитель проводит игру «Подарок другу», направленную на развитие коммуникативных качеств личности.

— Каждый из вас по очереди будет именинником, а остальные ученики будут дарить ему «подарки», передавая движениями и мимикой свое отношение к именинни-

ку. Что такое *подарок*? Можно ли купить подарок без денег? Каким должен быть подарок?

4. Заключение.

— Улыбнитесь друг другу и станцуйте под музыку к песне Золушки из одноименного кинофильма.

Звучит песня «Встаньте, дети, встаньте в круг...» (сл. Е. Шварца, муз. А. Спада-веккиа).

Таким образом, развивающее педагогическое взаимодействие является одной из гуманистических тенденций функционирования и развития системы образования, ориентированной на развитие личности ребенка и педагога.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Вачков И.В.* Основы технологии группового тренинга. Психотехники: Учеб. пос. М., 2005.

2. Гуманистическая парадигма и личностно-ориентированные технологии профессионального педагогического образования / В.А. Слестенин, И.Ф. Исаев, А.В. Лубков и др.; Под общ. ред. акад. РАО В.Л. Матросова. М., 1999.

3. *Занина Л.В., Меньшикова Н.П.* Основы педагогического мастерства. Р на/Д, 2003.

4. *Машарова Т.В., Ходырева Е.А.* Моделирование учебных ситуаций в личностно-ориентированной среде (на примере учреждений среднего профессионального образования) / Под ред. В.С. Данюшенкова. Екатеринбург, 2002.

5. *Оганесян Н.Т.* Методы активного социально-психологического обучения: тренинги, дискуссии, игры. М., 2002.

6. Педагогика: педагогические теории, системы, технологии / С.А. Смирнов, И.Б. Котова и др.; Под ред. С.А. Смирнова. М., 1999.

7. *Сериков В.В.* Личностный подход в образовании: концепции и технологии. Волгоград, 1994.

8. *Ситаров В.А., Маралов В.Г.* Педагогика и психология ненасилия в образовательном процессе. М., 2000.

9. *Слестенин В.А., Пустовойтов В.В.* Концептуальные основы реализации воспитательного потенциала содержания непрерывного педагогического образования: Метод. пос. М., 2002.

Методическая работа учителей по формированию позитивных межличностных отношений первоклассников

Н.А. ШКУРИЧЕВА,

кандидат педагогических наук, педагог-психолог, школа № 307, Москва

Понятия *школа* и *школьная жизнь* связаны у первоклассников с узким кругом явлений: учитель, одноклассники, класс. Поэтому характер взаимоотношений ученика и учителя, особенности межличностных отношений первоклассников, способность учащегося проявлять индивидуальность, желание и умение сотрудничать — все это играет особую роль в благополучном или неблагополучном течении процесса вхождения в школьную жизнь.

Многие шести-семилетние дети испытывают трудности при построении межличностных отношений с одноклассниками. Учителя отмечают, что «у детей отсутствуют

правила взаимоотношений», «нередки ссоры на переменах», «дети не умеют общаться», «не умеют играть», «не умеют раскрывать свои положительные стороны» и т.д.

Назовем основные школьные трудности первоклассников, связанные с проблемами в межличностных отношениях.

- Ссоры с одноклассниками на переменах. Например, ученик начинает громко кричать или толкаться, если кто-то из одноклассников, проходя мимо, случайно уронил его карандаш или книгу на пол.
- Отсутствие друзей и приятелей в классе. Отвечая на вопрос: «Есть ли у тебя

Социально-психологическая адаптация первоклассника

Содержание адаптации первоклассников	Особенности педагогической деятельности учителя
Усвоение норм, способов поведения	Приобщение к новому коллективу через учебное сотрудничество: работа в группах, парах и т.д. Использование знакомых ученику ситуаций, раскрывающих разные способы взаимоотношения (включая конфликтные)
Изменение социального статуса	Использование игровых форм деятельности, создание ситуаций как учебного, так и свободного общения. Применение тренинговых заданий, направленных на развитие межличностных отношений
Формирование образа Я — ученик (Я — хороший ученик, Я — хороший товарищ, Я — могу и др.)	Развитие умения и желания рассказывать о себе, своих любимых вещах (в учебных ситуациях). Создание ситуаций успешного взаимодействия с другими

друзья?», такой школьник назовет детей не из класса или скажет: «Я дружу со всем классом», «У меня в классе пока не нашлось друга (подружки)».

- Негативное отношение к окружающим: а) к учителю (например, когда ученик с хорошими способностями к учению упрямо не выполняет инструкции педагога, это может сопровождаться подчеркнутым игнорированием взрослого или плачем); б) к одноклассникам (чаще всего в виде физической агрессии на уроках, переменах).
- Повышенная тревожность, неуверенность в своих силах, которые проявляются в том, что первоклассники долго «присматриваются» к учителю, одноклассникам.

Перед учениками и учителем стоят непростые задачи, от решения которых зависит не только успешность в общении с одноклассниками, но и эмоциональное отношение к школьной жизни, психологическое и физическое здоровье первоклассников.

Как учитель может помочь детям благополучно пережить процесс вхождения в новую социальную ситуацию, принять нормы и требования школьной жизни, успешно сформировать качества, свойственные ученику? Как преодолеть нежелание (неумение) некоторых учеников общаться с одноклассниками? Как решать возникающие трудности общения? Как учителя могут повысить свой уровень компетентности в проблеме формирования межличностных

отношений первоклассников в адаптационный период?

В данной статье содержатся материалы для проведения методических объединений, семинаров, консилиумов в начальной школе. В зависимости от формы организации занятия его ведущим может быть завуч, учитель-методист или педагог-психолог.

Тема 1. Что такое социально-психологическая адаптация первоклассников?

После объявления темы занятия учителям предлагается по желанию сформировать две группы, в каждой из которой выбираются оппоненты. Каждая группа в течение 15 минут готовит ответ на вопрос.

Вопрос группы 1. Почему первокласснику необходимо усвоить нормы и правила поведения в коллективе одноклассников и как учитель может в этом помочь?

Вопрос группы 2. Какова взаимосвязь между отношением к себе и отношениями со сверстниками?

После обсуждения представитель каждой группы выступает с тезисами и примерами. Оппоненты выступают после сообщения представителя группы.

В результате обсуждения педагоги должны прийти к выводу, что социально-психологическая адаптация младших школьников, начавших обучение в школе, представляет собой процесс усвоения норм и способов поведения в условиях взаимодействия со сверстниками. В это время происходит интенсивное формирование «Я-образа» пер-

воклассника, соответствующего его новому статусу школьника.

По некоторым научным данным, период социально-психологической адаптации первоклассников продолжается в среднем до 1–3 месяцев и сопровождается постепенным снижением внутренней напряженности ученика, уровня его тревожности, а также выравниванием самооценки.

После обсуждения необходимо систематизировать высказывания его участников. Это можно сделать в ходе заполнения таблицы, пример которой приведен на с. 13.

Тема 2. Педагогическая коррекция трудностей межличностных отношений

Ведущий методического объединения предлагает участникам задуматься над тем, созвучны ли сегодняшнему времени слова Н.К. Крупской, сказанные около ста лет назад: «В современной школе все направлено к тому, чтобы разъединить учеников, а не сблизить их. Отметки, соревнование — все это ведет к развитию зависти, тщеславия. Все направлено к тому, чтобы отделить ученика от товарищей: ему запрещается что-либо спрашивать у своего соседа; никакой общей работы, которая требовала бы объединения, совместных усилий...»

В процессе обсуждения необходимо предоставить всем желающим возможность обосновать свою точку зрения. Можно предложить коллективно выработать законы, которые определяют позицию ученика в учебной деятельности. Например:

— коллективная деятельность — это работа вместе, а не рядом;

— при совместной деятельности единая цель объединяет участников, рождает ответственность за соответствие результатов поставленной цели;

— в совместной деятельности укрепляется ролевое поведение ученика — его новые позиции: помоги, объясни, докажи, послушай совет, посоветуй, подчинись коллективному мнению.

Затем можно провести деловую игру «Не хочешь ходить в школу!».

Ведущий сообщает воображаемую ситуацию: «В конце октября к учителю первого класса обратилась мама девочки с просьбой о помощи. Она рассказала, что ее дочь кате-

горически не хочет ходить в школу, так как некоторые мальчики обижают, дразнят и даже толкают ее на переменах. Что делать учителю?»

Педагоги по очереди предлагают выходы из этой ситуации, а преподаватель, разделив доску на две половины, тезисно записывает их. В результате могут появиться следующие суждения:

1) собрать класс и, обсуждая эту ситуацию, призвать к хорошему поведению, предложить извиниться;

2) провести беседу с девочкой, а если надо, то и психолого-педагогическую диагностику, при необходимости обратиться за консультацией к психологу;

3) прочитать рассказ о дружбе или плохом поступке и обсудить его в классе;

4) понаблюдать за участниками конфликта, установить его причину, факторы дезадаптации каждого ученика;

5) вызвать в школу родителей провинившихся школьников;

6) организовать на уроке совместную игру, а после уроков — совместную трудовую деятельность, целенаправленно объединяя учеников в рабочие группы;

7) провести социометрическую методику с целью выявления статуса каждого ученика, обратив особое внимание на положение участников конфликта.

В процессе обсуждения участники беседы могут задуматься над вопросами: «Какие из предложенных вариантов педагогически целесообразны? Какова доля вербального влияния на изменения межличностных отношений?»

Обобщая высказывания, педагоги могут прийти к выводу, что существуют, по крайней мере, три подхода к формированию межличностных отношений младших школьников.

Первый сводится к расширению представлений о том, как нужно взаимодействовать друг с другом (условно его можно назвать *вербальным подходом*).

Второй заключается в разборе ситуаций, требующих от учеников высказывания собственной точки зрения, обосновании причин возникающих конфликтов, оценки поведения их участников (*условно-мотивационный подход*).

Третий направлен на целенаправленную организацию совместной деятельности конфликтующих учеников. Социальные психологи утверждают, что *чем чаще учитель вовлекает первоклассников в совместную деятельность, тем больше развиваются коллективистские отношения в классе*. Таким образом, в коллективе межличностные отношения опосредуются общим де-

лом, его содержанием и ценностями. Это — основа педагогической коррекции межличностных отношений в учебно-воспитательном процессе.

Проведение этой работы будет способствовать повышению методического уровня учителей в вопросах формирования межличностных отношений первоклассников.

Беседы о правилах жизни

Н.А. НИЗОВСКИХ,

кандидат психологических наук, доцент, Вятский государственный гуманитарный университет, г. Киров

Ребята любят слушать разговоры взрослых — и очень хотят знать. Хотят знать правила жизни.

Я. Корчак

Правила (принципы) жизни являются значимым психологическим феноменом, наряду с целями и смыслом жизни человека. Содержание жизненных правил отражает важнейшие ценностные ориентации человека и выступает как его жизненная философия, идеология. Этим определяется статус жизненных правил среди других личностных образований. С.Л. Рубинштейн писал, что «в общей характеристике личности надо особо учитывать ее “идеологию”, идеи, применяемые человеком в качестве принципов, на основе которых им производится оценка своих и чужих поступков, определяемых теми или иными побуждениями» [1, 123]¹.

Указание на принципы, правила жизни как особую психологическую реальность встречается в работах философов, психологов, педагогов, а также в художественной и публицистической литературе. Некоторый набор жизненных правил есть у каждого человека, даже если он не осознает их наличия. Как человек не замечает орудий труда в процессе их использования, так он может

не замечать и собственных правил жизни, которые в этом случае «прозрачны» для него. Значительная часть людей, напротив, уделяет своим правилам жизни серьезное внимание. Личные правила были у многих выдающихся людей прошлого, о чем свидетельствуют их дневники. Свои правила были у Л.Н. Толстого, К.Д. Ушинского, А.П. Чехова. К примеру, *Л.Н. Толстой еще в юности разработал для себя правила в жизни, правила вообще, правила для развития воли* и некоторые другие правила, которым неукоснительно следовал. Ясные и отчетливые правила, особенно нравственные, по мысли Л.Н. Толстого, нужны каждому, поскольку без них не может жить ни один человек, если он хочет жить разумною жизнью.

Жизненные правила рассматриваются Л.Г. Иониным и М.С. Мацковским в послесловии к книге Э. Берна как важный аспект культурного общения. Они считают: «Если бы не было твердых жизненных правил, начиная с заповеди «не укради», кончая поведением за столом, человечество, наверное, не могло бы существовать. Культурные традиции так же необходимы, как и постоянное их обновление. Ни одно общество не может существовать без прописных истин и устоявшихся правил» [2, 386, 387].

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

В настоящее время жизненным правилам человека уделяется внимание в тайм-менеджменте, социологии, бизнесе и педагогике. Это неслучайно, так как наличие осознанных принципов свидетельствует о личностной позиции человека. Посредством жизненных принципов он определяет и переопределяет себя, руководит собою, выступает как творящая себя личность. Анализ жизненных принципов полезен для оценки личности, понимания и предсказания ее поведения, достижений, благополучия, взаимоотношений с другими людьми.

Для характеристики жизненных принципов С. Кови вводит метафору «истинного севера» [3, 47], чтобы показать, как важно для человека знать, где он находится в данный момент, куда хотел бы попасть и как туда добраться. С. Кови считает, что для человека важнее понимать, куда он идет, а не с какой скоростью. Особая роль жизненных принципов заключается в том, что они формируют личность, задают главные векторы ее развития.

Жизненные принципы определяются нами как *развернутые речевые высказывания* (ценностные суждения), являющиеся носителями идей, избранных личностью в качестве основополагающих и руководящих.

Л.С. Выготский рассматривал речь в качестве центральной и ведущей функции развития личности. Характеризуя ее, он писал: «Речь, являющаяся вначале средством связи, средством общения, средством организации коллективного поведения, позже становится основным средством мышления и всех высших психических функций, основным средством построения личности» [4, 223]. Речь как средство построения личности становится возможной благодаря волевой функции слова. Здесь Л.С. Выготский опирается на идею П. Жане о метаморфозе языка в волю: слово первоначально выполняет функцию команды по отношению к другим, а затем и по отношению к себе, что позволяет субъекту овладеть собственным поведением. Жизненные принципы благодаря содержащимся в них идеям позволяют человеку овладевать своим поведением, регулировать свои состояния, выступают средством построения, развития и саморазвития личности.

Жизненные принципы предназначены не только для индивидуального применения. Поиск возможных способов индивидуальной и совместной с другими людьми жизнедеятельности ведется на протяжении всей истории человечества. Аристотель [5] придавал большое значение в организации индивидуальной жизни «верному суждению», с которым он связывал сознательный выбор человеком своих поступков. В соответствии с воззрениями И. Канта [6] принципы составляют стержень человеческого характера. Поступать согласно твердым принципам, а «не бросаться туда и сюда подобно туче комаров», считает И. Кант, значит противостоять природе и делать себя самому.

В школе можно обучать работе с личными правилами. Самая важная часть обучения при этом — «лабораторные работы» по применению принципов и методов самосоздания, проводимые в классе собственной жизни» [7, 305, 306].

Знакомство ребенка с правилами начинается еще в дошкольном детстве и становится предпосылкой развития личности. В наших исследованиях [8] было выявлено, что примерно третья часть всех жизненных принципов оформляется в возрасте до десяти лет. Отсюда вытекает существенное значение дошкольного и младшего школьного возраста для освоения правил поведения. Некоторые из правил, усвоенных в этом возрасте, сохраняются на всю жизнь. Младшие школьники еще не способны самостоятельно формировать свои жизненные принципы, но им необходимо усваивать правила, лежащие в зоне их ближайшего развития. Освоению правил жизни (под руководством взрослого) способствует развитие общего умения действовать по правилам в учебной деятельности.

Учителю младших школьников, так же как и их родителям, полезно познакомиться с научной и научно-популярной литературой о правилах жизни для взрослых и детей [9, 10]. Введение четко сформулированных правил жизни и разъяснение их смысла облегчит общение детей со сверстниками и взрослыми, предупредит многие недоразумения, позволит конструктивно подготовиться к переходу в среднюю школу.

О правилах жизни для детей и взрослых талантливо написал Я. Корчак [9], который остро ощущал необходимость в том, чтобы старший рассказал, что он знает, и облегчил младшему понимание жизни и ее правил. У Я. Корчака можно многому научиться. Одно из предлагаемых им правил жизни гласит: «Никогда ничего не скрывать от родителей». Это правило важно, поскольку иногда ребенку кажется, что он беспомощен и беззащитен, но нужно ему разъяснить: если бы родители все знали, они смогли бы помочь. Знания многих правил жизни требуют и улица. Так, Я. Корчак считал, что тот, у кого сильная воля и кто знает, каким он хочет быть, выработает для себя свои собственные правила жизни и не будет, видя что-нибудь неумное и злое, ни подражать этому, ни брать с этого пример, и призывал взрослых рассказать об этом детям.

Любому ребенку могут быть полезны и правила игры, рекомендуемые Я. Корчаком.

— Нельзя, нельзя и еще раз нельзя мешать в игре, ничуть не меньше, чем в учебе.

— Нельзя брать без разрешения чужой мяч, коробочку, палочку, камушек, так же как нельзя брать без разрешения чужую ручку, тетрадь, книжку.

— Если тебе одному не хочется, если тебе одному не нравится, отойди и не играй, а не говори: «Раз вы со мной не хотите или не хотите играть так, как я хочу, я буду вам мешать».

— Не надо стыдиться играть. Детских игр нет.

— Зря взрослые говорят, а зазнайки за ними повторяют: «Такой большой, а играет, как маленький. Такая большая, а играет еще в куклы». Важно не то, во что играть, а как и что при этом думать и чувствовать. Можно умно играть в куклы и глупо и по-детски играть в шахматы. Можно интересно и с большой фантазией играть в пожар или в поезд, в охоту или в индейцев и бессмысленно читать книжки.

— Не зазорно играть с девочками и с младшими.

— Для игры нужен хороший товарищ.

Школьники вместе с учителем могут существенно дополнить этот свод важных правил игры.

К сожалению, сегодня остаются актуальными те правила жизни, которые связаны с употреблением алкоголя. Строки книги Я. Корчака об этой стороне жизни звучат особенно пронзительно. Он пишет: «Даю теперь важное правило жизни: «Милый мой, хороший мальчик, не пей водку, не пей эту отраву проклятую». Говорят, водку выдумал сатана. Пожалуй, это так. На водку не только уходят деньги, часто последние; водка лишает сил, здоровья, рассудка, убивает волю и чувство чести, отравляет детей, вышвыривает с работы, растлевает душу».

Я. Корчак видел три войны, видел покалеченных, раненых солдат, взрослых, детей, но все же самое худшее, что можно увидеть, с его точки зрения, — это когда пьяница бьет беззащитного ребенка или когда ребенок ведет пьяного отца и просит: «Папочка, папочка, пошли домой».

Я. Корчак пишет о таких правилах жизни, которые будут одинаково полезны и взрослым, и детям: не завидовать, не досадовать на себя, не падать духом, упорно стремиться к цели, быть дисциплинированным, всегда выполнять свои обязанности, не быть трусом, просить помощи, если сам не справляешься, ценить дружеское отношение, дорожить товарищем, но не заискивать. Самое главное, для чего нужны правила жизни, — это чтобы стать хозяином своих рук, ног, языка, мыслей... И еще Я. Корчак формулирует для детей такое правило: «Меня не касается, маленький кто-либо или большой и что говорят про него другие: красив, некрасив, умен, глуп; меня не касается даже, хорошо ли учится, хуже меня или лучше; девочка это или мальчик. Для меня человек хорош, если хорошо относится к людям, если не желает и не делает зла, если он добрый». Я. Корчак подчеркивал, что необходимо научить ребенка самому выработать правила, поскольку чужие правила жизни помогают меньше, чем свои.

Ребенку легче сориентироваться в жизненных правилах, опираясь на опыт, уже накопленный человечеством. Особенно полезны книги, специально предназначенные для детей.

Так, Ш. Кови вводит 7 правил активных детей [10], которые представлены в форме художественного произведения, сопровож-

даются рисунками, поэтому позволяют ученикам легко разобраться в сути серьезных жизненных установок, например: «Начинай, представляя конечную цель. Составь план»; «Сначала делай то, что необходимо делать сначала. Сначала работай, потом играй»; «Стремись сначала понять, потом — быть понятым»; «Слушай, прежде чем говорить» и др.

Присутствуя к работе над правилами жизни, следует помнить, что существует возрастная чувствительность в присвоении жизненных ценностей. В дошкольные годы и в младшем школьном возрасте ребенок учится быть воспитанным, добрым, честным, правдивым, содержать свои вещи в порядке. К примеру, терпение и сдержанность, мужественность и женственность лучше всего программируются в самый пластичный период детства — от двух до шести лет [2]. Научиться быть ответственным, уметь контролировать свое поведение — это важные задачи младшего школьного возраста. Возрастная чувствительность не означает ни автоматического присвоения тех или иных ценностей каждым ребенком в указанные сроки, ни невозможность освоения их в другие периоды жизни.

Вопрос о присвоении субъектом ценностей — один из сложнейших вопросов личностного развития и обучения. Почему ребенок осваивает те или иные ценности и делает их своими правилами жизни? Почему многие другие известные ценности не выступают регулятором его поведения?

В работах Э. Берна, Р. Бернса, А.И. Захарова, В. Леви, А. Менегетти, В.С. Мухиной, Ф. Перлза, К. Роджерса, А.У. Хараша и других авторов содержатся некоторые ответы на данный вопрос. Трансляция ценностей — тонкий процесс. Ребенок присваивает социальные нормы, потому что они несут в себе силу и самоутверждение [11]. Взрослые, как полагает А. Менегетти, обязаны помогать ребенку в освоении им социальных норм, но не в форме категорических императивов, а с помощью разъяснения функциональности элементарных правил, которые действуют в общности людей.

При чрезмерной регламентации поведения ученика без апелляции к его внутренним потребностям и уважительного отно-

шения к его «Я» следование нормам вызывает протест, неприятие, бунт и либо разрушается, как только исчезает внешний контроль, либо сохраняется, но всегда вызывает внутреннее напряжение, дискомфорт. Вероятно, одна из причин неподчинения самому себе в попытках личностного регулирования содержится в опыте раннего негативизма по отношению к императивам со стороны воспитывающих ребенка взрослых. Негативный опыт общения с людьми, которые были первыми организаторами и руководителями поведения, воспроизводится в последующих диалогах с самим собой. В то же время недостаточная регламентация поведения, пробелы в ценностно-смысловой сфере также приводят к трудностям саморегулирования в той или иной сфере жизнедеятельности.

Базовый механизм коммуникативного воздействия, позволяющий внести те или иные содержания в сознание и личность ребенка, «передать» ему некоторые ценности ребенку, охарактеризован А.У. Харашем [12, 22] как «личностное включение» взрослого. Если при авторитарном воздействии взрослого на сферу жизнедеятельности ребенка из нее вытесняются ее собственные содержания, то при диалогическом воздействии собственная позиция ребенка полностью сохраняет свою силу и содержание. Итогом диалога взрослого и ребенка является включение в сознание ученика гибких правил, которые в дальнейшем могут корректироваться им.

Прежде всего, ребенок готов усваивать те ценности, которые «способствуют его скорейшему утверждению как личности» [11, 35]. К социальным ценностям ребенок приходит, чтобы «самоутвердиться среди взрослых членов своей семьи» [11, 35]. Взрослые, с точки зрения А. Менегетти, должны позаботиться о том, чтобы дети воспринимали социальные устои достаточно гибко. Если ребенок поверит, что какая-либо социальная норма непосредственно служит его самоутверждению, он может в своем прямолинейном следовании этой норме дойти до патологии, а то и до паранойи, полностью остановиться в своей эволюции [11]. Правила, таким образом, не только обеспечивают свободное творческое

развитие человека, но могут также вести к стагнации и патологизации личности, а то и к полной остановке ее развития. Ценность верности себе и «бунтарства» в отношении неконструктивных правил поддерживает Р. Мэй, когда приводит слова Ф. Бэррона о том, что отказ «приспосабливаться», непреклонное отстаивание ценности индивидуальности и своего «Я» часто является признаком здорового характера. Если правила лишают вас какой-то части самого себя, то лучше быть неправильным...» [13, 264]. Это необходимо иметь в виду тем взрослым, которые учат правилам жизни маленьких детей.

Задача, которая стоит перед педагогами и родителями, заключается в том, чтобы удовлетворять потребность учеников в знании правил жизни. Однако знакомить с этими правилами, особенно нравственными, следует гибко, с любовью, с опорой на художественное слово, диалог.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Рубинштейн С.Л.* Принципы и пути развития психологии. М., 1959.
2. *Берн Э.* Игры, в которые играют люди. Психология человеческих взаимоотношений. М., 2009.
3. *Берн Э.* Люди, которые играют в игры. Психология человеческой судьбы. СПб., 1992.
4. *Кови С.* Главное внимание — главным вещам: Жить, любить, учиться, оставить наследие. М., 2008.
5. *Выготский Л.С.* Педология подростка // Соб. соч.: В 6 т. Т. 4. М., 1984.
6. *Аристотель.* Никомахова этика // Сочинения: В 4 т. Т. 4. М., 1984.
7. *Кант И.* Антропология с прагматической точки зрения. СПб., 1999.
8. *Крэмттон М.* Органический процесс // Ассаджолли Р. Психосинтез. Теория и практика. М., 1994.
9. *Низовских Н.А.* Человек как автор самого себя. М., 2007.
10. *Корчак Я.* Правила жизни: Педагогика для детей и для взрослых. М., 1989.
11. *Кови Ш.* 7 навыков активных детей. М., 2009.
12. *Менегетти А.* Онтопсихологическая педагогика. Пермь, 1993.
13. *Хараи А.У.* Социально-психологические механизмы коммуникативного воздействия: Дис. ... канд. психол. наук в форме науч. докл. М., 1983.
14. *Мэй Р.* Сила и невинность. М., 2001.

Уважаемые читатели журнала!

28 сентября 2010 г. с 14.00 до 15.00 по московскому времени редакция ждет вас на форуме журнала «Начальная школа»

(www.n-shkola.ru)

для общения в режиме on-line.

Дополнительную информацию см. на сайте журнала.

Развитие связной устной речи на уроках ПИСЬМА

Ю.А. УШАКОВА,

учитель начальных классов, школа № 6, г. Киров

Основной целью обучения русскому языку в начальной школе является формирование у учащихся умения свободно и связно выражать свои мысли в устной и письменной форме в соответствии с ситуацией общения.

Проблема развития связной устной речи учащихся актуальна, во-первых, потому, что только развитая связная речь ребенка позволяет ему свободно общаться с окружающими людьми. Во-вторых, это продиктовано возрастанием роли устного слова в современной культурной жизни страны, ценностью умения говорить свободно, без опоры на запись. Следовательно, очень важно научить детей строить связные устные высказывания в целях повышения их коммуникативной компетенции. Последнее предполагает приобретение школьниками определенных умений. А именно: умение понять тему, выбрать и систематизировать необходимый материал, составлять устный текст, синтезировать весь материал, совершенствовать и «редактировать» собственный текст.

Формирование данных умений, а соответственно и совершенствование связной устной речи возможно лишь при целенаправленной и методически грамотно организованной работе педагога. Для ее осуществления необходимо, чтобы в том или ином объеме работа по развитию речи вплеталась в канву каждого урока начальной школы. В этой статье речь пойдет о приемах развития связной устной речи на уроках письма в I классе.

Уроки письма являются самыми трудными и менее интересными для первоклассников, чем остальные. Наиболее важными среди причин этого явления считаются однообразная учебная деятельность и пас-

сивная роль учащихся на уроках письма, недостаточное развитие внимания и памяти приступивших к обучению школьников, неподготовленность детской руки к выполнению графических действий. При традиционной организации уроков письма перечисленные причины долго и тяжело устраняются, а эффективность обучения нередко оставляет желать лучшего.

Одним из способов достижения лучших результатов в обучении письму является повышение роли учащихся в учебном процессе. Если учебный процесс будет направлен на усиление речемыслительной деятельности школьников и развития у них важнейших интеллектуальных качеств, то он поможет сделать сложный процесс письма разнообразным и увлекательным, а его результат быстро ощутимым и достаточно высоким.

Такая организация учебного процесса находит отражение в теории субъективизации процесса обучения русскому языку в начальных классах, предполагающей прямое и непосредственное участие школьников в планировании и проведении всех или большинства структурных этапов урока (Г.А. Бакулина). Основой для данной теории послужили идеи развивающего обучения Л.В. Занкова, Д.Б. Эльконина и В.В. Давыдова.

Известно, что один из главных психологических принципов обучения по системе Д.Б. Эльконина — сделать учебную деятельность младших школьников деятельностью по самоусовершенствованию каждого ребенка. Способность самосовершенствоваться в учении — это умение преодолеть собственную ограниченность, умение учиться, о формировании которого учитель в I классе должен заботиться ни-

чуть не меньше, чем о формировании умений читать и писать.

Теория субъективизации также ориентирует не на предоставление школьникам знаний в готовом виде, а на самостоятельное их добывание и открытие. Рассмотрим, каким образом данная теория реализуется на уроках письма.

Обычно урок начинается с мобилизующего этапа. Его основу составляют интеллектуально-речевые задачи. Необычные по содержанию и способу решения, они обеспечивают нетрадиционное, каждый раз меняющееся, яркое начало урока. Например, на доске следующая запись:

РИАНМА — имя
СМОВКА — город
КСИАЕМК — страна

Учитель. Рассмотрите данную запись. Составьте из рассыпанных букв имя, название города и страны.

Ученик. Имя — Марина.

Ученик. Города — Москва.

Ученик. Страна — Мексика.

Используемый в интеллектуально-речевых задачах, специально подготовленный учителем материал служит в дальнейшем основанием для определения и формулирования учащимися темы урока. Это очень важный структурный этап, который создает великолепные условия для развития речи и мышления учащихся, поскольку формулирование темы преимущественно выражается в виде сложного синтаксического целого, т.е. текста.

Учитель. Назовите букву, с которой начинаются составленные слова. Укажите, какая она: заглавная или строчная и почему. Сформулируйте тему урока.

Ученик. Слова *Марина*, *Москва*, *Мексика* начинаются с буквы *М*. Она заглавная, потому что имена людей, названия городов и стран пишутся с заглавной буквы. Значит, тема урока: «Заглавная буква *М*». (Учитель записывает тему урока на доске, а слова *Марина*, *Москва*, *Мексика* стирает.)

Только после устного сообщения ученика о теме урока учитель делает соответствующую запись на доске. На основании темы учащиеся ставят дидактическую цель урока. Первоначально эта работа осуществляется с использованием опорной записи, да-

лее — в свободном выражении своих мыслей.

Учитель. Тема нам известна. Теперь поставьте цель урока.

Ученик. Цель нашего урока: учиться писать заглавную букву *М*, буквосочетания и слова с этой буквой.

Обязательной составляющей урока является работа по подготовке детской руки к графическим действиям. Она состоит из двух частей. Первая — упражнение, направленное на подготовку руки к письму. Вторая — штриховка или рисование школьниками одного из предметов, о котором шла речь на мобилизующем этапе. Эта работа сопровождается короткими стихотворными строками. Запоминая их, ученики обогащают речь новыми словами, фразами; развивают память, сосредоточенность и распределение внимания.

К числу инновационных моментов следует отнести написание элементов букв, букв и буквосочетаний в нетрадиционной форме. Учащимся предлагается самостоятельно установить элементы букв, которые они будут прописывать, определить последовательность их написания, выполнив определенное упражнение. С первых дней обучения в школе детям предлагаются упражнения такого рода.

Хитрый квадрат

На доске — таблица из девяти квадратов. На пяти квадратах изображены иллюстрации, а на четырех — элементы букв (так, чтобы можно было четко обозначить место расположения того или иного элемента).

Учитель сообщает ученикам места расположения двух-трех элементов, над которыми им предстоит работать.

Задача учащихся — понять, какие элементы они будут записывать, а также запомнить их последовательность и воспроизвести, оформить свой ответ в виде текста.

Учитель. Первый элемент, который мы напишем, находится справа от волка, второй элемент находится снизу от медведя, третий — между зайцем и лисой. Скажите, какие элементы в какой последовательности мы напишем?

Ученик. Первый элемент, который мы напишем, — это короткая наклонная линия, потому что данный элемент находится справа от волка. Второй элемент, который мы напишем, — это короткая наклонная линия с закруглением сверху, потому что данный элемент находится снизу от медведя. Третий элемент, который мы напишем, — короткая наклонная линия с закруглением сверху и внизу, потому что данный элемент находится между зайцем и лисой.

В дальнейшем дети сами могут составлять последовательности элементов подобным образом и задавать их друг другу.

В ходе выполнения таких упражнений развивается концентрация внимания, память, логическое мышление, умение устанавливать пространственные отношения, устная связная речь.

Исключение повторяющихся элементов

На доске — ряд геометрических фигур с вписанными в них элементами букв.

Задача детей — определить элемент, над которым они будут работать, исключив повторяющиеся геометрические фигуры.

Учитель. Внимательно рассмотрите запись на доске, скажите, что там изображено, сформулируйте задание.

Ученик. На доске изображен ряд фигур. Мы должны определить элементы, которые будем писать. Для этого нужно исключить из ряда повторяющиеся фигуры, назвать элементы, расположенные в остав-

шихся фигурах и записать их. В данном ряду повторяются круги и прямоугольники (учитель снимает или стирает данные фигуры). В оставшихся фигурах располагаются следующие элементы: левый полуовал и короткая наклонная линия с закруглением внизу, значит, их мы и напишем.

Данное упражнение способствует развитию аналитико-синтетического и логического мышления, внимания, геометрических представлений, устной связной речи.

Предыдущие упражнения можно применять как при работе с отдельными элементами, так и при написании букв и буквосочетаний. Следующее упражнение в большей степени направлено на работу с буквосочетаниями.

Поиск буквы

На доске — ребус из букв:

Учитель. Внимательно посмотрите на доску (карточку). Скажите, что там изображено, и сформулируйте задание.

Ученик. На карточке изображен ребус из букв, наложенных друг на друга. Нужно определить все зашифрованные буквы. В данном ребусе я нашел следующие буквы: *n, m, p*.

Первую букву в буквосочетании школьники должны определить по названным учителем элементам, входящим в нее, а вторую букву выделить из ребуса, по признаку, названному учителем, либо по самостоятельно найденному признаку.

Учитель. Первая буква буквосочетания — буква, состоящая из следующих элементов: короткая наклонная линия с закруглением внизу и левого полуовала. Вторая буква буквосочетания находится в ребусе. Данная буква обозначает согласный звонкий звук (непарный по глухости — звонкости).

Ученик. Мы напишем буквосочетание *ар*, потому что буква *а* состоит из короткой наклонной линии с закруглением внизу и левого полуовала, а буква *р* находится в ребусе и обозначает согласный звонкий звук (непарный по глухости — звонкости).

При выполнении любого упражнения учитель записывает образец на доске, только после этого ученики приступают к самостоятельной записи.

Уровень сложности каждого из показанных упражнений постепенно повышается. Так, если сначала задание содержит конкретные указания к действию, то со временем первоклассники сами начинают формулировать задание, а затем приступают к их выполнению. Далее дети сами составляют упражнения, подобные тем, которые выполняли на предыдущих уроках.

На этапе записи слов школьники вновь сталкиваются с речемыслительной операцией. Они определяют слово, которое будут записывать с помощью каждый раз меняющегося упражнения. Если дети должны записать несколько слов, предложенных учителем по какому-либо принципу, то они устанавливают очередность их записи. Например, они могут компоновать из слов цепочки в определенной закономерности; составлять пары по указанному учителем принципу и т.д.

Учитель. Вспомните слова, которые вы составили из букв. (Учащиеся называют слова *Марина, Москва, Мексика.*)

Сейчас мы запишем эти слова. Первым напишем слово, в котором меньше количество слогов. (Учащиеся пишут с комментированием слово *Москва.*)

Вторым запишем слово, в котором буква *М* обозначает твердый согласный звук. (Учащиеся пишут с комментированием слово *Марина.*)

Придумайте задание для выделения третьего слова. (Учащиеся предлагают варианты заданий. Возможное: надо записать слово, в котором большее количество букв. Слово записывается.)

Как видно, учащиеся составляют из предложенных учителем слов небольшое оригинальное упражнение и выполняют его, размышляя над своими действиями. Кроме обучающего и развивающего эффекта, в данном случае обеспечивается естественное чередование устной и письменной деятельности, которая привлекает учащихся

своеобразием, нестандартностью и неповторимостью.

Аналогичная ситуация создается во время записи предложения. Эта работа никогда не сводится к простому переписыванию. Первоначально ученики видят «заготовку» предложения. Школьники или учитель предлагают вариант ее преобразования с указанием предполагаемых учебных действий. Предложение восстанавливается или составляется детьми, после чего с комментированием записывается.

На доске — запись: *Много (дней, лет, веков) строили Москву.*

Учитель. Познакомимся с записью на доске. Составьте предложение. Для его составления надо выбрать одно подходящее по смыслу слово из скобок. (Учащиеся составляют предложение *Много веков строили Москву*, записывают его с комментированием.)

Такие упражнения представляют для детей определенный интерес, что повышает их мотивацию к учению, а также делают учебную деятельность более разнообразной.

Во время подведения итога урока школьники сопоставляют содержание своей работы с поставленной ранее целью; учатся делать необходимые выводы, обобщения и правильно оформлять речевые высказывания, делая упор на то главное, что происходило на учебном занятии, и отражая последовательность хода урока. Урок приобретает целостность и логическую завершенность.

Рассмотренный вариант проведения уроков письма расширяет поставленные перед учителем задачи и значительно увеличивает их результат. Кроме формирования каллиграфического навыка, школьники приобретают важнейшие интеллектуальные умения (сравнивать, сопоставлять, выделять, классифицировать, подводить под понятие и т.д.). У младших школьников развиваются внимание, память, мышление, речевые способности; их речь становится логичной, содержательной и аргументированной, а уроки письма — интересными, желанными, более эффективными.

Устное народное творчество в воспитании нравственной культуры школьников

О.С. БУРАВОВА,

учитель начальных классов, школа № 7, г. Альметьевск, Республика Татарстан

Во все времена у представителей любого народа всегда почитались за добродетель милосердие, порядочность, образованность, любовь к родине. Школа является одним из таких мест, где дети получают нравственный потенциал, необходимый в дальнейшей их жизни. Использование идей народной педагогики в практике обучения и воспитания связано с необходимостью обращения в современных условиях к социально-исторической и культурной памяти народа. Соприкосновение с народным искусством и традициями духовно обогащает ребенка, воспитывает гордость за свой народ, поддерживает интерес к его истории и культуре.

Важнейшим средством воспитания в народной педагогике является фольклор. В устном народном творчестве отражаются нравственные идеалы народа: трудолюбие, уважение, вежливость, дружба. Педагогическая ценность народного поэтического творчества заключается в том, что его простые и образные произведения легко воспринимаются детьми, способствуют формированию у них нравственных представлений, развивают фантазию и вызывают стремление к творчеству. Художественная система русского фольклора очень разнообразна.

Пословица — самый малый жанр народного устного творчества, ей свойственны предельные краткость и простота. Пословица отличается содержательностью, обобщением жизненных наблюдений, опыта народа: *Мир да лад — большой клад. Что посеешь, то и пожнешь.* Пословицы служат воспитанию смелости, честности, чувства дружбы, оперируют понятиями добра и зла, чести и бесчестия. Поучения и советы нередко преподносятся в виде осмеяния отрицательных качеств людей: *Посеешь ложь, не вырастет рожь. Труд людей кормит, а лень — портит.*

Загадки. У загадок очень много общего с пословицами и в содержании, и в художественной форме. Однако они имеют и специфические черты, представляют собой самостоятельный жанр фольклора. Загадки умны, высокопоэтичны, многие несут в себе нравственную идею. Загадки призваны развивать мышление детей, приучать их анализировать явления и предметы из различных областей действительности, причем наличие большого количества загадок об одном и том же явлении позволяет давать всестороннюю характеристику предмету (явлению). Загадки оказывают влияние на умственное, эстетическое и нравственное развитие. Они представляют собой комбинированные средства воздействия на сознание, имеющие своей целью осуществление умственного воспитания в единстве со всеми другими сторонами формирования личности.

Загадки и их отгадки имеют афористические оттенки, нередко превращаясь в пословицы. «Чего дороже на свете нет?» — спрашивает русская загадка-вопрос. Ответ должен являться убеждением ребенка: *Друга искреннего.* Полный ответ уже является пословицей. «Что у человека ложно и что правдиво?» Разгадкой этой загадки является тоже пословица: *Уши — ложь, глаза — правда,* у чувашей эта пословица распространена в виде «совета»: *Не верь ушам, а верь глазам.*

Народ был всегда высокого мнения о загадках: «Загадка — разгадка да семь верст правды». Упражнения в отгадывании и придумывании загадок считаются чрезвычайно полезными занятиями.

Сказки — один из самых популярных жанров устного народного творчества. Сказки являются важным воспитательным средством, которое проверено народом в течение столетий. Сказки в зависимости от темы и содержания заставляют слушателей задуматься, наводят на размышления. Не-

редко ребенок заключает: «Так в жизни не бывает». Невольно возникает вопрос: «А как бывает в жизни?» Так ребенок учится рассуждать. Многие народные сказки внушают уверенность в торжестве правды, в победе добра над злом. Сказки всех народов мира всегда поучительны и назидательны. А.С. Пушкин писал: «Сказка ложь, да в ней намек, добрым молодцам урок».

Народная сказка способствует формированию определенных нравственных ценностей: для девочек — это красна девица, умница, рукодельница и пр., а для мальчиков — добрый молодец, смелый, сильный, честный, добрый, трудолюбивый, любящий родину.

Проведение внеклассных мероприятий по пословицам и поговоркам дает положительные результаты в нравственном и эстетическом воспитании младших школьников. Они способствуют обогащению речи учеников, делают ее яркой и образной. Постичь пословицы — это значит глубже познать жизнь, обычаи своего народа. Покажем примеры заданий, игр, конкурсов с использованием пословиц и поговорок.

Игра «Закончи пословицу или поговорку»

Учитель произносит начало, а дети договаривают конец пословицы.

Труд человека кормит... (а лень портит).

Кто много говорит... (тот мало делает).

Не спеши языком... (торопись делом).

Сделал дело... (гуляй смело).

С кем поведешься... (от того и наберешься).

Делу — время... (потехе — час).

Лучше горькая правда... (чем сладкая ложь).

Ложка дегтя... (испортит бочку меда).

Старый друг... (лучше новых двух).

Задание «Замени пословицами предложения»

Предложения записаны на доске. Ученики вспоминают и называют пословицы к данным предложениям.

	Делу — время, потехе — час.
Береги время.	Разумно жить — минутой дорожить.
Учись всю жизнь.	Век живи, век учись.
Не ссорся.	Ссора до добра не доведет.
Держи слово.	Не давши слова, крепись, а давши, держись.
Не болтай.	Держи язык за зубами.

Конкурс «Назови пословицы и поговорки на определенную тему. («Труд», «Учение», «Дружба», «Родина» и т.д.).

Конкурс «Магические числа» (кто больше назовет пословиц и поговорок с числительными).

Задание «Отгадай загадки-пословицы».

О каких людях идет речь. Какие недостатки характера подвергаются критике?

Язык без костей, что хочет, то и лопочет. (Болтовня)

Ел, да устал, спал, да намаялся. (Лень)

Мое горе — стрела во мне, чужое горе — стрела в пне. (Эгоизм)

Игра «Назови пословицу или поговорку».

Учитель показывает таблички с написанными словами, ученики отгадывают пословицу, восстанавливают ее.

Труд — лень.

Язык — дело.

Шило — мешок.

Свет — тьма.

Труд человека кормит, а лень — портит.

Не спеши языком. Торопись делом.

Шила в мешке не утаишь.

Ученье — свет, а неученье — тьма.

Учитель, зная возможности класса, может использовать разные формы работы, которые вызывают интерес школьников к пословицам и поговоркам, обращают их к истокам устного народного творчества, обогащают их речь.

Развиваем дар слова

З.А. ГОМЖИНА,

учитель высшей категории, школа № 4, г. Ливны, Орловская область

С древнейших времен краткость и простота в изложении мысли почиталась высшей добродетелью. Умение говорить убедительно, ясно, точно и кратко — желание каждого из нас. Владение речью приводит человека к успеху, ведь «хорошее слово — половина счастья». Развитие речи — важная задача обучения русскому языку.

Принимая учеников в I класс, следует обязательно провести диагностику владения устной речью. В дальнейшем диагностика может проводиться два раза в год (сентябрь, март), результаты фиксируются в таблице, что позволяет отслеживать речевое развитие учеников в течение всего обучения в начальной школе. Работу на уроке желательно соотносить с модульными технологиями построения урока, основными принципами которых являются:

конструирование учебного материала таким образом, чтобы было обеспечено достижение каждой поставленной перед учениками цели;

представление учебного материала законченными блоками;

интегрирование различных форм и методов обучения;

принцип гибкости (обучение через создание условий для каждого школьника по формированию индивидуального стиля учебной деятельности).

Построение урока определяется личностной ориентированностью учебного процесса; организацией процесса обучения для развития ученика в учебной деятельности и за счет самостоятельной работы; использованием коллективных способов обучения, включением всех учащихся в коллективную творческую деятельность; созданием на уроке ситуации успеха; организацией самоанализа собственной деятельности учащихся, вовлечением каждого ученика в процесс само- и самоуправления своим развитием.

Многообразие семантики слов и их сложность в структурно-грамматическом

отношении является причиной того, что многие слова оказываются детям неизвестными по лексическому значению, по написанию. В зависимости от того, какие стороны слова вызывают затруднения у детей, словарная работа должна преследовать различные цели и иметь разное содержание.

Развитие *орфографического навыка* и *развитие письменной речи* младших школьников решается с использованием системы зрительно-слуховых диктантов. Учитель дает слову краткое толкование; и, если это возможно, предлагает сведения о его происхождении (этимологии). Слово записывается на доске в наиболее трудных формах. Ученики под руководством учителя читают слово вслух. Самое важное — точность орфографического чтения. Слово надо произносить согласно написанию, четко выговаривая каждую букву, вместе, но не по слогам. Слово прочитывается по три раза в быстром темпе. Точная звуковая копия слова остается в памяти движения мускульных мышц речевого аппарата школьника, зрительный образ слова запоминают глаза, а фонетический — уши. При письме мышцы рук запомнят механический образ слова. После трехкратного прочтения слова закрываются и записываются под диктовку или по памяти. Проверка осуществляется повторным хорovým чтением по слогам. Затем предлагается группа однокоренных слов, которые также прочитываются орфографически, каждому дается толкование. Во II классе слова разбираются по составу. Работа над составом слова развивает потенциальные возможности узнавать и образовывать новые слова. Такая работа позволяет школьникам увидеть принцип словообразования, что помогает подбирать проверочные слова к безударным гласным и парным согласным в корне слова.

На заключительном этапе работы над словом предлагаются разные виды заданий: составить словосочетание с заданным

словом, восстановить деформированную поговорку, дать толкование фразеологическому обороту. При закреплении грамматических правил используются игровые упражнения, направленные на активизацию словаря школьников: игры «Парад синонимов» (к слову подобрать синонимы), «Зашифрованное слово» (чеснок — снок + мода + н = ?), «Кузовок» («Вот тебе кузовок, клади в него все, что есть на... ок»). Учитель берет корзину и передает ее ученику).

Результатом такой работы является грамотная устная и письменная речь учащихся.

Понимание слова зависит от многих причин, и прежде всего от степени необходимости этого слова учащемуся. У него должен быть мотив, по которому он стремится познать смысл слова (понять прочитанное, узнать, как называется заинтересовавший его предмет или новое явление речи и др.). Занимательный материал дает возможность школьнику без особого напряжения усвоить новые для него факты языка.

Методикой разработано немало приемов объяснения учащимся непонятных слов, в частности, знакомство со словарями. В I классе ученики знакомятся с толковыми словарями: Словарь русского языка С.И. Ожегова и Н.Ю. Шведовой, 4-томный словарь Д.Н. Ушакова, «Толковый словарь живого великорусского языка» В.И. Даля.

Во II классе ученики начинают работать с этимологическим, словообразовательным, фразеологическим словарями и активно используют их при работе над словом.

Практика работы показывает, что в речи младших школьников недостаточно слов со значением чувства, отношения. Школьники «собирают» глаголы эмоционального состояния и отношения в специальный словарь.

Родной язык — это живая связь времен. Особую меткость и выразительность нашей речи придают вовремя и к месту употребляемые фразеологизмы, поговорки и поговорки. При знакомстве с поговоркой, поговоркой или фразеологизмом учитель объясняет их значение, а ученики рисуют к ним иллюстрации, сочиняют историю.

Для того чтобы дети запоминали образные выражения, предлагаются такие задания:

- продолжи поговорку, фразеологизм;
- замени предложение фразеологизмом;
- вспомни постоянные сравнения (*хорошо, свободно, непринужденно себя чувствовать — как рыба в воде*).

Изученные обороты речи постепенно вводятся в активный словарь школьников.

Очень важно научить школьника строить предложения в соответствии с литературной нормой, добиваясь точности и выразительности. Для этого используются творческие упражнения, которые побуждают детей активнее мыслить, проявлять свои чувства.

Один из самых простых и в то же время самых необходимых приемов работы над предложением во всех классах — это чтение образцов. Например, художественные тексты — рассказы о природе Н. Сладкова, М. Пришвина, С. Аксакова. Эти маленькие зарисовки живой природы привлекают внимание учащихся, а богатство лексики текстов помогает им учиться так же красиво и точно излагать мысли.

Такая работа по развитию речи учащихся в течение четырех лет, безусловно, дает результаты.

Ученики читают тексты, находят художественные средства, использованные автором, рассматривают нестандартные конструкции предложений, пересказывают или записывают текст по памяти. Это позволяет младшим школьникам усвоить законы языка на практическом уровне.

К концу IV класса 100 % учеников справляются с написанием сочинений. Их работы отличаются последовательностью, стилистически грамотным изложением, эмоциональной окрашенностью, самостоятельностью суждений, живостью и непосредственностью в передаче мыслей и чувств. Ученики охотно читают и декламируют, любят рассказывать и сочинять. Школьники участвуют в литературно-творческих конкурсах, в заседаниях клуба выходного дня, посещают встречи с людьми издательского дела и поэтами-земляками. С каждым годом увеличивается количество и повышается качество творческих работ детей. Была

выпущена книга с творческими работами учеников «Наше творчество». В ней представлены стихотворения, рассказы, загадки, неблыццы, кроссворды, которые школьники сочинили сами.

Вот некоторые примеры творчества учащихся: стихи и загадки.

Звуки весны

Звонкий голос раздается —
Это песня всюду льется!
Над землей слышна она,
В гости к нам пришла весна!
Солнце ярче засветило,
И с вершины гор, звеня,
Быстро, весело, игриво
Побежит ручьем вода.

Гревцева Юлия, ученица I класса

Мой щенок

У меня живет щенок,
Маленький, пушистый.
Утром будит он меня
Голосом игристым.
Носик черный, хвост дугой,
Ходит он гулять со мной.
Вместе с ним играю я
И читаю книжки.

Мы ведь верные друзья —
Я и Рекс — мой шалунишка.

Коваленко Лена, ученица I класса

* * *

Разноцветное, но не радуга.
Отражается, но не вода.
Острое, но не нож.
Прозрачное, но не лед.

(Стекло)

Мельник Миша, ученик I класса

* * *

В теплой лужице своей
Громко квакали подружки —
Называются — ... *(лягушки)*.

* * *

Зимой спит, летом улы ворочит. *(Медведь)*

Кудрявцева Елена, ученица I класса

* * *

Громко квакает
Надутая зеленая игрушка,
Кто же это, друзья?
Это же... *(лягушка)*.

Мишина Татьяна, ученица I класса

Роль Библии в учебно-воспитательном процессе

Е.М. ИВАНОВА,

учитель начальных классов, школа № 22, г. Екатеринбург

В начальной школе закладываются фундамент нравственного здоровья ученика, основы знаний о связи языка и духовности, культуры русской речи.

Библия — это символ и знамя культуры почти двух тысячелетий. Она давно и бесспорно вошла в плоть и кровь повседневной жизни, в разговорный язык. Мы не замечаем (а подчас и не подозреваем) библеизмов, которыми насыщена наша речь и которые давно превратились в поговорки,

фразеологизмы и являются кладом мудрости. Приведем примеры самых известных библеизмов.¹

Вавилонское столпотворение.

Власть тьмы.

В огонь и в воду.

Волк в овечьей шкуре.

Да не знает левая рука, что творит правая.

Зарыть талант в землю.

Земля обетованная.

Земля, текущая млеко и медом.

¹ В работе можно использовать «Краткий словарь библейских фразеологизмов» Л.Г. Кочедыкова (М., 2006.) — *Ред.*

Змий-искуситель.
 Знамение времени.
 Имеющий уши да слышит.
 Камень преткновения.
 Книга за семью печатями.
 Козел отпущения.
 Кто не работает — тот не ест.
 Манна небесная.
 Не ведают, что творят.
 Невзирая на лица.
 Не мечите бисер перед свиньями.
 Не оставит камня на камне.
 Не от мира сего.
 Не сотвори себе кумира.
 Не хлебом единым.
 Нет пророка в своем отечестве.
 Ничего нового под солнцем.
 Око за око, зуб за зуб.
 От века и до века.
 От избытка чувств.
 Перековать мечи на орала.
 Повиснуть между небом и землей.
 Поднявший меч от меча и погибнет.
 Поклоняться золотому тельцу.
 Посеешь ветер — пожнешь бурю.
 Соломонов суд.
 Соль земли.

Строить дом на песке.
 Терновый венец.
 Тьма египетская.
 Умывать (умыть) руки.
 Фома неверующий.
 Хлеб наш насущный.
 Хранить словно зеницу ока.

Учитель должен знать библейские истории, чтобы понимать смысл и значение этих выражений, продумать их объяснение, если необходимо, прочитать вслух историю происхождения библеизма на уроке, вместе с учениками вспомнить, подумать, в каких ситуациях они его слышали, в каких случаях уместно сказать то или иное выражение.

Библеизмы можно использовать на уроках, во время духовно-нравственных бесед на классном часе, учитывая согласие родителей, уважая детей иных религиозных конфессий.

Такая работа помогает воспитывать интерес и уважение к языку, культуре, а также является одной из форм воспитания. Учащиеся начинают понимать, что Библия есть некий удивительный неиссякаемый источник с живительной влагой, в котором пребывают в первозданной сохранности корни нашего языка, великой русской речи.

Занимательный материал по русскому языку

IV класс

Е.М. ТИХОМИРОВА,

г. Троицк, Московская область

Тема «Имя существительные».

1. Отгадай кроссворд. Существительные какого склонения являются отгадками?

Кроссворд № 1

По горизонтали:

- Модница крылатая, платье полосатое.
Ростом хоть и кроха,
укусит — будет плохо. (*Оса*)
- Сначала дерево свалили,
Потом нутро ему долбили,
Потом лопатками снабдили
И по реке гулять пустили. (*Лодка*)
- Она под осень умирает
И вновь весной оживает.

Иглою зеленой выйдет к свету,

Растет, цветет все лето.

Коровам без нее — беда:

Она их главная еда. (*Трава*)

- Что за стол среди берез

Под открытым небом?

Угощает он в мороз

Птиц зерном и хлебом. (*Кормушка*)

- Не летает, не жужжит —

Жук по улице бежит,

И горят в глазах жука

Два блестящих огонька. (*Машина*)

- Висит в прихожей, на грабли похожа. (*Вешалка*)

Кроссворд № 1

Кроссворд № 2

По вертикали:

1. Ручка есть, а не грабли, землю роет, а не плуг. (*Лопата*)
2. Стоит чудесная скамья, на ней уселись ты да я. (*Парта*)
4. Во дворе поставлен дом. На цепи хозяин в нем. (*Конура*)
7. Я и туча, и туман,
И ручей, и океан,
И летаю, и бегу,
И стеклянной быть могу. (*Вода*)
8. Стоит копна посреди двора,
Спереди вилы, сзади метла. (*Корова*)
9. Не куст, а с листочками,
Не рубашка, а сшита,
Не человек, а рассказывает. (*Книга*)

Кроссворд № 2

По горизонтали:

1. На ноге стоит одной,
крутит-вертит головой.
Нам показывает страны,
реки, горы, океаны. (*Глобус*)
5. Длинное ухо, комочек пуха.
Прыгает ловко, грызет морковку. (*Кролик*)
6. Жевать не жую, а все пожираю.
Всю жизнь только ем,
а с голоду умираю. (*Огонь*)
10. Эй, звоночки, синий цвет, —
С язычком, а звону нет. (*Колокольчик*)

имена существительные, называющие эти предметы.

- 1) Пишущая, игрушечная, стиральная.
- 2) Почтовый, домашний, известный.
- 3) Солнечный, рассеянный, яркий.
- 4) Тяжелый, физический, интеллектуальный.
- 5) Высокое, зеленое, лиственное.
- 6) Дождевое, голубое, легкое.
- 7) Глубокое, синее, прозрачное.
- 8) Рабочая, парадная, чистая.
- 9) Рейсовый, пассажирский, экскурсионный.
- 10) Лимонный, томатный, яблочный.
- 11) Зеленый, зубастый, хищный.
- 12) Круглое, умное, веселое.
- 13) Упрямый, длинноухий, выносливый.
- 14) Смешанный, хвойный, дремучий.
- 15) Кирзовый, резиновый, замшевый.
- 16) Птичий, беспорядочный, детский.

Чайнворд № 2

Разгадай чайнворд. Для этого по признакам угадай предмет. В клетки впиши имена существительные, называющие эти предметы.

- 1) Золотой, налитый, ячменный.
- 2) Яркое, горячее, палящее.
- 3) Сладкая, колючая, черная.
- 4) Круглая, цирковая, спортивная.
- 5) Мощная, вооруженная, многочисленная.
- 6) Спелое, сочное, круглое.
- 7) Многоводный, Тихий, Индийский.
- 8) Порядковый, гостинный, концертный.
- 9) Шариковая, перьевая, автоматическая.
- 10) Круглый, оранжевый, кисло-сладкий.
- 11) Острый, кухонный, режущий.
- 12) Длинношей, пятнистый, высокий.
- 13) Школьная, рабочая, спортивная.
- 14) Игровой, телефонный, стрелковый.
- 15) Ловкий, искусный, акробатический.

Тема «Имя прилагательное»

Головоломка № 1

Заполни клетки именами прилагательными мужского рода, образованными от данных имен существительных.

			с						
			к						
			л						
			о						
			н						
			е						
			н						
			и						
			е						

- 1) Россия. 2) Москва. 3) Англия. 4) Рыболов. 5) Сигнал. 6) Телефон. 7) Ледник. 8) Задира. 9) Дерево.

Вспомни, что такое *склонение*.

Головоломка № 2

Заполни клетки именами прилагательными среднего рода, образованными от данных имен существительных.

			с						
			к						
			л						
			о						
			н						
			е						
			н						
			и						
			е						

- 1) Красота. 2) Бочка. 3) Пчела. 4) Песок. 5) Осина. 6) Камень. 7) Сосна. 8) Целина. 9) Решение.

Вспомни, что такое *склонение*.

Тема «Глагол».

Головоломка № 1

		с		
		п		
		р		
		я		
		ж		
		е		
		н		
		и		
		е		

Впиши в клетки глаголы в 1-м лице единственного числа. Глаголы даны в начальной форме.

1. Кусать. 2. Купить. 3. Терять. 4. Плясать. 5. Нажать. 6. Внести. 7. Личить. 8. Снять. 9. Плести.

Что такое *спряжение*?

Какие окончания пишутся в глаголах 1-го лица единственного числа?

Цепочка № 1, 3

Цепочка № 2

Головоломка № 2

		с		
		п		
		р		
		я		
		ж		
		е		
		н		
		и		
		е		

Впиши в клетки глаголы в 1-м лице единственного числа. Глаголы даны в начальной форме.

1. Расти.
2. Коптить.
3. Торчать.
4. Стянуть.
5. Жужжать.
6. Брести.
7. Кончить.
8. Очистить.
9. Сменить.

Что такое *спряжение*?

Какие окончания пишутся в глаголах 1-го лица единственного числа? Какая орфограмма часто встречается на конце этих глаголов?

Занимательная цепочка № 1.

Впиши в клетки этой цепочки глаголы в 3-м лице множественного числа. Глаголы даны в начальной форме.

1. Сорить.
2. Вязать.
3. Рушить.
4. Давить.
5. Тянуть.
6. Будить.
7. Вянуть.
8. Лупить.
9. Вялить.
10. Лечь.
11. Тушить.
12. Манить.

Занимательная цепочка № 2

Впиши в клетки этой цепочки глаголы в 3-м лице единственного числа. Глаголы даны в начальной форме.

1. Витать.
2. Вершить.
3. Чистить.
4. Щипать.
5. Шептать.
6. Делать.
7. Вешать.
8. Мешать.
9. Решать.
10. Желать.
11. Зевать.
12. Менять.

Занимательная цепочка № 3

Впиши в клетки этой цепочки глаголы прошедшего времени. Глаголы даны в начальной форме. Записывай глаголы в единственном числе мужского рода.

1. Рыдать.
2. Манить.
3. Шипеть.
4. Вешать.
5. Сажать.
6. Дарить.
7. Чинить.
8. Сить.
9. Делать.
10. Ранить.
11. Пилить.
12. Читать.

Мини-зарисовки на уроках русского языка

Н.Н. МУЛЯРЧИК,

учитель начальных классов, школа № 41, г. Омск

Мини-зарисовки на уроках русского языка способствуют развитию умения обосновывать свое мнение, аргументировать, антиципировать.

Начиная со II класса учащиеся получают задания, в которых предлагается продолжить какое-либо высказывание, например: «Зима похожа на...», «Морозный день похож на...», «Снег похож на...», «Новогодняя елка похожа на...», «Снегири на ветках похожи на...», «Осенний дождь похож на...», «Последний день каникул похож на...», «Проталины весной похожи на...» и т.д. Приведем примеры высказываний детей: «Осенние листья похожи на... цветные фонарики; на маленькие солнышки; на нарядную елку в Новый год; на разноцветную радугу; на богатый восточный ковер; на крошечные осколки радуги».

«Первый снег похож на... белую муку; на пушистое одеяло, светящееся в вечерней или утренней тьме; первый снежок похож на белое пуховое одеяльце; на легкую воздушную пену; на ковер из драгоценных камней, которые пришили на мягкий нежный материал; на белый ватный океан». Иногда подобные зарисовки предвеляют работу над сочинением. Например, при подготовке к сочинению «Я видел листопад...» были применены следующие мини-зарисовки: «Когда дует ветер, листья падают, будто... чистое золото с небес; будто разноцветный дождь; будто маленькие человечки на парашютиках». Кажется, что листочки шепчут друг другу: «Скоро выпадет снег и накроет нас белым, пушистым одеялом! Как хорошо было теплым летом!»

Умению выделять существенные признаки предмета, развитию логического мышления, способности описывать предмет таким образом, чтобы в завуалированной форме его узнали, т.е. в конечном итоге развитию коммуникативной функции общения способствует придумывание загадок. Ученики сочиняют загадки на самые разно-

образные темы: о временах года, об учебных предметах и т.д.

Я не ветер лихой,
Не морозище злой,
Но бываю я зимой.
Кто быстро по мне пойдет,
Поскользнется и упадет.

Айсел И.

Она очень-очень холодная.
Ветра сестра она сводная.
Ветер со снегом дует на нас,
Что за девица
К нам принеслась?

Ксюша Т.

Белое одеяло лежит на земле.
Белое одеяло светится в темноте.
Белое одеяло радость дарит нам.
Из белого одеяла смастерим снеговика.

Алена Ж.

Тебе со мной дружить полезно:
Все знаю я и всех учу.
Я — лучший друг детей и взрослых,
На полках в доме я стою.

Алексей И.

Во мне живут странички,
Как добрые сестрички.
Я людям помогаю.
И все меня читают.

Ирина Б.

Внутри он мягкий, ароматный,
Снаружи желтый, вид приятный.
Его все любят, обожают
И лакомство вкусить желают,
Особенно обезьянки.

Катя М.

Большая, размером с тыкву.
Полосатая, но не телянюшка.
Очень сочная на вкус.
Эта ягода...

Наталья Щ.

Коммуникативный подход к обучению английскому языку в начальной школе

А.В. ПАВЛОВА,

методист по английскому языку Западного административного округа

М.Д. КОЛОТИЛИНА,

учитель английского языка, школа № 1371, Москва

Начальная школа создает условия для проявления способностей и развития интересов ребенка, формирует у него компетентность и чувство собственного достоинства.

Коммуникативный подход к обучению английскому языку в начальной школе основан на утверждении, что для успешного овладения предметом учащиеся должны не только знать языковые формы (т.е. грамматику, лексику и произношение), но и иметь представление о том, как их использовать для целей реальной коммуникации. Современное обучение, ориентированное на общение, готовит учащихся к использованию иностранного языка в реальной жизни.

При обучении иностранному языку на начальном этапе учитель создает на уроке атмосферу доверия и сотрудничества, когда ученики оказываются вовлеченными в процесс обучения. При этом роль учителя различна в зависимости от задачи, поставленной им на каждом этапе урока (носитель информации, консультант, наблюдатель).

Говорение требует большой подготовительной работы перед тем, как стать действительно продуктивным умением. У малышей говорение занимает большую часть урока, при этом английский язык становится основным средством общения.

Рассмотрим некоторые приемы активизации работы на уроке, способствующие более интенсивному общению на английском языке.

1. Семантизация новых лексических единиц при помощи картинки на экране проектора или действий: *railway station; platform; guard; ticket collector; flag; whistle; passengers; restaurant; suitcase; entrance; hurry, approach; late.*

2. Чтение диалога учителем с последующим повторением его учениками.

1) Ticket Collector. Are you catching this train, sir?

Mr. Watson. Yes, I am.

Ticket Collector. Please hurry along.

Mr. Watson. But I am hurrying.

2) Policeman. What's the matter?

Tom. I'm waiting for my mother.

Policeman. Where is she?

Tom. She's buying a ticket, but she is absent for a long time.

3. Заполнение пропусков в диалоге (используется раздаточный материал, подготовленный учителем).

1) Ticket Collector. Are you ... this train, sir?

Mr. Watson. Yes, I am.

Ticket Collector. Please ... along.

Mr. Watson. But I am hurrying.

2) Policeman. What's the matter?

Tom. I'm ... for my mother.

Policeman. Where is she?

Tom. She's buying a ... but she is absent for a long time.

4. Восстановление порядка предложений в диалоге (с использованием раздаточного материала).

1) Yes, I am.

But I am hurrying.

Please hurry along.

Are you catching this train, sir?

2) She's buying a ticket, but she is absent for a long time.

What's the matter?

Where is she?

I'm waiting for my mother.

5. Ответы на вопросы (работа с картинкой — рис. на с. 36).

Is Mr. Watson walking or running?

What's he doing?

What time is it?

At what time does the train leave?

What's the guard doing?

Is the other train arriving or leaving?

What's there outside the station?

What's there near the two men outside the restaurant?

Where's the little boy sitting?

Who is approaching him?

6. Выполнение упражнения на множественный выбор.

(There, They) are two trains (on the platform, in the station). Some people (are, is) opening the doors of one of the trains and (get off, getting off). A man is hurrying past the

(platform, ticket collector). He wants to (ride, catch) the train to Greenfields (and, but) he is running towards it. The (clock, time) is 8.54 and the train (arrives, leaves) at 8.55. (It, There) is a small boy on the platform. (There, He) is sitting (on, at) a large suitcase (and, but) he is crying. A policeman is (arriving, approaching) him. There are two men and (woman, a woman) near the restaurant. The two men are drinking (tea, the tea) and talking to (a, the) woman.

7. Составление предложений по картинке.

Использование рифмовок для закрепления лексических единиц на уроках немецкого языка в начальной школе

Т.Т. ВОВЧЕК,

учитель немецкого языка, Титаревская средняя общеобразовательная школа, Кантемировский район, Воронежская область

Как показывает практика, учащиеся начальных классов (второклассники) на первых порах с удовольствием занимаются изучением иностранного языка, для них еще все ново, легко. С усложнением материала появляются трудности, и интерес к предмету, к сожалению, падает. Значит, главное в раннем обучении иностранному языку не то, чтобы ребенок как можно раньше начал общаться на новом языке, а то, чтобы он не потерял интерес это делать, столкнувшись с первыми трудностями.

Изучение иностранного языка в начальной школе развивает лингвистические и аналитические способности учащихся, их память, языковую интуицию, расширяет кругозор, формирует навыки самостоятельной работы, часто повышает и социальный статус этих школьников среди других детей, а вместе с этим чувство внутренней уверенности и самоуважения. Но в ходе преподавания иностранного языка со II класса учителя сталкиваются с некоторыми трудностями. Парадокс заключается в том, что учителя начальных классов, прекрасно владеющие методикой обучения младших учеников, затрудняются вести уроки иностранного языка, так как не имеют специальной подготовки, и наоборот, большинство учителей иностранного языка не владеют методикой обучения учеников начальной школы. Учителю иностранного языка, работающему со старшими школьниками, часто бывает психологически трудно перестроиться на работу с младшими школьниками.

Еще одна проблема при обучении иностранному языку младших школьников — слабая материально-техническая

база наших сельских школ. Сказывается нехватка наглядности, кассет по аудированию, адаптированной детской литературы на иностранном языке, соответствующей интересам и возрастным особенностям младших школьников. А методика изучения иностранного языка в начальной школе чаще всего базируется на занимательности. Вот и приходится учителю нести из дома или покупать игрушки, чтобы они потом чудесным образом «пришли» на урок к ученикам, «поддержали» интерес к языку, «помогли» при изучении новых слов и выражений. Ведь акцент, как правило, в начальной школе делается на изучение лексики и некоторых особенностей грамматического строя иностранного языка. Значит, актуализируется еще одна проблема, связанная с поиском наиболее эффективных путей преподавания иностранного языка, — проблема форм работы, адекватных этой категории учащихся и в полной мере отвечающих их возможностям и интересам.

В начальной школе закладываются основы общения на иностранном языке в устной и письменной форме. При этом существенная часть учебного времени затрачивается на формирование навыков: произносительных, графических, орфографических, лексических и грамматических. Как показали специальные исследования, успешность формирования в начальной школе, например, лексических навыков может существенно различаться в зависимости от используемых технологий обучения. Лексика в системе языковых средств является важнейшим компонентом речевой деятельности. Это определяет ее важное место на каждом уроке иностранного

языка; формирование и совершенствование лексических навыков постоянно находится в поле зрения учителя. Лексические единицы языка являются исходным и необходимым строительным материалом, с помощью которого осуществляется речевая деятельность, и поэтому составляют один из основных компонентов содержания обучения иностранному языку.

Нужно стремиться к максимальной яркости первого знакомства учащихся с новыми лексическими единицами и стараться связать их с той или иной жизненной ситуацией, так как первое восприятие имеет большое значение для запоминания, хотя и не снимает необходимости дальнейшей работы над материалом и многократных его повторений. После устного вступления учитель произносит новые слова (каждое слово в отдельности), а ученики повторяют их хором и индивидуально. Это нужно для первичного закрепления звуковой формы слова. Новые слова полезно также записать, так как по наблюдениям психологов из трех видов памяти — слуховой, зрительной и моторной — у детей младшего школьного возраста чаще всего развиты два последних вида. Недаром говорят: тот, кто пишет, тот дважды читает. Под усвоением иноязычных лексических единиц обычно понимается, с одной стороны, сохранение слов в памяти учащихся в состоянии готовности, и с другой — умение относительно свободно и гибко пользоваться ими в речевой деятельности. Среди многочисленных приемов работы над лексикой с целью использования ее в речи выделяются, как известно: а) приемы ознакомления учащихся с новыми словами и б) приемы, служащие для усвоения слов.

Цель работы по введению и объяснению лексического материала заключается в достижении полного его понимания. Под семантизацией лексических единиц нового для учащихся языка понимается раскрытие значений слов и выявление особенностей их семантики в сопоставлении с эквивалентными единицами родного языка.

Для раскрытия значений новых иноязычных слов предлагаются как беспереводные, так и переводные приемы. Это могут быть зрительная наглядность, объясне-

ние значения слова уже известными единицами лексики изучаемого языка, использование синонимов и антонимов, словообразовательных элементов, определение значения с помощью контекстуальной догадки, перевод слова соответствующим ему эквивалентом родного языка, перевод-разъяснение, т.е. толкование значения слова на родном языке. Ученые сходятся во мнении, что степень качества понимания и глубина усвоения изучаемой лексики во многом зависят именно от выбора того или иного способа семантизации, наиболее рационального, эффективного в каждом конкретном случае. А это представляется возможным при строгом учете следующих факторов, играющих существенную роль в восприятии и усвоении школьниками предъявляемого материала неродных языков.

Во-первых, это возрастные особенности учеников, непосредственно влияющие на организацию процесса обучения. Например, раскрытие значения иноязычных лексем с помощью предметной наглядности, успешно применяемое на начальном этапе обучения, в дальнейшем уступает по эффективности таким более сложным приемам семантизации, как синонимия и антонимия, догадка по контексту, словообразовательный анализ и др., активизирующим и развивающим мыслительную деятельность школьников.

Во-вторых, это ступень обучения, имеющийся у учеников опыт в изучаемом языке. На начальном этапе он минимален и возможности использования беспереводных способов семантизации в значительной мере ограничены объемом знаний учащихся.

В-третьих, большое влияние на выбор эффективных приемов семантизации оказывает характер предлагаемого для усвоения материала, его трудности. Семантизация предлагаемых для усвоения единиц лексики представляет собой лишь первый шаг к овладению ими. После объяснения новых для учащихся слов должно следовать их закрепление, которое достигается путем выполнения различных лексических упражнений. Чтобы удержать внимание учащихся, нужно заинтересовать их, облегчить процесс узнавания и запоминания.

Как же помочь малышам усвоить новые слова? Над этим вопросом рано или поздно задумывается, наверное, каждый учитель, каждый старается найти свой способ, у каждого учителя есть для этого свое изобретение, свой маленький секрет. Практика показала, что таким эффективным способом может стать использование *лексических игр, основанных на рифмовке слов немецкого и русского языков с элементами загадки и использованием иллюстративного материала.*

Рифмовка, сочетающая слова родного и изучаемого языков, на наш взгляд, создает у ребенка ощущение уверенности в себе, а хоровая работа над рифмовкой (так же как и хоровое пение) способствует консолидации группы детей, иллюстрация поддерживает интерес учащихся. Рифмовка играет огромную роль как средство развития детской речи и ее компонентов; она укрепляет не только произвольную (осознанную) выразительность речи, но и способствует произвольному запоминанию определенных лексических единиц, выработке правильного произношения отдельных звуков, слов, поэтому ее можно использовать для облегчения запоминания новых лексических единиц, отработки определенного звука в фонетических упражнениях. Использование рифмовок ставит перед учителем несколько задач: вызвать интерес к рифмовке, желание знать ее, помочь понять содержание в целом, помочь запомнить нужный элемент (элементы) наизусть. Во время разучивания учитель должен подойти к каждому ребенку и прислушаться, правильно ли он проговаривает материал. Если требуется, откорректировать. Применение рифмовок способствует сохранению интереса учащихся к предмету, облегчает запоминание новых слов, обогащение словарного запаса учащихся происходит легко, в непринужденной обстановке, тренируется и развивается речевой аппарат ребенка, так как рифмованный текст он старается воспроизвести особенно четко.

Рифмовки на уроках иностранного языка — не самоцель, они должны органично вплестаться в ход урока и быть естественным продолжением учебной ситуации на

уроке. Авторские рифмовки (см. ниже) применяются для закрепления изученных лексических единиц на уроках повторения пройденного материала, в качестве физкультминутки для снятия усталости на уроке, повышения эффективности усвоения новых слов и расширения лексического запаса учащихся в рамках изучаемой темы. Иллюстративный материал поможет продолжить работу по повторению и закреплению изученного лексического материала. Это могут быть игры типа «Угадайка!», «Охарактеризуйте животных», «Кто быстрее найдет слово в словаре?» и многие другие.

Однако важно помнить, что при всей привлекательности и эффективности игровых методов обучения необходимо знать чувство меры, иначе игровые упражнения, каковыми и являются рифмовки, утомят учащихся и потеряют свежесть эмоционального воздействия.

Рифмовки должны соответствовать следующим критериям:

1. Они не должны быть слишком длинными.
2. Их содержание должно быть легким для запоминания.
3. Они должны быть связаны с каким-либо образом или темой.
4. Они должны заинтересовать ребенка, заставить его вспомнить нужное слово, чтобы найти подходящую рифму или слово-отгадку к загадке.

Рифмовки подобраны к различным темам школьных учебников по немецкому языку (УМК И.Л. Бим). Они могут быть использованы также в качестве дополнительного материала во внеклассной работе.

Приведем примеры рифмовок. Отметим: чтобы облегчить запоминание слов, в дополнение к рифмовке используется рисунок, отражающий ее содержание.

Die Familie (Семья)

1. Это die Familie по-немецки,
А по-русски ... (семья),
Ну а это ich — сам ... (я)!
2. Эта женщина
С вазою фруктов —
Моя милая мама,

По-немецки ... (die Mutter).

3. Бабушку свою люблю,

Это аксиома.

Вот она, моя (die) Großmutter,

Ну а проще ... (die) Oma.

4. Вот эта девчонка — моя тетя точно,

Дочка ее родная, по-немецки ... (die Tochter).

Перед нею стоит спелых яблок корзина,

Это моя двоюродная сестра, по-немецки ... (die Kusine).

5. С мальчиком этим познакомить вас рад,

Это der Bruder по-немецки, а по-русски ... (брат).

6. Между собою мы дружны,

Ссоримся часто, но миримся быстро,

Ведь брат и сестра мы родные, по-немецки ...

(die Geschwister).

Die Schulsachen

(Школьные принадлежности)

1. Хочу представить вашей светлости
Meine Schulsachen / (die Schulsache) ... (мои
школьные принадлежности).

2. Часто теряется эта вредная штучка,

Der Kuli, (der) Kugelschreiber ... (шариковая
ручка).

3. А это у парт портфели наши,

А по-немецки портфель ... (die Schultasche).

4. Мысль эту стоит записать

In das Heft по-немецки, по-русски ... (в тетрадь).

5. Что смотришь в пол?

Что взгляд потух?

Не хочется читать ... (das Buch)?

6. Как красив рисунок наш!

Постарался der Bleistift, то есть ... (карандаш).

7. Как важна информация эта,

Расскажет о ней die Zeitung ... (газета).

8. Это не фрукт, не конфетка, неласти.

Der Radiergummi — обычная резинка, то есть
школьный ... (ластик).

9. Ну что ж опять ты вдруг поник?

Забыл das Tagebuch ... (дневник)?

10. Это вот разноцветные краски,

Die Farbe по-немецки или ... (die Malkasten).

11. Что-то я не получал давно

Der Brief по-немецки, по-русски ... (письмо).

12. Если у вас карандаш затупился,

Поможет der Spitzer, то есть ... (точилка)!

13. Начищена, блестит, как кафель.

Доска по-русски, по-немецки ... (die Tafel).

14. Пишем ручкой. Остался не у дел

Die Kreide по-немецки, а по-русски ... (мел).

Die Haustiere

(Домашние животные)

1. Бородата, и рогата,

И навывкате глаза.

Догадались кто, ребята?

Конечно, die Ziege, то есть ... (коза).

А кто ее толкает в бок?

Козел, конечно ... (der Ziegenbock).

2. Зверек этот шустрый, пушистый и маленький.
По-русски кролик, а по-немецки ... (das
Kaninchen).

3. По-немецки der Hund ... (собака).

Просто как звучит, однако!

4. Ну а ты что так невесел,

Ослик милый, по-немецки ... (der Esel).

5. Die Katze — это значит ... (кошка).

Kleine Katze — значит крошка.

Ну а наш кот Полкан —

Настоящий великан!

Das Geflügel

(Домашняя птица)

1. Хвост повис, и взгляд потух.

Что случилось, der Hahn ... (петух)?

— Да эти вредные натуры,

Разбежались die Hühner / (das Huhn) ... (куры).

2. Кто это? Wer ist das?

Знает кто-нибудь из вас?

Ну конечно же, это der Ganz!

Ошибиться я боюсь,

Но, наверно, это ... (гусь).

3. Ну а это, мне поверьте,

Утка, по-немецки ... (die Ente).

Die Vögel

(Птицы)

1. Der Kuckuck по-немецки,

А по-русски ... (кукушка).

Слышишь, считает года на опушке?

2. Wer ist das? — Кто это?

Rate mal! — Отгадай!

Ja, natürlich! — Да, конечно!

Веселая птичка ... (der Paragei)!

3. До чего же мне обидно:

Не видел ни разу я птицу ... (der Flamingo)!

4. Не узнали вы ее, что ли?

Это же сова, а по-немецки ... (die Eule)!

5. На ветке ганцует, прямо как папа,

Воробей по-русски, а по-немецки ... (der
Sperling) или ... (der Spatz).

6. Смотрит к нам в окно (das Fenster)

Сорока по-русски, а по-немецки ... (die Elster).

Die Wildtiere (Дикие животные)

1. Дом для зверей,
А их здесь много, —
Это зоопарк, по-немецки ... (der Zoo).
2. Веселят здесь детвору
Der Papagei и das Känguruh.
3. Приходится только восхищаться,
Как обезьяны ... (die Affe) / (der Affe) на вет-
вях резвятся!
4. А вот лежат, зарывшись в иле,
Два зеленых ... (die Krokodile) / (das Krokodil).
5. Die Schildkröte — не крот, а ... (черепаха).
Видишь, из панциря сшита рубаха?
6. Возьму сейчас я в руки мел
И нарисую медведя ... (der Bär).
7. Кто на свете тише мыши?
Ну конечно, рыбы ... (die Fische) / (der Fisch).
8. Дом по-немецки значит ... (das Haus),
Ну а живет в нем мышка ... (die Maus).
9. А это слон ... (der Elefant),
Он очень большой, у него талант:
Детей катать и людям помогать!
10. Der Tiger по-немецки, а по-русски ...
(тигр).
Страшен он, не любит игр,
Встретишь на пути — ты с ним не шути!
11. Она страшна, хитра, длинна, как шланг,
По-русски — змея, по-немецки ... (die
Schlange).
12. Тот будет не прав, кто на него наступит.
Такой маленький этот кузнечик, по-немецки
... (der Grashüpfer)!
13. Der Fuchs ... (лиса), она хитра,
Плутовка съела колобка!
14. Это der Wolf, что значит ... (волк),
Он в поросятах знает толк!

15. А это der Hase, что значит ... (заяц),
Какой он? Загибаем пальцы:
Летом — серый, зимой — белый,
Иногда — трусливый, но всегда — красивый!
16. Привет, дружок, ну как живешь?
Лягушка я, по-немецки ... (der Frosch)!
17. С малышом ведет игру
Австралийский ... (das Känguruh).
18. «Пи! Пи! Пи!» Так кричит,
зацепившись за сук,
Der Dachs по-немецки, а по-русски ... (барсук).
19. Стоит перед нею орехов тарелка. —
Кто ест их? Das Eichhörnchen —
Конечно же ... (белка)!
20. Мимо этого зверя ты не пройдешь,
В клубочек свернулся der Igel, а по-русски ...
(еж).
21. Живет в воде, любит ил и мрак,
Der Krebs по-немецки, а по-русски ... (рак).
22. О людях «есть» — это значит essen,
А о животных — это ... (fressen).

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

- Бычкова Е.В., Гончаренко В.Л.* Развитие интереса к иностранному языку у младших школьников. // Иностранные языки в школе. 2008. № 2. С. 51–53.
- Павлова Е.А.* Стихи и рифмовки на уроках иностранного языка — эффективное средство усвоения языкового материала. // Там же. 2009. № 2. С. 25–30.
- Шамов А.Н.* Принципы обучения лексической стороне иноязычной речи. // Там же. № 4. С. 2–8.
- Чайчиц Л.И.* О некоторых проблемах преподавания иностранного языка в начальных классах // Начальная школа. 2005. № 11. С. 126–128.

Дифференцированное обучение учащихся начальной школы решению задач посредством модульной технологии

О.Б. ШЕЛЫГИНА,

кандидат педагогических наук, старший преподаватель, Вятский государственный гуманитарный университет

М.В. ГОРА,

учитель начальных классов, школа № 52, г. Киров

В научной литературе формированию умения решать задачи традиционно уделяется много внимания. Различные аспекты данной проблемы нашли отражение в исследованиях психологов В.В. Давыдова, С.В. Жукова, Л.М. Фридман, И.С. Якиманской и др., методистов М.А. Бантовой, Г.В. Бельтюковой, Н.Б. Истоминой, Ю.М. Колягина, М.И. Моро, П.М. Эрдниева, Б.П. Эрдниева и др.

С началом обучения в школе учащиеся встречаются с различными видами задач. При обучении по некоторым программам первоклассники уже во второй четверти знакомятся с частями задачи (условием и вопросом), учатся оформлять решение задачи в виде числового равенства и записывать ответ. Поэтому с первых дней нахождения учеников в школе необходимо целенаправленно формировать у них умения решать задачи. От эффективности данного процесса будет зависеть залог успеха дальнейшего обучения математике.

Известно, что ученики различаются по уровню математической подготовки (обученности) и обучаемости. Это необходимо учитывать в ходе обучения и развития школьников на уроках.

Учебные задания дифференцируются по уровню: а) творчества (репродуктивные и творческие); б) трудности (базовые и усложненные), а также по объему (основные и дополнительные).

Дифференциация способов организации деятельности учеников происходит по степени самостоятельности (самостоятельно, полусамостоятельно, фронтально), характеру помощи (стимулирующая, направ-

ляющая, обучающая), характеру учебных действий (материальные, перцептивные, речевые, умственные). Дифференцированный подход к разным группам учащихся при формировании умения решать задачи можно реализовать с помощью модульной технологии.

Идеи модульного обучения зародились в конце 60-х годов XX в. в англоязычных странах. В России первые описания опыта модульного обучения появились в середине 90-х годов прошлого века. Об этой технологии писали Т.В. Машарова, П.И. Третьяков, И.Б. Сенновский, М.А. Чошанов и др. Суть модульного обучения состоит в том, что школьник учится сам, а учитель осуществляет мотивационное управление учением, т.е. мотивирует, организует, координирует, консультирует, что полностью соответствует современным требованиям к построению учебного процесса.

Рассмотрим возможность применения модульной технологии в I классе при обучении решению задач с учетом дифференцированного подхода. В ходе введения учебных модулей необходимо учитывать следующие психолого-педагогические особенности первоклассников: общий уровень готовности к обучению в школе, навыки самостоятельной работы, опыт работы с книгой, навыки овладения процессом чтения.

Введение первого учебного модуля должно пройти во фронтальной работе. Надо объяснить ученикам правила работы с модулем, познакомить с символическими знаками, применяемыми в его описании, показать возможности использования помощи при затруднениях в решении задач,

Модели некоторых простых задач

Вид задачи	Модель задачи
Задачи на нахождение: а) суммы двух чисел; б) уменьшаемого	
Задачи на нахождение: а) первого слагаемого; б) вычитаемого	
Задачи на нахождение: а) второго слагаемого; б) остатка	
Задачи на разностное сравнение	
Задачи на увеличение на несколько единиц (в прямой и косвенной форме)	
Задачи на уменьшение на несколько единиц (в прямой и косвенной форме)	

научить пользоваться приемами проверки решения задачи, которые приготовлены в учебном модуле педагогом. Также необходимо договориться с учащимися о сигналах взаимодействия с учителем в ходе работы с модулем (*знаю, думаю, нуждаюсь в помощи*) и сигналах рефлексии (*справился легко, немного затруднялся, очень трудно*).

Построение учебных модулей происходит по отдельным видам математических задач.

В соответствии с особенностями современной методики учащиеся не знакомятся

с названием видов задач. Следовательно, надо придумать внешний отличительный символ модуля задачи каждого вида, чтобы ученики могли их различать. Это можно сделать на основе общих схем-моделей (они представлены в таблице на этой странице), соответствующих каждому конкретному виду задач, которые необходимо поместить на лист учебного модуля в правый верхний угол, что позволит в последующем проводить работу по соотношению текста задачи и листа модуля, который нужен для ее решения.

Лист учебного модуля

Модель является обобщенным абстрагированным выражением зависимостей между данными и вопросами задачи. В то же время она обладает наглядностью. Сочетание наглядного и абстрактного в модели помогает нахождению способа решения задачи (особенно на первом этапе обучения решению задач определенного вида). Позднее модели задач в лист модуля можно не включать. В I классе ученики, работая по некоторым программам, знакомятся с 10 видами простых задач, однако образные модели некоторых видов задач идентичны

друг другу. Поэтому целесообразно объединить модули данных задач. Значит, можно составить не 10, а 6 учебных модулей.

Оформление и разработка учебных модулей основывается на требованиях: 1) цель и указания модуля должны быть предельно краткими, понятными и четкими, соответствовать особенностям первоклассников; 2) в описании модуля должен прослеживаться четкий дифференцированный алгоритм действий учеников с учетом их уровней обученности; 3) должны быть продуманы и использованы различные приемы

проверки решения задач; 4) система сигналов обратной связи должна быть единой во всех учебных модулях; 5) необходимо предусмотреть оказание дифференцированной помощи ученикам на каждом этапе овладения модулем.

При возникновении затруднений учащиеся поднимают сигнал — карточку с вопросительным знаком, а учитель в соответствии с этапом модуля предлагает помощь № 1, № 2 и т.д. Для этого он готовит дополнительные материалы на карточках, где, например, может быть дан образец выполнения задания, представлены справочные материалы, наводящие вопросы и т.п.

Содержание учебного модуля будет зависеть от конкретного вида задачи, но построение должно идти по учебным элементам (УЭ), которые соответствуют этапам работы над конкретной задачей. Оформлять лист учебного модуля следует по общему алгоритму (см. лист учебного модуля на с. 44).

Слева на листе учебного модуля указаны номера УЭ, их цели и даны указания к заданиям, а справа — методическая помощь учителя. Стрелки показывают индивидуальный маршрут школьников, различающихся по способностям и уровню обученности.

-➔ — маршрут группы сильных учеников;
- ➔ — маршрут группы средних учеников;
- ➔ — маршрут слабых учеников.

Учащиеся двигаются от этапа к этапу по стрелкам, внешний вид которых соответствует степени оказания дифференцированной помощи учителя. Кроме этого, при работе с модулями можно предусмотреть и другие виды дифференциации. Дифференциация по уровню творчества возможна в УЭ-5, по уровню трудности в УЭ-6, дифференциация по степени самостоятельности (в зависимости от вида задач организуется работа в классе), по характеру учебных действий (материальное, перцептивное или речевое, умственное действия при составлении модели) может происходить в УЭ-2.

В правом нижнем углу каждого прямоугольника (каждого УЭ) ученик должен закрасить круги разными цветами: красным — если он справился с соответствующим УЭ легко, зеленым — немного затруднялся, синий — если было очень трудно. Это необходимо для планирования последующей дифференцированной работы, а также для того, чтобы увидеть общий уровень класса по овладению данным учебным модулем.

Таким образом, дифференцированный подход к учащимся при обучении решению задач можно организовать, если: 1) структурировать учебное содержание вокруг научных идей модульного обучения; 2) сформулировать комплексную дидактическую цель и частные дидактические цели; 3) разработать общий алгоритм учебного модуля; 4) продумать систему взаимодействия педагога со школьниками на уроке с учетом их уровней обученности.

Путешествие по Золотому кольцу России

Интегрированный урок в III классе

Н.В. ПАНФЕРОВА,

учитель начальных классов, с. Пышлицы, Московская область

Цели урока: закрепление и повторение пройденного материала, закрепление навыков вычитания и сложения многозначных чисел, рационального вычисления суммы и произведения чисел, закрепление умений решать задачи, воспитание интереса к родному краю и любви к Родине.

Ход урока.

I. Организационный момент.

— Сегодня на уроке мы совершим путешествие по древним русским городам. Путешествие наше будет необычным. В процессе путешествия мы будем решать примеры и задачи, повторим и закрепим материал, изученный на уроках математики и природоведения, а также узнаем много нового о древних русских городах, которые образуют Золотое кольцо России.

У каждого из вас на столе лежит карта — схема нашего путешествия. Красным карандашом вы будете отмечать на ней маршруты нашего путешествия и подписывать названия городов, в которых мы побываем.

В дороге нас будут сопровождать экскурсоводы (заранее подготовленные учащиеся), которые расскажут много интересного о каждом городе. В путешествие по Золотому кольцу мы отправимся из нашего села.

II. Работа по теме урока.

— Представим, что к нашей школе подъехал большой красивый автобус. Мы дружно в него сели и поехали на восток от Пышлиц.

В какой город мы направляемся, вы узнаете, ответив на мои вопросы.

Какое имя в переводе на русский язык означает *Владыка мира*? Это же имя носил князь, крестивший Русь.

Кто догадался, как называется этот город? (Владимир.)

Владимир был основан в 1108 г. князем Владимиром Мономахом.

На доске записано число 1108.

— Что обозначает каждая цифра в записи данного числа? (Сколько всего десятков в данном числе. Сколько всего сотен в данном числе.)

Какое число предшествует данному числу? Какое число следует за ним?

Владимир — столица Древней Руси. Он стоит на реке Клязьме, в 190 км от Москвы. Экскурсию по этому замечательному городу проведет экскурсовод...

Рассказ ученика-экскурсовода сопровождается показом слайдов.

* * *

Владимир — город с тысячелетней историей. Заложен он в конце X в. киевским князем Владимиром Святославичем на высоком берегу реки Клязьмы, на границе Залесья и Ополья. В начале XII в. город укреплен Владимиром Мономахом, а в середине XII в. Владимир становится столицей Владимиро-Суздальского княжества, всей Северо-Восточной Руси.

Среди архитектурных памятников Владимира большой интерес представляют *Золотые ворота*, построенные из белого камня в середине XII в. Их арка замыкалась дубовыми воротами, обитыми золоченой медью. Эти ворота служили парадным въездом в город.

Были во Владимире еще Медные и Серебряные ворота, но до наших дней от них ничего не сохранилось.

Успенский собор — одно из величайших творений русского зодчества, внутри он был расписан великими русскими иконописцами *Андреем Рублевым* и *Даниилом Черным*. Этот собор был заложен *Андреем Боголюбским* в 1158 г.

Дмитриевский собор построен в конце XII в. Украшен резьбой и скульптурой, основная тема которых — прославление мудрой власти.

Вашему вниманию также представляются более поздние архитектурные сооружения XVIII в. — *церковь Спаса* и *Никитская церковь*.

В 1860-е годы во Владимире появился водопровод, в 1887 г. — телефон, в 1909 г. — элект-

Владимир, Дмитриевский собор

Суздаль. Кремль. Собор Рождества Пресвятой Богородицы

ростанция. В 1838 г. проложено шоссе Москва — Нижний Новгород, в 1861 г. через город прошла железная дорога. В конце XIX — начале XX в. во Владимире строится целый ряд зданий, украсивших город: Мальцевское ремесленное училище (1886), церковь Архангела Михаила (1893), здание банка (1900), Исторический музей (1901), Народный дом (1905), Реальное училище (1907), Городская дума (1907), старообрядческая Троицкая церковь (1916).

XX в. сильно изменил социально-экономический уклад и облик Владимира. В 1930-е годы здесь впервые появилась крупная промышленность, заводы: химический, «Автоприбор», «Точмаш», объединение «Техника». В 1945 г. начал работать тракторный завод, после войны — Владимирский электромоторный завод и «Электроприбор», появились автобусы и троллейбусы. Город разросся во всех направлениях и достиг населения в 340 тысяч человек. Ныне Владимир — центр Владимирской области. Это университетский город; есть драматический и кукольный театры, филармония.

— В 26 км от Владимира находится всемирно известный город-музей. В нем 33 церкви, 5 монастырей, 17 часовен.

Как называется этот город, вы узнаете, выполнив вычисления в столбик и расположив ответы в порядке убывания.

- | | |
|---|-----------|
| Б | 312 — 277 |
| Л | 222 — 178 |
| З | 127 + 96 |
| С | 483 + 257 |
| А | 320 — 261 |
| У | 251 + 199 |

Д 302 — 203

Правильно, это город Суздаль. Кто из вас был в этом городе? (Ответы детей.)

Сопровождать по Суздалию вас будет экскурсовод...

Рассказ ученика-экскурсовода сопровождается показом слайдов.

Суздаль — один из красивейших городов России. Он насчитывает около тысячи лет славной самобытной истории. По обилию памятников древнерусского искусства и сохранности своего старого внешнего облика Суздаль не знает себе равных и с полным правом считается городом-музеем. Ныне здесь на площади 9 кв. км сохраняется свыше 200 памятников культовой и гражданской архитектуры XII—XIX вв.

Суздаль расположен на берегу реки Каменки. Впервые этот город упоминается в летописи в 1024 г. В Суздале много архитектурных памятников.

Древнейшая часть Суздаля — *кремль*. Композиционным центром Суздальского кремля является кафедральный *собор Рождества Богородицы XII в.* Южные и западные врата собора, выполненные в технике огневого золочения, являются уникальным памятником декоративно-прикладного искусства Древней Руси. В настоящее время в помещениях кремля размещаются экспозиции Владимиро-Суздальского музея-заповедника, а на первом этаже архиерейских палат — ресторан русской кухни «Трапезная».

К западу от кремля, на противоположном берегу реки Каменки, находится Музей деревянного зодчества и крестьянского быта. Сюда, на мес-

то древнего несохранившегося Дмитриевского монастыря, были свезены наиболее интересные деревянные постройки XVIII–XIX вв. из сел Владимирской области.

Интересна *церковь Козьмы и Демьяна*, расположенная на берегу реки, построенная в XVIII в.

Покровский монастырь XVI в. построен в стиле белокаменного зодчества Древней Руси. Он был местом заточения неугодных царственных особ. Первой узницей была первая жена Василия Иоанновича III княгиня София, так как не могла родить царю наследника. Было это в 1525 г.

— Следующий город, в котором мы сделаем остановку, — *Кострома*.

Предлагаю решить задачу № 1 (задача напечатана на листках).

Какое расстояние мы должны проехать от Суздаля до Костромы, если расстояние от Москвы до Владимира 190 км, от Владимира до Суздаля — 26 км, а от Москвы до Костромы — 386 км?

Составим схему. Обозначим на отрезке пункты отправления и прибытия. Какие промежуточные пункты есть на нашем пути? (Ответы учащихся.)

Что нужно узнать в задаче? (Расстояние от Суздаля до Костромы.)

Что известно из условия задачи?

Задачу учащиеся решают самостоятельно.

Физкультминутка.

— Откройте учебник «Мир вокруг нас» на с. 93 и рассмотрите план города. Как расположены улицы города? Что они напоминают? (Ответы учащихся.)

Если внимательно посмотреть на план города, можно заметить, что улицы здесь расположены в виде веера. Есть легенда, которая это объясняет. Когда императрица Екатерина Вторая приказала перестроить город, ее спросили, какой она хочет видеть Кострому. В этот момент императрица развернула веер. Вот город и сделали таким необычным.

Нашим экскурсоводом по Костроме будет...

Рассказ ученика-экскурсовода сопровождается показом слайдов.

Кострома расположена на берегу реки Волги. Это портовый город. Впервые в летописи упоминается в 1213 г.

Достопримечательности Костромы: *Ипатьев Троицкий монастырь* — «колыбель дома Романовых» (в 1613 г. здесь был призван на царство шестнадцатилетний Михаил Романов); *Богоявленско-Анастасиин монастырь*, основанный учеником Сергия Радонежского — старцем Никитой (в Богоявленском соборе монастыря находится Костромская чудотворная икона Божией Матери Феодоровской — главная святыня Костромы и Костромского края). Музеи Костромы: *художественный музей*, открытый к 300-летию дома Романовых, *Торговые ряды*, которые действуют и сейчас. Там располагаются магазинчики и торговые лавки. Древние Торговые ряды Костромы до сих пор используются жителями города по их прямому назначению. В XVII в. в Костроме действовало большое количество лавок, объединенных в торговые ряды, и лавок, стоящих вразброс. Большие мучные ряды были отличным местом для торговли льном, мукой, фуражом оптом и в розницу. В Красных рядах можно было найти большой выбор так называемого «красного» товара: мехов, тканей, кожи, редких книг. Во второй ансамбль торговых зданий входят *Пряничные ряды*, *Красные ряды*, *Малые мучные ряды*. К третьему же относят *Масляные* и *Табачные ряды*.

Сохранились палаты бояр Романовых. 300-летие династии Романовых отмечалось в Костроме с большим размахом.

— Продолжим наш путь по великой русской реке. Посетим еще один прекрасный город на Волге — Ярославль. Это самый крупный город «Золотого кольца». Он был основан князем Ярославом Мудрым и охранял путь от Волги к Ростову.

Предлагаю вам решить задачу № 2: «Ярославль старше Костромы (1213) на 203 г. В каком году было первое упоминание в летописи о Ярославле?» Выполните вычисления в столбик.

Решение выполняется у доски и в тетрадях.

— В путешествии по Ярославлю нас сопровождает экскурсовод...

Ярославль — сокровищница русской культуры. Ярославль раскинулся на высоком берегу реки Волги. Там, где река *Которосль* сливается с Волгой, находилось когда-то поселение под названием Медвежий Угол. Легенда гласит, что в 1010 г. князь Ярослав Мудрый с дружиной за-

Кострома

Ярославль

хватил это селение, разрубив боевым топором языческое изображение медведя. По другой версии, на месте основания города князь убил живого медведя. Но как бы то ни было, Ярослав основал крепость, назвав ее в свою честь Ярославлем. Гербом нового города стал медведь с секирой в лапах. По повелению князя новый город был обнесен деревянной стеной с башнями. Спустя столет город стал столицей самостоятельного княжества.

Мирная жизнь города была нарушена в XIII в. нашествием татарских полчищ. В 1238 г. город, как и множество других городов, был сожжен и разорен. Позднее город был восстановлен.

В 1463 г. Ярославское княжество вошло в состав Великого княжества Московского. Постепенно город, расположенный на торговых путях с Западной Европой (Москва — Архангельск) и с Востоком (Волга), превратился в крупнейший торговый центр Русского государства.

В XVIII в. в Ярославле был создан первый в России общедоступный театр. Имя его создателя — *Федор Волков*.

Ярославская земля богата талантами. Здесь в разное время жили и работали основатель русской педагогической науки *К. Ушинский*, поэт *Н. Некрасов*, маршал *Ф. Толбухин*, первая женщина-космонавт *В. Терешкова* и др.

Сегодня Ярославль — крупнейший промышленный и культурный центр России. Над городом проносились войны, пылали пожары, менялся облик улиц и площадей Ярославля, но неизменным остается значение города как сокровищницы русской культуры.

Очень красив по своей архитектуре храм *Коровники*. Церкви *Иоанна Златоуста* в Коровниках (1649–1654), *Николы Мокрого* (1665–1672) украшены декоративными поливными изразцами. Наличник окна церкви Иоанна Златоуста достигает трехметровой высоты.

Спасо-Преображенский монастырь основан в 1216 г. князем Константином Всеволодовичем. В 1550–1580 гг. вокруг монастыря были возведены каменные стены и башни. Монастырь превратился в сильную крепость, где хранилась государственная казна и стоял стрелецкий гарнизон. Оборону в течение трех недель выдержали стены монастыря в 1609 г. во время оккупации Ярославля поляками. В 1612 г. в монастыре формировалось народное ополчение под руководством *Минина* и *Пожарского*. И обитель стала фактическим центром страны. За заслуги в период Смутного времени Спасский монастырь получил право беспогонной разработки и перевозки камня и строительного леса. В 1613 г. в монастыре останавливался по дороге в Москву *Михаил Романов*, отсюда была послана первая царская грамота, извещающая думу о согласии его венчаться на царство.

Физкультминутка.

— От Ярославля мы плывем вверх по течению. Следующая остановка на нашем маршруте — город *Углич*. Экскурсию по нему проведет...

Рассказ ученика-экскурсовода сопровождается показом слайдов.

Это один из древнейших городов России, расположен на берегу реки Волги. Город был ос-

нован в 937 г. Название произошло от слова *угол*. Река в этом месте течет углом.

В XIII в. он становится столицей небольшого княжества, земли которого раскинулись по левобережью Волги в сторону владений Твери и Великого Новгорода. В 1238 г. город заняли татарские войска. Около 1326 г. Угличское княжество стало уделом Московского княжения.

В XV столетии город — один из значительных политических, экономических и культурных центров Русского государства. Здесь чеканили свою монету, вели летописание, переписывали и оформляли книги.

В XIX в. Углич превратился в провинциальный городок, где действовало несколько небольших кожевенных, полотняных и бумажных предприятий. Значительная часть населения уходила на заработки в столицу.

В советское время строительство гидроэлектростанции и заводов очень сильно изменило облик города. На окраинах возникли новые районы, улицы. Но было уничтожено и утрачено большое число ценных памятников-храмов, объектов рядовой застройки, художественных и исторических реликвий. И только реставрация 1950–1980 гг. позволила многое сохранить и сбечь для будущего.

Интересна история создания *церкви Дмитрия «на крови»*.

Последним угличским князем был сын Ивана Грозного, царевич *Дмитрий*. В 1584 г. в возрасте двух лет царевич Дмитрий вместе с матерью был выслан в Углич под надзор людей Бориса Годунова. 15 мая 1591 г. в Угличе раздался набат и людям объявили о гибели царевича Дмитрия. Из столицы прибыла экспертная комиссия, которая установила, что смерть была случайной. Дмитрий сам упал на нож во время эпилептического припадка. После этого мать, царицу Марию, постригли в монахини. Набатный колокол, известивший о гибели царевича, был сброшен с колокольни. Позднее, в 1689 г., в память об этом событии была построена церковь Дмитрия «на крови».

Сохранились до наших дней *Воскресенский и Алексеевский монастыри*.

— Предлагаю решить задачу № 3.

Ученик читает задачу: «Углич основан в 937 г., а Ярославль — в 1071 г. Узнайте, на сколько Углич старше Ярославля».

— Решение запишите в столбик.

Ученик решает задачу у доски, остальные — в тетрадях.

— Из Углича мы отправляемся в Ростов. Этот город один из самых древних городов Золотого кольца. И уже в давние времена его с уважением называли Великим.

Решив задачу № 4, вы узнаете, в каком году был построен Ростов.

Ученик читает задачу: «В каком году был построен Ростов, если в 2007 г. ему исполнилось 1145 лет?»

Ученик решает задачу у доски, остальные — в тетрадях. Вычисление записывают в столбик.

Рассказ ученика-экскурсовода сопровождается показом слайдов.

* * *

— Золотое кольцо России украшает древний *Ростов Великий*. Это уютный город Ярославской области с населением 34 тысячи человек, в котором на небольшой площади расположены многочисленные достопримечательности, уникальные историко-архитектурные памятники прошлых веков. Визитной карточкой города является знаменитый *Ростовский кремль* с его многочисленными музейными экспозициями. В черте города находятся действующие православные монастыри: *Спасо-Яковлевский, Дмитриев, Богоявленский, Авраамиев, Свято-Троицкий, Сергиев, Варницкий, Рождественский*.

Ростов Великий основан в 862 г., расположен на берегу озера Неро. В 988 г. в Ростове княжил *Ярослав Мудрый*.

Много интересных памятников культуры сохранилось в Ростове до нашего времени.

Спасо-Яковлевский мужской монастырь, основанный в 1383 г. В XVIII в. в Ростов, в Спасо-Яковлевский монастырь, основанный в XIV в., устремляются тысячи паломников со всей России. Они идут приложиться к мощам святого Дмитрия Ростовского, у которых происходят многочисленные чудесные исцеления. Святой Дмитрий Ростовский — проповедник, публицист, просветитель, драматург, автор духовных песнопений — это единственный святой XVIII в. в России.

По-особенному красива *церковь Одигитрия*. Одигитрия — это знаменитая чудотворная икона, на которой изображена Богородица с младенцем. В переводе с греческого означает *указывающая путь*.

Физкультминутка.

— Продолжаем наше путешествие. В 125 км от Ярославля раскинулся *Пере-*

Углич. Церковь Дмитрия «на крови»

Сергиев Посад

славль-Залесский. Экскурсию по этому древнему городу проведет...

Рассказ ученика-экскурсовода сопровождается показом слайдов.

* * *

История города насчитывает более девяти тысяч лет. Здесь обнаружены памятники археологии каменного, бронзового и железного веков. Город был основан как крепость на южных границах Северо-Восточной Руси князем *Юрием Долгоруким* в 1152 г. Название городу дал князь Юрий по имени одного из южных городов — *Переславля*. Вокруг Переславля стояли богатые зверем и птицей леса, давшие этому городу название *Залесский*. Сюда на охоту приезжали великие князья и цари: Иван Грозный, Петр I. В Переславле родился и жил *Александр Невский*. Прекрасно сохранился до наших дней памятник зодчества XII в. *Спасо-Преображенский собор*, белокаменный храм. Он служил на протяжении нескольких столетий политическим, культурным и духовным центром княжеской власти, а впоследствии стал усыпальницей переславских удельных князей. В соборе похоронены сын и внук А. Невского. Долгое время Переславль оставался влиятельным духовным центром Руси.

На территории района расположено уникальное озеро *Плещеево* ледникового периода. По краям озеро мелководно, а в середине его глубина достигает 25 м. В озере водится 16 видов рыб, среди которых пресноводная сельдь — знаменитая «царская селедка», блюда из которой подавались на пирях при коронации русских царей. В конце 80-х годов XVII в. юный царь *Петр I* построил на Плещеевом озере «потешную флотилию», где в форме игр и забав проводились морские бои. Чтобы никто не пострадал

во время боя, стреляли не ядрами, а пареной репой. «Потешная флотилия» положила начало военно-морскому флоту России.

В этом краю множество рек и болот. Загадочное и полное тайн *Берендеево болото*, бывшее, по легендам, три-четыре тысячелетия назад озером и «царством Берендея», которое вдохновляло поэтов и писателей на создание произведений. Среди них «Снегурочка» *Н.А. Островского*, «Кладовая солнца» *М. Пришвина*.

Уже более десяти лет на территории города и района проводятся, ставшие традиционными, фестивали и праздники: Рождество, Масленица, фестиваль воздухоплателей «Золотое кольцо России», День Военно-морского флота, фестиваль авторской песни «Открытие» и др.

— Закончим наше путешествие в *Сергиевом-Посаде*. Экскурсию по этому замечательному городу проведет экскурсовод...

Рассказ ученика-экскурсовода сопровождается показом слайдов.

* * *

Сергиев Посад назван в честь *преподобного Сергия*, основавшего крупнейший в России монастырь. *Троице-Сергиев монастырь* стоит на невысоком холме Маковце при слиянии речек Кончуры и Вондюги. Монастырь был основан в 40-х годах XIV в. *Варфоломеем*. Варфоломей, принявший монашеский сан с именем *Сергий*, вошел в историю не только как основатель монастыря, но и как активный сторонник московских князей, выступавший за объединение русских земель вокруг Москвы. В *Троице-Сергиевой Лавре*, тогда еще монастыре, в 1380 г. Сергием Радонежским было благословлено войско князя *Дмитрия Донского* на ратный подвиг в Куликовской битве. История хранит память о местных

монахах *Пересвете* и *Ослабе*, принявших участие в битве. Легенда гласит, что битва началась поединком Пересвета с Челубеем (монгольским богатырем Темир-Мурзой). В поединке погибли оба. Куликовская битва имела историческое значение в борьбе русского народа с монголо-татарским игом. Хотя она не привела к ликвидации монголо-татарского ига на Руси, однако на Куликовом поле был нанесен сильнейший удар по господству Золотой Орды, ускоривший ее последующий распад. По завершении битвы Дмитрий Донской вернулся в Троице-Сергиев монастырь помянуть погибших. В монастыре получил крещение *Иван Грозный*, в годы правления которого придавалось большое значение превращению монастыря в мощную крепость, имевшую важное значение на подступах к Москве. Вместо деревянной ограды в 1540–1550 гг. была выстроена мощная стена с башнями из кирпича и камня.

В 1608–1610 гг. монастырь шестнадцать месяцев находился в осаде польско-литовских интервентов. Подвиг защитников обители приобрел широкую известность и способствовал росту авторитета монастыря.

При Петре I монастырь по-прежнему сохранял значение царской крепости. В 1689 г. во время стрелецкого бунта в Москве царь Петр укрылся за стенами монастыря.

В 1744 г. указом императрицы *Елизаветы Петровны* монастырь был удостоен почетного названия *Лавры*, что подчеркивало главенствующую роль монастыря среди других церковных учреждений.

В начале XX в. лавру ждали потрясения. В 1919 г. она была закрыта, а на ее территории обосновался музей (один из наиболее интересных музеев подобного рода в стране). Город получил новое название — *Загорск*, в честь революционера, секретаря Московского комитета партии большевиков *Загорского*. Только в 1991 г. городу возвратили историческое имя.

Сегодня лавра — действующий мужской монастырь, духовный центр православной России.

На территории монастыря находятся *Московские Духовные академия и семинария*, а также *музей-заповедник*. Все они по-своему служат сохранению духовных традиций, истории и памятников этого удивительного места, где жива душа России. Многочисленные лаврские сооружения, возведенные на протяжении XV–XIX вв. лучшими мастерами России, представляют собой своеобразное пособие по истории русского зодчества, музей под открытым небом. Архитектурный ансамбль *Троице-Сергиевой Лавры* включен в список всемирного наследия ЮНЕСКО.

— Решите задачу: «Сколько лет носит монастырь звание *Лавры*, если оно было ему присвоено в 1744 г.?»

Учащиеся решают задачу самостоятельно с последующей проверкой.

III. Итог урока.

— На этом наше путешествие закончилось. Мы с вами возвратились домой. Посмотрите на свои карты-схемы, которые вы заполняли в процессе путешествия, и ответьте на вопросы:

Какие города входят в состав Золотого кольца России?

Если вы были внимательны во время путешествия, то заметили, что все древние города строились по берегам рек и озер. Объясните, почему?

Объясните название «Золотое кольцо».

Учитель обобщает и дополняет ответы учащихся.

— Все города, соединяясь дорогами, выстраивают символический круг, в котором каждый город блистает своей богатой историей и достопримечательностями, а вместе составляют сокровищницу русской культуры и образуют знаменитое *Золотое кольцо России*.

Благодарю всех за работу на уроке.

Домашнее задание: учебник «Мир вокруг нас», с. 88, 99. Используя дополнительную литературу, подготовьте реферат о любом из городов Золотого кольца.

Использование компьютера при создании проектов

С.Р. АНУФРИЕВА,

учитель начальных классов, пос. Лопхари, Ямало-Ненецкий автономный округ

В современное время разрабатываются новые образовательные технологии, которые построены на исследовательском поиске учащихся. В учебно-воспитательном процессе все шире используется проектная деятельность, которая является способом активизации учебно-познавательной деятельности школьников. Известно, что исследование обладает широким спектром воспитательных возможностей. Кроме того, составление проектов формирует учебную деятельность, умение добывать знания, перерабатывать полученную информацию, действовать по намеченному плану и решать задачи. Проектная деятельность также развивает внимание, наблюдательность, память и культуру речи. Самое главное, в ходе выполнения проектов у учеников развивается интерес к исследовательской деятельности и материалу, который они изучают.

Проектную деятельность можно использовать и как способ развития интереса к своему краю, месту, в котором мы живем.

Одним из средств повышения интереса к исследованию является компьютер. У моих учеников сформированы первоначальные навыки работы с ним, так как они изучают предмет «информатика», а кабинет оснащен компьютером, интерактивной доской и сканером.

Ученикам понравилось предложение собрать интересную информацию о нашем крае, сделать презентацию и показать ее на экране интерактивной доски.

В кабинете был оформлен «Уголок проектов», состоящий из нескольких разделов: этапы работы над проектом; виды учебных исследований; критерии оценивания; где собирать информацию; кто может помочь; формы презентации; виды продукта.

Этапы работы над проектом

I. Подготовительный.

1. Выбор темы (заглавия) проекта.

2. Определение цели работы.

3. Формулирование гипотезы (предложения).

4. Определение задач, которые помогут достичь цели.

5. Составление плана работы.

II. Основной.

1. Поиск и изучение литературы по теме работы.

2. Подбор материалов.

3. Выполнение собственных исследований.

4. Подготовка вывод по проделанной работе.

5. Оформление работы.

III. Итоговый.

Представление результатов проекта, защита проекта.

Виды учебных исследований

I. По количеству участников:

а) индивидуальные (самостоятельные);

б) групповые;

в) коллективные.

II. По месту проявления:

а) урочные;

б) внеурочные.

III. По времени:

а) краткосрочные;

б) долговременные.

IV. По теме:

а) предметные;

б) свободные.

Критерии оценивания

Качество выполнения работы по теме;

самостоятельность работы над проек-

том;

артистизм и выразительность выступления;

умение отвечать на вопросы;

убедительность презентации.

Где собирать информацию

В книгах;

в энциклопедиях, справочниках;

спрашивать у окружающих;
в Интернете;
в созданных папках компьютера в классе.

Кто может помочь?

Учителя;
родители.

Формы презентации

Деловая игра;
демонстрация видеофильма;
демонстрация мультфильма;
научная конференция;
телепередача;
отчет по проделанной работе.

Виды продукта

Атлас;
видеофильм;
мультфильм;
газета;
журнал;
коллекция;
публикация;
справочник;
программа;
книга.

После проведения бесед по анализу информации, представленной на стенде, и знакомства с проектами других учеников, стало ясно, что учащиеся имеют представление о работе над проектом. Тогда им были предложены темы краеведческой направленности, которых было больше, чем учеников в классе. Это обеспечило школьникам возможность выбора. Приведем примеры тем проектов: «Праздники северных народов», «Жилище северных народов», «Азбука животных нашего края», «Растения нашего края», «Рыбы нашего края», «Советы моей бабушки», «Лекарственные растения нашего края», «Зима в нашем крае», «Игры народов Севера», «Домашние животные нашего поселка» и др. После бурного обсуждения тем ученики сделали свой выбор.

Для того чтобы помочь учащимся понять проблемную ситуацию, заданную темой, для каждого участника проекта был оформлен лист планирования самостоятельной деятельности, где указывались его фамилия и имя, тема проекта и его основополагающий вопрос, проблемные вопросы, этапы работы и виды исследовательской деятельности, а также возможные источники информации.

Ученики были нацелены на то, что всю собранную информацию они будут помещать в компьютер, находящийся в классе. Для этого на его рабочем столе для каждого ученика была создана своя папка. В ходе накопления информации она заполнялась фотографиями, текстами, различными иллюстрациями.

Неоценимую помощь в составлении проектов оказывали родители, которым были отправлены памятки по работе над проектами.

Длительность выполнения проектов была ограничена тремя неделями. Когда ученики выбрали материал, то встал вопрос о форме защиты проекта. Один ученик решил сделать мультфильм. Он очень любит лепить из пластилина, а у нас уже был коллективный опыт выполнения мультфильма, когда школьники лепили пластилиновые фигурки, а затем с помощью видеокамеры делали серию кадров, снимая движения фигур. В итоге формой предъявления проекта о животных народов Севера стал мультфильм. Некоторые ученики с помощью компьютера красочно оформили проекты и выпустили сборники и альбомы. Многие учащиеся решили сделать презентацию слайдов через компьютер. Остановимся на том, как проходила работа по подготовке презентации.

Ученики узнали, что для создания слайдов надо с помощью кнопки «Пуск» вызвать инструмент Microsoft Office — PowerPoint. В появившемся окне есть рабочая область, где показан первый титульный слайд. Здесь они разместили название проекта, фамилию и имя его автора, затем выбирали общий фон, работая с *Дизайном слайда*. Следующий слайд создали, пользуясь «иконкой» в левой части окна. На панели есть команда *Создать слайд*, на нее щелкали мышкой, и появлялся второй слайд. Ученики размещали здесь необходимый текст. Если они хотели вставить фотографию или картинку из файла, то выбирали соответствующий вариант из раздела *Макеты текста и содержимого*, щелкали мышкой в области соответствующих полей слайда. В поле, где должна разместиться фотография, программа предлагала графическое меню, позволяющее

вставить в слайд объекты разных типов. Поэтому ученики щелкали на значок *Добавить рисунок*, расположенный в нижнем левом углу графического меню. На экране появлялось окно для выбора папки или файла. После этого в каталоге папок находился нужный файл и вставлялся в слайд.

Одно из наиболее интересных занятий — создание анимированных слайдов. Программа предлагает разнообразные приемы анимации текста и картинок. Ученики выделяли надпись и выбирали команду главного меню Показ слайдов — *Настройка анимации*. На экране появлялась панель для выполнения настройки анимации объектов. Школьники щелкали на значок *Добавить эффект*, появлялось окно для выбора моментов применения анимации: вход, выделение, выход, пути перемещения. Ученики выбирали *Вход*. На экране появлялось меню, где выбиралась позиция *Другие эффекты*. Перед учащимися высвечивалось окно с полным набором всех возможных типов анимации объекта: возникновение, вылет, вспышка и др. Ученики выбирали нужный вариант. Отметим, что настройки

анимации доставили наибольшее удовольствие школьникам.

Конечно, не у всех учащихся получалось все сразу, но они познакомились с основными приемами создания презентации, а работа над слайдами вызвала у них большой интерес.

Однако в течение всей работы над проектом необходимо помнить о его содержании, постоянно спрашивая учеников: «Что ты узнал о нашем крае? Удалось ли тебе решить проблемный вопрос? Что ты будешь делать дальше для улучшения проекта?»

В ходе подготовки проекта к презентации школьники готовили небольшие выступления с рассказом о своем проекте. Они старались составить его так, чтобы слушателям было интересно, отмечали, что у них получилось, какие материалы использовались, где искали информацию, кто помогал, соответствует ли выбранная тема исследованию.

На защиту проекта были приглашены родители и гости. Ученики с гордостью демонстрировали свое умение показывать презентацию на компьютере.

Бумажная филигрань

А.И. КАЛИНИЧЕНКО,

учитель начальных классов, школа № 17, г. Ижевск

Бумага — доступный, универсальный, необычайно выразительный и податливый материал. Из нее можно сделать целый мир. Существует множество видов бумажной пластики. В нашей стране наиболее известно японское искусство складывания фигурок из бумажного листа — оригами. Однако учеников начальных классов можно познакомить и с искусством *бумагокручения* — *квиллингом*.

Что же представляет из себя это искусство? Квиллинг — бумагокручение или бумажная филигрань — это искусство скручивания длинных и узких полосок бумаги в спиральки, форму которых можно видоизменять, получая разные детали (см. рис.). Из них составляются объемные и плоскост-

ные композиции. Яркие цветы, экзотические насекомые, райские птицы, дивные пейзажи — все это сюжеты работ художников бумажного искусства.

Квиллинг — простой в исполнении и изящный вид творчества, не требующий больших затрат, но развивающий в школьниках фантазию, терпение и усидчивость. Для работы можно использовать бумагу разных цветов, клей ПВА, ножницы, картон, линейку и инструмент для накручивания полосок, которым может служить обычная зубочистка.

На первом занятии дети крутят спиральки и учатся их приклеивать, а на втором могут выполнить красивые работы (см. обложку).

Занятия этим оригинальным видом творчества помогут учащимся ощутить себя творцами, ведь их работы не только украсят дом, но и станут прекрасным подарком к любому празднику.

Мудрость старости

Изобразительное искусство. IV класс

Л.М. ПАКША,

методист Центра непрерывного художественного образования, почетный работник общего образования РФ

Цели (занятие рассчитано на два академических часа): вызвать в душе детей чувство уважения, сострадания к пожилым и старым людям, к дедушкам и бабушкам; познакомиться с картинами голландского художника Хармса Рембрандта, с пропорциями головы и лица человека; приобщить к творчеству; изобразить портрет пожилого человека с определенным характером; закрепить навыки работы красками.

Зрительный ряд: репродукции картин Хармса Рембрандта «Портрет жены брата», «Возвращение блудного сына»; репродукция картины художника Зинкевича «Старое дерево»; таблицы с изображением головы человека.

Литературный ряд: «Сказка о Зеркальном королевстве» (автор Л.М. Пакша).

Музыкальный ряд: любая спокойная, красивая мелодия.

Оснащение урока: гуашь, кисти, плотная бумага, баночки с водой.

Ход урока.

Беседа с учащимися.

— Поднимите руки, у кого есть дедушки и бабушки. Расскажите, как они к вам относятся?

Дети рассказывают, что бабушки и дедушки встречают их из школы, ходят с ними в музей, стараются их вкусно накормить.

— А если вы проказничаете, хулиганите, ваши бабушки и дедушки прощают вас? (Да, прощают, потому что они нас любят.)

Когда-то ваши бабушки и дедушки были молодыми, стройными, красивыми. Они много трудились, растили детей, помогали своим детям растить вас, прошли порой трудную и долгую жизнь. Время и заботы иссушили кожу, согнули спину. У бабушек и дедушек появились морщинки, поседели волосы. Руки потеряли силу. Но они всегда готовы помочь мудрым советом. Есть и совсем старенькие бабушки и дедушки, они нуждаются в помощи. Помогают ли ваши родители им? А вы?

Дети рассказывают, как они помогают своим бабушкам и дедушкам.

— Сейчас послушайте сказку о Зеркальном королевстве.

Как-то в одном королевстве изобрели зеркакала, и постепенно все там стало зеркальным: мебель, стены, дома и даже заборы были облицованы зеркалами. И стало это королевство называться Зеркальным. Люди были довольны этим и любовались собой. Они все время прихорашивались, делали красивые прически, становились в разные позы, жестикулировали. Они все время смотрели на себя, а не на окружающих. Правил той страной король по имени Красивый I.

Загордились жители королевства и стали презирать людей старых, больных, калек, некрасивых, по их мнению. И повелел король Красивый I сослать всех стариков и калек на необитаемый остров и отобрал у них все зеркала. Поплакали старики, да делать нечего.

Собрались они на Большой поляне и стали думать думать, как им дальше жить. Старики люди мудрые, не зря жизнь прожили, многие из них мастера на все руки — и каменщики, и портные, и горшечники, и сапожники. Решили они дома строить и учить друг друга всему, чему сами умели. А так как у стариков сил меньше, чем у молодых, стали делать все сообща. И пошло дело на лад.

Жилье себе построили. Одежду сшили, посудой обзавелись. Только плохо, что зеркал у них нет. То лицо испачкается, то прическа растреплется. И решили они внимательнее друг к другу относиться, по-хорошему на недостатки указывать, чтобы обидно не было. Добрее стали старики, помолодели даже, и щеки зарумянились, и глаза лучистыми стали. Каждый по душе себе дело нашел. Улыбаются и смеются старики. Художник у них свой появился, сначала портреты угольком рисовал, а потом и краски научился делать. Стали ему портреты заказывать. И получались на этих портретах все добрые и красивые. Прошли слухи об этом острове, и стали остров называть островом Мудрецов.

А в это время в Зеркальном королевстве стали постоянно проводить конкурсы красоты: конкурсы на самые белые руки, самые длинные ногти, самую тонкую талию, самые стройные ноги и т.д. Все о работе забыли, да и не хотели руки, ноги работой портить. Стало королевство нищать. Нет больше мастеров. Никто не хотел месить глину — не стало посуды, портить пальцы иглой тоже никто не хотел — одежды не стало. Некому за скотиной ухаживать — мяса и молока не стало. Землю пахать и засеивать некому. Все красоту свою берегут. И пришли в королевство запустенные и разруха. Даже зеркала разучились делать. Спыхватились, да поздно. Рады бы восстановить, да все давно позабыли. И вспомнили они про стариков, которые их уму-разуму учили. Только побоялись, что от великой нужды все старики умерли.

Приехали на остров и поразились, увидев добрых и красивых людей с приветливыми лицами. И все-то у них есть. Попросили они прощение у стариков и стали их звать обратно, что-

бы они их всему научили. Дали старикам обещание, что будут за ними ухаживать, когда сил у них мало будет, пенсии назначили.

— Как вы думаете, согласились ли старики? Конечно согласились.

Мудрость, красота и доброта пожилых людей воспевалась в песнях, стихах, сказках, произведениях живописи...

Тихо звучит музыка.

— Давайте посмотрим, как воспевает в своих работах голландский художник Х. Рембрандт людей пожилого возраста.

Показ слайда «Портрет жены брата».

— Что вы можете рассказать о жизни этой жизни. (Она прожила трудную жизнь, полную нужды и лишений, возможно, у нее умер муж и она растила детей одна.) Почему вы так думаете? (У нее печальные глаза, уголки рта опущены, натруженные руки.)

Руки важны в этом портрете, и художник выделяет их светом, заостряет на них внимание зрителя. Много повидали на своем веку эти натруженные, добрые руки — готовили пищу, стирали белье, шили, вязали, нянчили детей, ухаживали за скотиной, работали в поле. Они высохли и сморщились от тяжелой работы, потемнели. Но они добрые, как и сама женщина. Что вы почувствовали, глядя на эту женщину? (Сочувствие, жалость.)

А теперь рассмотрим картину «Возвращение блудного сына». Сын вопреки воле родителей покинул отчий дом, промотал деньги, все друзья от него отвернулись, и вот он, уже лысеющий человек, в рваных отрепьях стоит на коленях перед своим старым, ослепшим от горя отцом.

Почему художник изобразил его на коленях? (Сын просит прощение у отца за причиненные страдания.)

Какие чувства сумел передать художник в образе отца? (Радость встречи, любовь к сыну, он обнимает его.) Он всю жизнь ждал сына, и, наконец, его мечта исполнилась. Он простил сына. На его лице огромное счастье.

Как много могут рассказать нам картины, пробудить наши чувства. Нам жалко этого старика, и мы рады, что он на склоне лет все-таки обнял своего любимого сына.

Рассмотрим репродукцию «Старое дерево» художника Зинкевича.

На каком фоне изображена фигура бабушки? (Художник изобразил ее на фоне корявого, старого дерева в огороде.) Почему художник так ее изобразил? Может, этим он нам что-то хотел сказать? (Художник сравнивает жизнь женщины с этим старым, корявым деревом.) Как вы думаете, какой у этой бабушки характер? (Она добрая, мудрая, терпеливая, трудолюбивая... Она любит свой дом, огород, свою деревню и это дерево. Это ее родина.) Правильно. Художнику все это удалось передать в этом портрете.

Вывешивается таблица с пропорциями головы и лица (см. рис. на третьей стороне обложки).

Рассмотрим эту таблицу и вспомним пропорции головы и лица человека.

Ранее дети уже рисовали портрет человека и поэтому знакомы с пропорциями головы, глаз, носа.

— Покажу вам, как можно написать портрет человека красками.

Анализ сопровождается показом на чистом листе бумаги приемов рисования.

1. Кисточкой намечаем форму головы, шею, плечи, частично рук. Стоит сказать, что голова по форме напоминает яйцо, что плечи шире головы примерно в два раза. Женские плечи уже, чем у мужчин, а шея тоньше. Голову можно изобразить с наклоном. Намечается прическа. Объясняется последовательность выполнения работы.

2. Бежевой краской или светлой охрой делаем цветное пятно — лицо. Надо помнить, что у мужчин лица более темные, загорелые, а у женщин более светлые. Используя цветовые смеси, пишутся волосы и платье.

3. Намечаются на середине лица глаза. Обращается внимание, что глаза не должны

размещаться на лбу (это частая ошибка детей). Потом намечается нос, рот, уши. Объясняется, что губы и нос не должны быть слишком крупные, чтобы не получилось лицо клоуна; что опущенные уголки рта придают лицу скорбное выражение, приподнятые — более веселое.

4. Постепенно прорабатываем более подробную форму глаз, прорисовываются белки и зрачки.

5. Рисуется брови. Если брови нарисовать очень низко над глазами, то лицо примет сердитое выражение, если очень высоко — удивленное.

6. Какие части лица выступающие? Лоб, нос, скулы. Светлым тоном выделяются выступающие части лица, затемняются углубления — глазницы.

7. Стоит объяснить, чем отличается лицо пожилого человека от молодого лица. У пожилых людей морщины на лбу, около глаз, носа, а под глазами «мешочки», волосы седые. На заготовке надо показать, как молодое лицо с помощью морщин постепенно превращается в лицо пожилого человека. А как сделать лицо добрым? Нужно нарисовать лучики у глаз и улыбающиеся губы.

8. Цветом пишется фон. Он должен быть не очень ярким, потому что выделяться должно лицо.

Далее школьники рисуют жителей острова Мудрецов и в работах стараются отобразить их характер. Они могут быть веселые, грустные, задумчивые, похожие на бабушек и дедушек.

Дети рисуют под музыку.

В конце урока устраивается выставка работ, отмечаются самые интересные и выразительные работы, в которых отражен характер человека.

Объемный рисунок «Сказочный терем»

Класс коррекции

Э.А. ТИМЧЕНКО,

учитель изобразительного искусства, Красноборская санаторно-лесная школа,
г. Смоленск

Известно, что у учащихся коррекционных классов интерес к изобразительной деятельности весьма низок либо отсутствует совсем.

Использование на уроках разнообразных материалов стимулирует изначальную активность типа «Что из этого можно сделать?», будит фантазию и способствует проявлению творческих идей. Мы можем помимо традиционной акварели использовать пастель, восковые мелки, карандаши и фломастеры, гелиевые ручки и глиттеры (клеи с блестками), самоклеящиеся пленки с голографическим эффектом и т.д. Но одно лишь использование различных материалов еще не обеспечивает творческого роста. Творческие задания, выполняемые на одном уровне сложности, теряют свой творческий характер и перестают в должной мере влиять на развитие детей. Мы попробовали усложнить характер исполнения некоторых заданий за счет *соединения рисунка с объемным конструированием*. Подобные задания вызывали у детей затруднения, с которыми они справлялись с минимальной помощью учителя. Вместе с тем появление затруднений сопровождалось ярко выраженным интересом и истинно творческой увлеченностью. Даже во внеурочное время дети пытались самостоятельно изготавливать новые версии поделок, подобных сделанным на уроке.

Одно из таких заданий — «*Сказочный терем*» — было предложено учащимся IV класса. Приведем краткое изложение последовательности урока и покажем примеры изготовления рисунков, сочетающихся с конструированием.

Цели: знакомство с образцами традиционной русской архитектуры; выполнение объемного рисунка «Сказочного терема»;

развитие конструктивных и изобразительных навыков, воображения и фантазии; стимулирование творческого отношения к работе; воспитание уважения к культуре своего народа.

Оборудование и материалы:

для учителя: выполненный заранее образец сказочного дворца в материале; два листа бумаги для демонстрации технологической последовательности работы, ножницы; зарисовки на классной доске; иллюстрации с образцами теремной архитектуры, репродукции работ И. Билибина;

для учащихся: два альбомных листа бумаги, ножницы, клей ПВА, тряпочка, простой карандаш, ластик, пастель или цветные карандаши и фломастеры.

Ход занятия.

1. Организационный момент.

Приветствие, проверка готовности к уроку.

В ходе краткого эмоционального выступления, сопровождающегося показом иллюстраций, учитель знакомит детей с образцами русской теремной архитектуры. Терема и дворцы часто упоминаются в русских народных сказках. Как они могут выглядеть? Учитель показывает примеры сказочных дворцов из работ И. Билибина — Царство Дадона, Подводное царство, Сады Черномора. Какие еще дворцы и терема упоминаются в сказках? Дети вспоминают, что это дворец Огненного царя, терем Солнца, Месяца, Морского царя и т.д. Чем же могут отличаться эти дворцы и терема? Конечно, и конструкцией, и украшениями.

2. Анализ модели и вводный инструктаж.

Учитель говорит, что он заранее попытался сделать сказочный дворец, и демонстрирует свою работу, выполненную дома.

Рис. 1

Рис. 2

а

б

в

г

Рис. 3

Необходимо обязательно привлечь внимание к эмоциональной стороне работы, например: «Я вчера придумала сказочный дворец, делала его целый вечер. Мне было так интересно, что даже забыла про все на свете! Надеюсь, что и вам эта работа понравится». В ходе беседы анализируется конструкция и определяется последовательность выполнения модели. Выясняется, из скольких и ка-

ких деталей сделан дворец. Сколько листов бумаги понадобится для его изготовления? Как получены объемы?

Для поделки были использованы два альбомных листа. Конструкция получена за счет сгибов и подрезов. Для изготовления внешней стороны дворца альбомный лист складывается пополам, в верхней части делается фигурный срез для украшения. Со стороны сгиба выполняются горизонтальные прорезы для двери (рис. 1). Одновременно учитель выполняет на классной доске поясняющие рисунки.

Что нужно сделать, чтобы двери открылись? Их после вырезания нужно отогнуть наружу по линиям сгиба. Как соединить детали между собой? Для этого нужны клапаны — их положение обозначают две линии сгиба по краям заготовки.

Как выполнить внутреннюю сторону дворца? Где и как лучше сделать крышу? Лист сгибают аналогично первому листу, сверху вырезают внешние очертания крыши (рис. 2).

По нижнему контуру крыши (она показана красным цветом) выполняется фигурный прорез. Так же как и на внешней заготовке, здесь необходимы клапаны.

Для того чтобы дети усвоили порядок выполнения работы, после анализа, сопровождающегося рисунками на доске, учитель показывает последовательность вырезания и сгибания заготовок непосредственно из бумаги. Дети видят, что сгибы получаются разнонаправленными (рис. 3, а, б), что крыша конструкции может помещаться разными способами (рис. 3, в, г).

Форма заготовок может быть различной. Дети могут изменять ее по своему усмотрению. Можно добавлять новые сгибы и прорезы, например, не только нарисовать, но и вырезать ступеньки и согнуть их любым удобным образом. Можно сделать окна, добавить новые конструктивные элементы. После выполнения заготовок необходимо их украсить пастелью, фломастерами или цветными карандашами. Соединять детали клеем можно только после окончания рисунка.

3. Конкретизация задачи урока.

Перед детьми ставится задача: придумать сказочный терем или дворец для лю-

бого сказочного персонажа — Огненного царя, Морского царя, Василисы Прекрасной и т.д. Сначала нужно выполнить заготовки из бумаги с помощью сгибов и прорезов, потом украсить их и в последнюю очередь соединить при помощи клея.

4. Практическая работа.

Дети переходят к выполнению практической работы. Учитель постоянно контролирует работу каждого, при необходимости оказывает помощь, которая может носить разный характер: одним достаточно одобрения и поддержки, другим нужно еще раз напомнить последовательность работы, третьи нуждаются в дополнительном показе технологии изготовления модели. Таким образом, в ходе практической работы осуществляется индивидуальная работа.

В больших классах оказать помощь каждому затруднительно, поэтому учитель может привлечь детей, которые работают быстро, в качестве консультантов. Такой прием позволяет изменить социальный статус детей — они могут попробовать себя в роли учителя — и занять их свободное время полезным делом. Это немаловажно, поскольку дети, справляющиеся с заданием раньше других, могут серьезно нарушать дисциплину в классе.

Задание рассчитано на один урок, и обычно дети успевают его выполнить. Если же класс работает очень медленно, можно организовать продолжение работы на следующем уроке. Ни в коем случае нельзя торопить детей, чтобы не вызвать невротических реакций.

5. Итог урока.

Когда все работы выполнены, у классной доски организуется выставка. Дети имеют возможность посмотреть поделки одноклассников и полюбоваться своим изделием. Можно организовать обсуждение, а можно ограничиться выражением восхищения и удовольствия от проделанной работы. Готовые работы можно сфотографировать для пополнения виртуальной галереи работ — дети с удовольствием участвуют в этом.

За работы выставляются две оценки,

Рис. 4

учитываются критерии: красоты и аккуратности; самостоятельности и оригинальности. Если увлеченность детей в ходе практической работы высока, они испытывают удовлетворение, то особое значение приобретает словесное поощрение и мнение окружающих.

Как видно на иллюстрации, собранной из всех выполненных на уроке работ (рис. 4), все поделки разные — как конструктивно, так и декоративно. Как мы этого добиваемся? За время нашей многолетней практики мы убедились, что на проявление творческого подхода учащихся к работе определяющее влияние оказывает предварительная установка, заданная педагогом. Там, где учитель настаивает на точном повторении образца, дети не проявляют индивидуальности. Если же педагог требует обязательного отклонения от эталона, они выполняют действительно оригинальные работы, тем более что за оригинальность выставляется отдельная отметка.

Средство развития ребенка — «живое знание»

Е.О. ГАЛИЦКИХ,

доктор педагогических наук, профессор, заведующий кафедрой русской и зарубежной литературы, заслуженный учитель РФ, Вятский государственный гуманитарный университет

Становление человека, его самосознания, развитие его интеллектуальных и нравственных сил — сложная педагогическая задача. Обозначим приоритеты в ее решении с позиций современной педагогической науки. В центр размышлений о младшем школьнике поставим категорию «живого знания», разработанную философом С. Франком и психологом В.П. Зинченко [1]¹. «Живое знание» — это результат интеграции осмысленной информации с непосредственным жизненным опытом ребенка, включающим впечатления, переживания, суждения, поступки младшего школьника.

Что образует человека? Жизнь и школа. Жизнь обостряет любознательность, оттачивает характер, дает запас впечатлений, без которых нет учения. Школа дает систему знаний и опыт их применения.

Постановка целей развития ребенка

Современная педагогика как наука стремится перейти от «долженствования» и формирования всесторонне развитой личности к *духовной практике возвращения человека, сохранения и развития в нем «человеческого»* (В.И. Слободчиков). Духовно-ориентированная концепция воспитания, которая рассматривает духовность как активное внутреннее стремление человека к истине, правде, добру и красоте, открывает перспективы для развития души, разума, воли и действий ребенка. В последние годы обращение к духовному потенциалу отечественного образования стало потребностью современной науки, перспективой ее разви-

тия. Под духовно-нравственным воспитанием понимается целенаправленный процесс создания условий для овладения детьми духовным содержанием собственной жизни, которое выражается в живом знании, ценностях русской культуры, смысле бытия. Педагогически адаптированный *духовно-этический опыт человечества* становится одним из аспектов содержания образования. Воспитание вновь занимает важное место в стандарте образования, образовательной политике, задачах работы учителя. «Живое знание» опирается не столько на рациональное, сколько на образно-метафорическое мышление, на интеграцию научных и религиозных основ воспитания.

Задачи воспитания «живого знания» у детей от 6 до 12 лет

Задачи этого периода жизни человека направлены на *развитие его душевности, чувств и эмоций*. Результатом становится способность к сопереживанию и содействию другим людям, умение определять свое самочувствие в любой обстановке и сообразно ситуации.

Важной задачей является *развитие самосознания и самооценки детей, содействие их духовному и личностному росту*. Результатом может стать способность ребенка к свободному моральному выбору, становление образов абсолютных ценностей добра, красоты, правды, любви, человечности.

При отборе содержания обучения и средств развития ребенка следует помнить:

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

— об эмоциональной насыщенности и сильном энергетическом потенциале живых примеров, образов людей: мамы, отца, бабушки, дедушки, учительницы. Анна Гавальда очень точно раскрыла роль учителя в формировании отношения ребенка к школе: «В моей педагогической характеристике Мари написала: «У этого мальчика голова как решето, золотые руки и большущее сердце. Если постараться, из него выйдет толк» [2];

— о необходимости образовательных ситуаций для духовного переживания: «Все мы, полный класс, сперва узнавали, потом учились понимать, затем — любить и в конце концов на всю, до седых волос, жизнь помнить что-нибудь бессмертное, великодушное, восхитительное, родом из III класса, вроде «Грозы Тютчева» [3];

— о потребности ребенка переживать и присваивать ценности в непосредственной творческой деятельности:

Хорошо бы научиться
На высокий стул садиться
И съесть обед.
Хорошо бы научиться
Открывать буфет.
Хорошо бы научиться
Очень поздно спать ложиться,
А потом — не спать.
Хорошо бы научиться
Радио включать.
Хорошо бы научиться
По утрам, как папа, бриться
И носить усы.
Хорошо бы научиться
Ткать, как часы! [4];

— о показе значимости добра и красоты в повседневной жизни, в общении с детьми и взрослыми, миром животных. Примером может служить выставка фотографий в гимназии № 13 г. Нижнего Новгорода, где дети начальной школы изображены со своими любимцами: кошками, собаками, рыбками, морскими свинками, щеглами, ежами. Эмоционально эта выставка заражает радостью любви, искренностью, нежностью, и около нее всегда толпятся дети и их родители;

— о «запуске» внутренней духовной жизни ребенка через отношение к себе, к

миру, природе, культуре, быту, Богу, другим людям, своим бедам и радостям. Ребенок способен преодолевать эмоциональные испытания, страх, отчаяние, душевную смуту, но он нуждается в благородном покровительстве взрослого. Учителю необходимо посоветовать детям посмотреть спектакль «Оскар и Розовая Дама» и прочитать одноименную повесть Э.-Э. Шмитта о мальчике, сумевшем прожить свою короткую жизнь, несмотря на смертельную болезнь.

Способы и приемы рождения «живого знания»

1. Особую потенциальную роль играет «преддетство» [5], которое является результатом воспитания будущих родителей (обратите внимание на книгу А. Лиханова с таким названием). Несформированность общественного мнения о важности этого периода жизни будущего человека обедняет возможные результаты дальнейшего развития и воспитания ребенка.

2. Период между 8 и 18 месяцами жизни ребенка — это тот критический промежуток времени, в который создается стратегический жизненный опыт; этот опыт воздействует на будущие умственные способности ребенка гораздо сильнее, чем все знания, которые он получит в любой другой период жизни.

3. Мать ребенка отвечает в первую очередь за созревание личности ребенка и его способность к построению «живого знания». Социальное сиротство обрекает детей на отставание в развитии. Это мировая проблема. Откройте для себя новеллы Ж.М.Г. Леклезю «Невидимые дети» или роман А. Лиханова «Никто» [6], переживите боль и тревогу за будущее детей. «Эх, взрослые, беспутные люди! Включить бы на всю Россиюшку прямую трансляцию по тайно проведенной радиолнии того, что говорится в предотходной, предночной мальчишечьей или девчоночьей спальне, о вас, родные кровинушки, родительницы, благодетельницы, — про мужской род уж и вовсе помолчим. Эх бы покорежило вас...» — пишет А. Лиханов, рассказывая о жизни детей школы-интерната и их родителей, лишенных родительских прав.

4. Живая речь взрослых, обращенная к ребенку, жизненно необходима для формирования основ речевых, мыслительных, социальных навыков и умений. Вслушайтесь в стихотворение Михаила Яснова «Что такое счастье?»:

Вот я уже
Дорос до лета,
Я прожил дней —
Не сосчитать.
Теперь я знаю:
Счастье —
Это
Приткнуться к маме
И читать! [4].

Это счастье необходимо для того, чтобы потом можно было, как Захар Прилепин, написать: «Господи, каким чудесным казался мир в детстве! Как много прекрасного он обещал! И все сбылось». Речь матери формирует сознание и является продуктом человеческого мышления, способом оформления мысли малыша.

Агния Барто в своей книге «Записки детского поэта» рассказала такой эпизод: «Была в яслях. Симпатичная заведующая стремилась оснастить меня всеми цифрами и сведениями о количестве детей, плане выполнения режима, физкультурных занятиях. Спросила, в какую группу я хочу пойти.

— К ползункам, — ответила я. Всегда хожу прежде всего к ним. И вот почему. Когда-то видела в яслях, как группа ползунков овладевала техникой передвижения по полу. Дети трудились, как могли, а высокая, полная воспитательница, подбадривая своих питомцев, покрикивала:

— Ползи, ползи, Петров! Максимов, куда тебя занесло? Сидоренко, ты что уселся? Я, что ли, за тебя буду ползать?!

— Своего ребенка вы тоже называете по фамилии? — спросила я.

— У меня нет детей, — поставила она меня на место.

Сегодня мне не повезло: пока мы беседовали с заведующей, ползунки легли спать.

— Жаль, — вздохнула я. — А как вы их называете?

— Дети, — улыбнулась заведующая.

— Нет, каждого из них?

— Как зовут, так и называем, — ответила она удивленно. — А вы про одинаковые имена хотите писать? Вот бы кстати, а то родители полюбят какое-нибудь имя и как сговорятся: в ползунковой группе у нас четыре Наташи и три Ивана. Вот и ловчимся — одну зовем Наташей, другую Тусей, третью Нюсей, четвертую Натуглей.

Ползунков я не повидала, но думаю, что им здесь хорошо» [7].

5. Свободный доступ детей к разным формам деятельности, видам игрушек связан, к сожалению, с тем, что появились агрессивные игрушки, злые мультфильмы, разрушающие психику ребенка. Исследователи отмечают реальные физиологические изменения, происходящие с ребенком в процессе просмотра фильма о беспощадности и жестокосердии: пульс и дыхание учащаются, широко раскрываются глаза, потеют руки, сохнут губы.

6. Очень важны яркие, самобытные впечатления от спектаклей, игр, путешествий, людей, занятий, уроков. Они формируют полезные «воспоминания, вынесенные из детства, из родительского дома», из процесса учения в школе, который становится событийным, насыщенным, многомерным. Дайсаку Икеда в книге «Страна детства» привел такой пример: «...вот что интересно — за последние тридцать семь лет я побывал в пятидесяти четырех странах с различным уровнем жизни. Дети, с которыми мне в тех поездках посчастливилось познакомиться, тоже были абсолютно разные, а в глубине их глаз всегда сиял одинаковый свет радости бытия, надежды и мечты, который неистребим» [8].

7. Дружная семья — главный источник «живого знания», родители должны неустанно беречь в детской душе огонь жизни: любви, свободы, радости, силы познания и развития. В семье формируются отношение к старшим, признание авторитетов, ценность опыта взрослых и их традиций. В конечном итоге формируется образ «дома» как идеал будущей семейной жизни: «Дом был сложен из сосновых бревен, солнце освещало его сбоку, уже сойдя со своей высшей отметки, и его боковые лучи окрашива-

ли строение медовым, казалось, пахучим цветом; где-то за избой кратким, умиротворенным мычком дала знать о себе корова, а на крыльцо, как только они приблизились, вышла красивая, большая и босая женщина... Лицо ее было открытым, нелукавым, ясным.

«Может, это моя мать?» — подумал Кольча и усмехнулся сам себе. Передумав по-другому: вот была бы у меня такая мать!» [6].

Главное, что может сделать отец для своих детей, — это любить их мать. Трилогия «Заветное» — это три книги для семейного чтения, призванные объединять детей и родителей в процессе обсуждения «уроков жизни» ученого Д.С. Лихачева [9], писателя В.П. Астафьева [10] и композитора Г.В. Свиридова [11]. Чтобы дети разделяли духовные ценности родителей, необходимо добиться уважительного отношения к этим ценностям еще в годы детства. Почтение крайне необходимо для передачи нравственных основ жизни из поколения в поколение. Если папа с мамой не достойны уважения, значит, ничего не стоят их убеждения, их отношение к Родине, ее истории, нравственности.

8. Учитель создает условия «доброты» [12, 13], в которых дети могут научиться радоваться вместе, помогать друг другу, доверять взрослым и сверстникам, верить в доброту и сострадание. «Доброта — это язык, который и глухой услышит, и слепой увидит», — говорил Марк Твен.

Учитель решительно и последовательно сочетает дисциплину с выражением безгра-

ничной любви к детям и преданности им. Призвание учителя — соблюдать чувство меры во всем, стремиться к гармонии отношений с детьми, сделать их для ребенка школой социальной жизни.

«Живое знание» погружает ребенка в поиск ответов на смыслообразующие жизненные вопросы: какой я, какие люди меня окружают, что такое хорошо, что такое плохо, как верно поступать, во что верить? Этот поиск не может быть легким, он требует преодоления лени и равнодушия, работы ума и сердца, изобретательности, созидательной силы, отваги, поэтичности, присущей детству, потребности в духовном наставничестве, сохранения ребенком благодарного отношения к родителям, школе жизни, ее живому знанию.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Зинченко В.П.* Живое знание. Самара, 1998.
2. *Гавальда А.* 35 кило надежды. М., 2009.
3. *Лиханов А.* Кресна. М., 2007.
4. *Яснов М.* Детское время. СПб., 2007.
5. *Лиханов А.* Жизнь перед жизнью, или Преддетство. М., 2007.
6. *Лиханов А.* Никто. М., 2005.
7. *Барто А.* Записки детского поэта. М., 1976.
8. *Икеда Д., Лиханов, А.* Страна детства. М., 2007.
9. *Лихачев Д.С.* Заветное. М., 2007.
10. *Астафьев В.П.* Заветное. М., 2008.
11. *Свиридов Г.В.* Заветное. М., 2009.
12. *Дольто Ф.* На стороне ребенка. Екатеринбург, 2003.
13. *Галицких Е.О.* Изучение творчества А. Лиханова в школе. М., 2009.

Развивающее обучение: рассуждение О ПОНЯТИИ

Г.А. БАКУЛИНА,

*доктор педагогических наук, профессор кафедры педагогики и методики
дошкольного и начального образования, Вятский государственный
гуманитарный университет*

Одним из важнейших отличительных признаков обучения в современном дошкольном учреждении и начальной школе является наличие множества образовательных систем, программ, модулей, учебно-методических комплектов. Все они должны обеспечивать развивающее обучение школьников.

Между тем опыт общения с педагогами, проведенное тестирование учителей начальных классов показали, что многие респонденты не могут дать определение развивающего обучения или перечислить все его составляющие. Такое положение дел волнует руководящие органы образования. Так, заведующая Центром начального образования Института общего и среднего образования Российской академии образования Н.Ф. Виноградова отмечает, что учителя, как правило, «...не понимают сущности развивающего обучения, не могут осуществить сравнение традиционного и развивающего подходов к обучению» [1]¹.

Нет сомнения, что некомпетентность в этом вопросе не позволит учителю грамотно, полноценно и результативно построить учебно-воспитательный процесс развивающего характера. Попытаемся помочь учителю и обратимся к краткой предыстории развивающего обучения.

Начиная с античного времени выдающиеся педагоги вели поиск компонентов развивающего обучения. К ним, прежде всего, можно отнести метод Сократа с его синтезом речи и аналитикой окружающей действительности. В работах И.Г. Песталлоцци ярко высвечивается идея о необходимости комплексного воздействия на интеллект обучаемого. Обязательным услови-

ем развития ученика по А. Дистервегу является повышение его роли в учебном процессе.

В России первым проложил путь к развивающему обучению в начальной школе К.Д. Ушинский. В этом чрезвычайно важном движении он обрел много единомышленников и последователей. Это И.И. Срезневский, В.Я. Стоюнин, В.П. Вахтеров и другие, каждый из которых внес свой вклад в преобразование школьного обучения. Их педагогические идеи позволили обозначить основные составляющие развивающего обучения, но системы как таковой создано не было.

В конце XIX в. массовая народная школа продолжала работать по-старому. Попытки ее реконструкции в 20–30-е годы XX столетия не принесли желаемого результата. И только в 60–80-е годы этого же века появились теоретическое обоснование и первый опыт внедрения развивающих систем обучения. Их авторами стали Л.В. Занков, Д.Б. Эльконин и В.В. Давыдов.

В те годы в образовательном пространстве начальной школы четко обозначились два разноплановых подхода к организации обучения и соответственно два разносущностных понятия: традиционное обучение и развивающее обучение.

Одну из первых попыток разделения этих двух понятий в современной отечественной педагогике предприняла В.К. Бахир. По ее мнению, сущность традиционного обучения заключается в том, что на первый план выдвигается задача овладения учащимися знаниями, умениями и навыками в рамках изучаемого предмета. Развитие

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

и воспитание — процессы вторичные, выступающие следствием деятельности по решению образовательных задач. Отсюда под традиционным ею понимается «...обучение, которое ограничивается в своих целях лишь овладением внешними средствами культурного развития (к ним относится овладение письмом, чтением, счетом)» [2].

Развивающее обучение предполагает, по словам ученого, органическое сочетание трех основных функций (образовательной, развивающей и воспитательной) в едином учебно-педагогическом процессе, где обучение выступает не самоцелью, а условием развития школьников.

В концепции развивающего обучения С.Ф. Жуйкова ключевым положением признается развитие учебной способности школьников. Отсюда развивающим, по его мнению, можно считать обучение, «...в котором дидактические воздействия обеспечивают развитие познавательных способностей учащихся, благодаря чему они оказываются в состоянии овладеть знаниями, умениями и навыками на адекватном их способностям уровне» [3].

По И.С. Якиманской, развивающее обучение должно быть направлено не только на совершенствование способностей учащихся к учению, хотя и этот аспект, по ее мнению, очень важен. Важнейшая задача формируемой учебной деятельности состоит в умственном развитии учащихся. Автор указывает: «Обучение, которое, обеспечивая полноценное усвоение знаний, формирует учебную деятельность и тем самым непосредственно влияет на умственное развитие, и есть развивающее обучение» [4].

Рассмотренные определения развивающего обучения недостаточно полно раскрывают сущность данного понятия. Они, скорее, отражают следствие характеризующего процесса, чем его основу. Важное дополнение, уточнение в определении понятия вносит Е.Н. Кабанова-Миллер. Она указывает на специфику формирования у школьников приемов учебной деятельности и на роль самих учащихся в ней. По мнению этого исследователя, существенным выступает то обстоятельство, что развивающее обучение обеспечивает формирование у детей обобщенных приемов учебной

работы и первичных навыков управления ею [5]. Е.Н. Кабанова-Миллер не одинока в своем мнении. Целый ряд исследователей выделяют повышенную роль ученика в осуществлении учебного процесса в качестве стержневого признака развивающего обучения. Среди них Н.А. Менчинская, О.В. Канарская, Н.В. Григорян и др. Так, Н.В. Григорян в статье «Что такое развивающее обучение?» дает развернутое определение учебной деятельности школьника, делая акцент на увеличении активности школьника в учебном процессе. Автор статьи пишет: «Особенностью восприятия в условиях развивающего обучения является субъектная позиция ученика, когда им осуществляется активная деятельность по выделению неосвоенной области (проблемы) — сравнение, сопоставление, выявление закономерности, поиск различных способов решения поставленной проблемы; практическое освоение выбранного, оптимального для ученика способа — и в конце, как результат деятельности, ребенок не только усваивает информацию, но и переживает чувство сопричастности к коллективному поиску и удовлетворение от его результатов» [6]. Наконец, сами теоретики развивающего обучения усматривают своеобразие и сущность учебной деятельности школьников не в усвоении тех или иных знаний и умений (хотя важность этой задачи с повестки дня не снимается), а в самозменении ребенком самого себя как субъекта [7].

Чрезвычайно важным теоретики и исследователи развивающего обучения считают также его содержание, важнейшим компонентом которого, по их мнению, должны выступать теоретические знания. Ими единодушно признается необходимость изменения эмпирического материала в сторону усиления его теоретического компонента. Так, В.В. Давыдов подчеркивает, что при разработке развивающего обучения необходимо исходить из того, что основой развивающего обучения служит его содержание с усиленной теоретической направленностью, производными от которого являются методы его организации. Отсюда главной задачей развивающего обучения является формирование у

младших школьников теоретического мышления.

Теоретическое мышление, по словам ученого, формируется в двух основных направлениях. Первое: на основе анализа фактических данных и их обобщения фиксируется сущность изучаемой категории или предмета, которая выражается в виде понятия. Второе: от понятия абстрактной сущности следует «восхождение к конкретному, на основе которого познается многообразие сторон анализируемого понятия» [8].

Отличаются развивающая и традиционная системы и по другим показателям: способам, средствам, принципам обучения, видам мотивации к учению, типу коммуникации и т.д.

В развивающей системе не признается или минимизируется использование репродуктивных методов. Они заменяются эвристическими, исследовательскими. Вместо овладения учащимися умением получать готовые знания происходит процесс формирования у них умения самостоятельно добывать значительную их часть.

Объяснение нового материала во многих случаях заменяется совместным поиском решения поставленных перед учащимися задач. Наряду с общедидактическими вводятся новые принципы обучения. Все эти новации, как это можно видеть в системах Л.В. Занкова, Д.Б. Эльконина и других, в конечном счете направлены на

интенсивное развитие интеллекта школьника.

Итак, под развивающим обучением понимается такая организация учебно-воспитательного процесса и его содержания, при которой ученик из пассивного объекта традиционного педагогического воздействия превращается в активный субъект познания; в число основных задач обучения включается формирование теоретического мышления; в результате того и другого достигается интенсификация интеллектуального развития школьников.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Виноградова Н.Ф.* Начальная школа сегодня: успехи и трудности. Обсуждаем итоги российского совещания по начальной школе // Начальная школа. 1997. № 4.
2. *Бахир В.К.* Развивающее обучение // Там же. № 5.
3. *Жуйков С.Ф.* Психологические основы повышения эффективности обучения младших школьников русскому языку. М., 1979.
4. *Якиманская И.С.* Развивающее обучение. М., 1979.
5. *Кабанова-Миллер Е.Н.* Учебная деятельность и развивающее обучение. М., 1981.
6. *Григорян Н.В.* Что такое развивающее обучение? // Начальная школа. 1999. № 1.
7. *Эльконин Д.Б.* О структуре учебной деятельности // Избр. психол. труды. М., 1989.
8. *Давыдов В.В.* Проблемы развивающего обучения. М., 1986.

Педагогическое сопровождение гендерного самоопределения личности

В УСЛОВИЯХ НАЧАЛЬНОЙ ШКОЛЫ

Т.В. МАЛОВА,

кандидат педагогических наук, доцент, заведующая научно-исследовательской лабораторией эстетизации гендерного развития личности в системе непрерывного образования, Вятский государственный гуманитарный университет

Проблему гендерного самоопределения личности можно рассмотреть с позиций государства, школы, семьи и ребенка, сквозь призму некоторых положений Федерального государственного образовательного стандарта второго поколения.

Государство озабочено низким уровнем рождаемости, насилием над детьми, беспорядочностью сексуальных связей, приводящих в конечном итоге к росту числа венерических заболеваний, отсутствию у молодого поколения патриотических чувств, уклонению от службы в армии и др. Все эти проблемы связаны с полом человека, его репродуктивной, социальной, поведенческой функциями.

В теории и практике образования рассматривались педагогические условия воспитания мальчиков и девочек в семье, детском саду, школе, взаимосвязь полоролевого, социального, нравственного воспитания в развитии личности ребенка, разнообразные формы, методы и средства полоролевого воспитания (Л.А. Арутюнова, Л.В. Грабаровская, Л.В. Градусова, Е.К. Кудрявцева, Н.К. Ледовских, М.А. Радзивилова, Л.И. Столярчук, Н.Е. Татаринцева и др.). Кроме того, гендерный подход в начальной школе изучали Н.П. Андропова, Е.Н. Каменская, Л.В. Тарасенко и др. Однако актуальными и недостаточно решенными остаются вопросы поиска эффективных путей педагогического сопровождения гендерного самоопределения младших школьников.

Если пол — характеристика человека как индивида, то гендер рассматривается как социально-психологический пол личности. В данном случае именно биологическое начало является стартовым в ген-

дерном развитии мальчика и девочки. Настоящими мужчинами и женщинами не рождаются, а становятся в процессе социализации (Т.В. Бендас, О.А. Воронина, И.С. Клецина, О.В. Коваленко, И.С. Кон, В.С. Мухина и др.).

Анализ содержания Федерального государственного образовательного стандарта второго поколения показал необходимость рассматривать школу, в том числе начальную, как фундамент гражданского общества. Концепция духовно-нравственного воспитания как один из главных документов нового Госстандарта задает параметры ценностных ориентиров, которые являются результатом общественного договора. В этой концепции ценностями признаются патриотизм, гражданственность, социальная солидарность, труд и творчество, научные представления, традиционные российские религии. Однако здесь прослеживается некоторая завуалированность относительно пола человека и его социальной роли.

Под общей целью образования понимается воспитание личности, соответствующей идеальному представлению о человеке. Идеальные представления о мужчине и женщине могут служить ценностным ориентиром в воспитании гражданина. Выработать такой идеал в современном обществе — нелегкая задача, так как представления о мужественности и женственности весьма размыты. Институт семьи претерпевает серьезные изменения. Модным становится сожителство вместо законного брака. Представления о счастливой семье нивелируются: многие дети живут в неполных семьях, где один родитель вынужден выполнять и мужские, и женские

функции; растет число брошенных и беспризорных детей, престарелых родителей. Уважение к семье и принятие ее ценностей у современного поколения отсутствуют по причине того, что семья с ее традициями, обычаями — большая редкость. Очевидно, что общество нуждается в настоящих мужчинах и женщинах, способных создавать крепкие отношения в браке и здоровое потомство при максимальной доле ответственности за них.

Одним из компонентов планируемых результатов начального образования в Государственном стандарте является личностный результат (самоопределение, смыслообразование, морально-этическая ориентация), который можно рассмотреть с гендерной позиции.

Гендерное самоопределение личности — это процесс осознания себя как представителя того или иного пола, понимание собственных возможностей в роли мужчины или женщины, определение своего места в мужском и женском обществе, семье, избранной сфере общественной и трудовой деятельности, личной жизни и карьере. Одновременно в процессе собственной деятельности в зависимости от социальной ситуации у индивида (мальчика или девочки) экстерииризируются качества, присущие ему как мужчине или женщине.

В понятии гендерного самоопределения можно условно выделить четыре компонента, которые составляют его содержательное ядро. Это мотивы и устремления к идеальному образу мужчины/женщины («хочу»); самопознание как осознание своих качеств маскулинности/фемининности, представление о своем реальном «Я» как представителе конкретного пола («есть»); самооценка («могу») и, наконец, требования общества, общественные нормы жизни, мужские и женские стереотипы («требуют»).

Процесс становления гендерного самоопределения начинается уже с дошкольного возраста. Сначала другие люди действуют по отношению к ребенку (гендерные установки), затем он сам вступает во взаимодействие с окружающими (гендерная идентичность), наконец, он начинает действовать относительно себя (гендерное самоопределение). Младший школьный возраст — это препубертатный период. Ребенок стоит на

пороге внешних и внутренних изменений как в физиологическом, так и в гендерном развитии. Школа как фундамент гражданского образования должна создавать оптимальные условия для гендерного самоопределения ребенка уже в начальном звене, не дожидаясь подросткового кризиса.

Гендерное самоопределение — двусторонний процесс: с одной стороны, это форма самореализации и самоорганизации мальчика или девочки в роли будущего мужчины или женщины, а с другой — результат педагогического сопровождения.

Педагогическое сопровождение гендерного самоопределения личности — это взаимосвязанная деятельность всех субъектов образовательного процесса, направленная на обеспечение эффективного становления адекватной гендерной позиции личности при взаимодействии с социальной средой.

Экспериментальные исследования, проводимые на базе научно-исследовательской лаборатории эстетизации гендерного развития личности в системе непрерывного образования Вятского государственного гуманитарного университета, позволили определить эффективные условия гендерного самоопределения младших школьников:

- своевременная диагностика гендерного самоопределения школьника с целью выявления проблем в гендерном развитии и потенциальных возможностей их преодоления;

- реализация во внеурочное время программы воспитания «Красота мужественности и женственности», содержание которой раскрывается в разделах «Человек — главное творение на земле», «Девочка — будущая женщина», «Мальчик — будущий мужчина», «Семья — мой дом, моя крепость»;

- использование интегративной технологии, предусматривающей совокупность средств (изобразительное искусство, музыка, художественное слово, современные технические средства), форм организации детей (коллективно-творческие дела, кружки для мальчиков «Мальчишник» и девочек «Девичник», тематические праздники, индивидуальные занятия, экскурсии, игры, научно-исследовательские конференции),

видов деятельности (учебной, игровой, изобразительной, музыкально-ритмической, театрализованной, спортивной);

— применение форм и методов обучения (исследовательских проектов, моделирования, рефлексии, тренинга, элементов дискуссии, создания портфолио и др.), способствующих познанию красоты мужественности и женственности, идеала семьи и соотношению их с реальной действительностью;

— создание в школе социокультурной эстетической среды посредством произведений искусства разных эпох и народов (скульптуры, графики, живописи, фотографии и искусства дизайна), необходимых для познания идеальных образов мужчины, женщины, семьи;

— взаимодействие учителя начальных классов с учителями музыки, физкультуры, изобразительного искусства, социальным педагогом, психологом с целью вычленения в программном содержании уроков задач, связанных с гендерным самоопределением личности, и использования методов подкрепления фемининного (женственного) поведения у девочек и маскулинного (мужского) — у мальчиков;

— сотрудничество с семьей (обобщение и распространение опыта семейного воспитания мальчиков и девочек, ознакомление с семейными традициями, составление генеалогического древа, выполнение с детьми творческих заданий, участие родителей в конкурсах, подготовке исследовательских проектов и др.). Немаловажную роль здесь играют папы и дедушки, которые в ходе внеклассных мероприятий выполняют компенсирующую функцию в воспитании детей из неполных семей.

Кроме того, возможности педагогического сопровождения гендерного самоопределения личности можно рассмотреть через призму его составляющих: педагогического требования, поддержки, помощи, защиты и ресурсного обеспечения.

Педагогическое требование соотносится со структурным компонентом гендерного самоопределения («требуют»), включающим современные требования общества, общественные нормы жизни, мужские и женские стереотипы. Оно предъясняется в

ходе ориентации детей на идеальные образы мужчины и женщины.

С точки зрения физической силы мужчина играет роль «сильного», а значит, от него ждут помощи, защиты, выполнения более трудной работы. Женщине же предостойт полярная роль «слабого», предполагающая проявление заботы о том, кто ее защищает; принятие помощи от того, кто ей помогает; выполнение более легкой работы.

Мужчина с точки зрения психологии прежде всего «лидер». Он определяет позиции, принимает ответственные решения, проявляет инициативу, решает стратегические задачи, выдвигает новые решения. Значит, в качестве показателя мужской роли выступают ответственность, инициативность и умение руководить. Женщина же призвана играть роль «ведомой», и, следовательно, от нее ожидают исполнительности, терпимости, умения пойти на компромисс.

Мужчина — «почитатель» женщины, прародительницы всего человеческого рода. Это проявляется в знаках внимания, признании значимости и великодушия женской природы. Женщина же, являясь «почитаемой», должна признавать значимость своей уникальности и важность мужского превосходства, уметь принимать знаки внимания со стороны более сильной половины человечества, быть доброй и внимательной, являясь образцом нежности и красоты.

Такие сочетания, как «сильный — слабый», «лидер — ведомый», «почитатель — почитаемая», являются высшей гармонией человеческих взаимоотношений. Мужественность и женственность в данном случае не исключают, а дополняют друг друга. Стремление к единству мужского и женского начал является источником дальнейшего развития личности мужчины (мальчика) и женщины (девочки).

Младший школьник способен понимать требования, предназначенные для мужчины и женщины, при восприятии художественных образов произведений искусства. Идеал женщины предполагает собирательный образ женщины-матери, женщины-воспитательницы; женщины — хранительницы домашнего очага; женщины-хозяйки; женщины-труженицы; женщины-красави-

цы, почитаемой личности. Мужской идеал объединяет образы мужчины-хозяина, главы семьи; мужчины-отца, воспитателя; мужчины-воина, защитника; мужчины-труженика, добытчика; мужчины-рыцаря, джентльмена.

На уроках учитель может при рассмотрении программных художественных произведений делать акцент на анализе мужских и женских качеств, присущих тому или иному герою. Кроме того, предлагая домашние задания по чтению, можно использовать метод ассоциаций, сравнение данных образов с реальной действительностью. Так можно перейти к компоненту гендерного самоопределения «хочу».

В игре педагогическое требование предъясняется в ходе инструктирования, введения правил, связанных с мужской или женской ролью. Игра является уникальным механизмом аккумуляции и передачи социального опыта — как практического (овладение средствами решения задач), так и этического, связанного с определенными правилами и нормами поведения в различных ситуациях. Ценность игры в большей степени заключается в социально-психологическом воздействии на играющих и тех эффектах, которые при этом наблюдаются. Например, хороводная игра «Где был Иванушка?», дидактическая игра «У нас порядок» (для мальчиков относительно мужских инструментов, а для девочек — пособий для шитья), игра-путешествие «В мире сказок» (задание «Найди самую трудолюбивую, или самую красивую, или самую добрую...») и др.

Педагогическая поддержка предполагает создание ситуации, обеспечивающей сохранение мужской (женской) индивидуальности при активном взаимодействии в однополой или смешанной по половому составу группе. При этом создаются условия для гендерного самоопределения на основе собственных возможностей и оказания помощи в преодолении трудностей. С целью педагогической поддержки некоторые занятия проводятся в виде мастерской с рефлексивным анализом поведения каждого участника. Это требует от него личностного самоопределения и ответственности за свои действия, объяснения, почему и с помощью

каких средств он действовал в тех или иных ситуациях. Например, в кружках для девочек можно использовать ролевою игру «Если б я была царица, то для батюшки царя...»; упражнение «Свет мой, зеркальце, скажи...»; беседы о заботливом отношении к братьям на материале сказок «Гуси-лебеди», «Снежная королева»; театрализованные этюды по проблемным ситуациям и др.

Педагогическая помощь предполагает создание условий для принятия субъектом гендерного развития оптимальных решений в различных ситуациях жизненного выбора с позиции мужской или женской роли; подбор средств, обеспечивающих самореализацию мальчика или девочки в определенной гендерной роли. Помощь может носить как прямой, так и косвенный характер. Очень эффективна игра, представляющая собой модель жизни, с элементами дискуссии, тренинга. В ней могут моделироваться реальные жизненные события, ситуации, демонстрирующие как позитивные, так и негативные формы поведения и взаимодействия. Например, интеллектуальная игра «Что? Где? Когда?», посвященная Дню матери (поиск материалов для составления вопросов, заданий); игра «Любовь с первого взгляда» (дифференцированная подготовка мальчиков и девочек). Оказание дифференцированной помощи возможно при подготовке к «Рыцарскому турниру» (для мальчиков помощь в тренировке, а для девочек — создание группы поддержки), конкурсу «Мисс Очарование». Дискуссии по произведениям «Некрасивая девчонка», «Карлик-Нос» и другие раскрывают духовную красоту человека, помогая детям за внешним обликом своих сверстников увидеть богатство души.

Педагогическая защита — это система педагогических действий, обеспечивающих в различных видах деятельности свободную самореализацию ребенка в мужском или женском образе, с соблюдением при этом физической, психологической и этической безопасности. Немаловажное значение имеют психологические игры, используемые в тренинге. Например, «Все наоборот», «Если бы я был девчонкой!..», «Если бы я была мальчишкой!..» (по принципу «хорошо — плохо») и др. Кроме того, дис-

куссии «Я бы в армию пошел, пусть меня научат...» (с участием военных); составление «салата» из сказок, где требуется защита фемининных мальчиков в мужском обществе и маскулинных девочек — в женском; составление и защита исследовательских проектов «Что значит быть настоящим мужчиной?», «Что значит быть настоящей женщиной?», «Генеалогическое древо семьи», «Мужская и женская мода», «История школьной формы», «Способы защиты от насилия (по материалам детских сказок, мультфильмов, библейских историй)», «Береги честь смолоду» и др.

Педагогическое ресурсное обеспечение — это оснащение педагогического процесса необходимыми ресурсами, способствующими самопознанию, самораскрытию, самовыражению, самоутверждению ребенка в соответствующей ему гендерной роли. Это может быть подборка разнообразных видов игр и соответствующего игрового содержания, создание определенных условий (материальных, методических, психологических) для раскрытия внутренних ресурсов ребенка, способствующих проявлению фемининных или маскулинных качеств, а также адекватной самооценке личности в процессе взаимодействия при выполнении какого-либо дела. Например, оформление декораций к играм-драматизациям; создание дизайн-проектов «Мой дом — моя крепость»; музыкальное сопровождение праздников; применение различных форм обратной связи; творческая презентация детьми исследовательских проектов; подготовка коллективных творческих дел; создание галереи славы; подготовка выставок творческих работ, посвященных Дню матери, Дню семьи, Дню защитника Отечества и др.

Таким образом, гендерное самоопределение личности является актуальной проблемой общества. В рамках Государственно-

го образовательного стандарта второго поколения решение данной проблемы вполне возможно в ходе ориентации детей на идеальные образы мужчины, женщины и семьи посредством произведений искусств разных эпох и народов как в рамках учебных часов, так и во внеурочное время, без нарушения здоровья ребенка. Кроме того, существуют многообразные формы, средства и методы педагогического сопровождения гендерного самоопределения личности младших школьников в различных видах деятельности. Совместными усилиями педагогов, психологов, родителей можно сформировать из мальчишек и девочек настоящих мужчин и женщин, ответственных за себя, свою семью и Отечество, сохраняя их мужскую и женскую индивидуальность в нашем противоречивом мире.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Андропова Н.П. Воспитание культуры взаимоотношений младших школьников (гендерный аспект). Волгоград, 2007.

Воронина О.А. Социально-философский анализ теории, методологии и практики гендерного равенства. М., 2004.

Каменская Е.Н. Гендерный подход в педагогике. Ростов на/Д, 2006.

Клецина И.С. Психология гендерных отношений. СПб., 2004.

Коваленко О.В. Психологические особенности формирования гендерной идентичности в младшем школьном возрасте. Иркутск, 2005.

Малова Т.В. Эстетизация полоролевого воспитания детей старшего дошкольного возраста посредством изобразительного искусства. Киров, 2006.

Малова Т.В. Педагогическая сущность и структура гендерного самоопределения личности // Вестник ВятГГУ. 2009. № 3 (1).

Столярчук Л.И. Теория и практика воспитания школьников в процессе полоролевой социализации. М., 1998.

Психология формирования механизма чтения

Л.С. СИЛЬЧЕНКОВА,

кандидат педагогических наук, доцент кафедры русского языка и методики его преподавания в начальной школе, Московский педагогический государственный университет

Навык чтения в своем формировании последовательно проходит ряд этапов, каждый из которых характеризуется своими количественными (например, скоростью чтения) и качественными параметрами (осознанностью, правильностью). Однако самый первый его этап — становление навыка чтения — существенно отличается от остальных. Недаром его называют несколько по-иному: *первоначальный навык чтения, механизм чтения, формальное чтение*. В самом начале школьного обучения для его формирования отводится специальное время — *обучение грамоте*.

К сожалению, почти все приведенные выше названия либо несколько утратили свой первоначальный смысл, либо наполнились новым содержанием, поэтому мы сталкиваемся сегодня с большими трудностями при их использовании. Например, в названии (статьи) «Формирование навыка чтения младших школьников в период обучения грамоте» прочитывается скрытая тавтология. Все это заставило нас пересмотреть прежние термины.

Если подходить к этому вопросу с психологических позиций, то о становлении первоначального навыка чтения (механизма чтения, формального чтения) можно говорить как о формировании предметного действия чтения. В структуре любого действия психология выделяет ряд последовательных этапов: *ориентировку, планирование, исполнение, контроль и оценку*. Формирование действия чтения имеет ряд специфических характеристик. Методически управляемыми могут быть только некоторые фазы действия чтения, например, *ориентировка* и *планирование*, и то это руководство следует рассматривать только как структурирование (подбор) дидакти-

ческого материала в учебных книгах — букварях и азбуках. *Исполнительские* операции действия чтения полностью протекают во внутренней речи, поэтому вряд ли поддаются управлению. Это сложные гностические действия, тут нельзя помочь ребенку длинными и подробными инструкциями. Получается, что можно всего лишь только создать условия для формирования действия чтения. Тогда стоит подробно рассмотреть суть предметного действия чтения на русском языке.

Чтение — рецептивный вид речевой деятельности, построенный на работе зрительного анализатора. Поэтому при выборе оптимальной методики обучения формальному чтению особую роль приобретает ориентировочная фаза работы зрительного анализатора как составная часть действия чтения, потому что, как мы уже отметили, другие фазы трудно поддаются управлению.

Известный психолог П.Я. Гальперин различал разные типы учения. Он писал, что учение можно построить как на полной, так и на неполной ориентировочной основе. Разница между ними будет состоять не только в том, что в первом случае мы будем иметь хорошее учение, а во втором плохое учение. Как известно, дети иногда сами научаются читать, особенно если в семье есть старшие дети. Можно научить читать ребенка без букваря: таких примеров история методики и современная практика знают довольно много. Конечно, это учение методом проб и ошибок. Не факт, что оно обязательно приведет к положительному результату: ведь не все дети самостоятельно овладевают чтением, гораздо больше таких, которые, попробовав научиться читать, так и не овладевают чтением. П.Я. Гальперин пи-

сал о таком типе учения: «Неполнота ориентировочной основы действия ведет к пробам и ошибкам и к постепенной кристаллизации самого действия. «Естественность» такого пути формирования новых знаний и умений также «естественно» ведет к убеждению в его закономерности и даже полезности, поскольку «на ошибках учатся». Так как при этом отсутствует представление о тех условиях, в границах которых все это в какой-то мере правильно, «естественно» создается убеждение, что это правильно без всяких оговорок.

Формирование действий, представлений и понятий в этих условиях происходит главным образом на основе контроля по конечному результату, а это, как известно, не обеспечивает выделения только необходимых элементов и тем более выделения действительных условий и их соотношения с операциями» [2]¹. Ученый указывал, что можно изучать (формировать) предметное действие, поставив его в произвольно выделенные условия, и наблюдать, что же получится, как оно будет выполняться или формироваться. Однако более продуктивным путем изучения и формирования предметного действия является все же другой: сначала нужно выяснить, что нужно для того, чтобы «сформировать такое-то действие с такими-то свойствами?» (выделено нами. — Л.С.). Нужно идти не от условий к действию (какое получится), а от заданного действия к условиям, обеспечивающим его формирование. Не наблюдать и констатировать формирование действия, а строить его! И создавать условия, которые для этого необходимы» [2].

Какова же картина полной ориентировочной основы действия чтения текста, записанного русским алфавитом? Для ответа на этот вопрос необходимо обращение к графике — разделу лингвистики, который устанавливает систему взаимоотношений между звучащей и письменной речью. В русском алфавите имеются гласные и согласные буквы. Звуковое (фонетическое) письмо изначально возникло как консонантное письмо — финикийское письмо, в

котором отдельными буквами обозначались только согласные звуки. Финикийский алфавит был заимствован другими языками: арабским, еврейским, греческим. И везде главным носителем смысла является согласная буква. Гласные буквы либо вовсе отсутствуют, либо выполняют роль диакритических значков² при согласных буквах, либо играют некую самостоятельную роль, однако при необходимости (в аббревиатурах и сокращениях, например) они и ее теряют. Гласной буквой как менее информативной жертвуют при сокращениях: зпт, тчк. Согласным буквам принадлежит ведущая роль в кодировании звучащей речи.

Данная закономерность — разная роль букв при зашифровке смысла — стала не так давно проникать и в методику обучения грамоте. В букварях стали появляться интересные методические задачи. На уроке обучения грамоте перед учеником стоит задача: прочитать имя девочки, изображенной на странице букваря, например, *Наташа*. Согласные буквы этого имени выглядят так: НТШ, и догадка ребенка срабатывает быстро. Гласные же, конечно, менее информативны: ААА. Под последовательность гласных букв можно подобрать и другие женские имена, например, *Тамара*. Вероятность ошибки велика, значит, неизбежно возникают большие потери при извлечении смысла читаемого, если его вообще возможно извлечь в подобной ситуации. К сожалению, такого рода методические задачи часто относят в конец букваря. Думается, понимание разной роли гласных и согласных букв в дешифровке смысла должно осваиваться школьником еще в подготовительный период обучения грамоте. Именно оно будет обеспечивать мотивацию действия чтения, что, собственно, и составляет первый этап структуры этого предметного действия.

Для русской системы письма особое внимание к согласной букве определяется также и особенностями фонологической системы русского языка. Как известно, для целого класса согласных фонем в русской графике нет специальных знаков:

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

² *Диакритический знак* — надстрочный или подстрочный знак у буквы (например, две точки над ё).

согласные, парные по твердости — мягкости, обозначаются одной и той же буквой: РАД-РЯД, ЛУК-ЛЮК. Большинство согласных букв требуют проведения анализа своей постпозиции («смотри, что за согласной буквой!»), потому что они недостаточны, т.е. не передают всей информации о соответствующей согласной фонеме. Именно недостаток информации рождает потребность в совершении действия, создает мотивацию действия на первом этапе его формирования.

В русском языке все согласные буквы требуют анализа своей постпозиции, правда, некоторые буквы согласных фонем требуют одношаговой операции зрительного позиционного анализа (ЧАША), а другие согласные буквы (и их большинство) нуждаются в двушаговой позиционном анализе (МАЛИНА). В слове ЧАША согласные буквы передают всю информацию о согласных фонемах, позиционный анализ здесь нужен, чтобы узнать характер аккомодации — как приспособляются звуки друг к другу при произнесении этого слова. Если учесть, что этим фонетическим процессом дети владеют (они давно пользуются устной формой языка), то чтение подобных слов представляет для них минимальные трудности:

ЧАША, ЩИ, ЧУЖОЙ.

При чтении слова типа МАЛИНА каждая буква согласной фонемы требует двушаговой операции зрительного позиционного анализа, потому что они обозначают фонемы, парные по твердости — мягкости. Сначала проводится позиционный анализ с целью определения важного признака согласной фонемы — твердости — мягкости. Выяснив содержание согласной фонемы, ученик отправляет это знание в оперативную память, затем вновь зрительный анализатор обращается к гласной букве, и обучающийся чтению пытается уловить характер приспособления соседних звуков друг другу. Схематично это можно было бы обозначить так:

МАЛИНА.

Такой способ обозначения твердости — мягкости согласных фонем сложился в

русском языке исторически. Оппозиция согласных фонем по твердости — мягкости появилась в русском языке уже после принятия кириллической азбуки. Как известно, в старославянском языке не было противопоставления согласных фонем по твердости — мягкости, следовательно, и не было отдельных букв для обозначения целого класса фонем. Поскольку русский язык, по меткому выражению И.А. Бодуэна де Куртэне, вынужден был приспособливаться для своих нужд «платье с чужого плеча», то в нем постепенно возникла и своя оригинальная система обозначения этого дифференциального признака русских согласных фонем: с помощью последующих гласных букв, буквы *ь* и буквы пробела на конце слова. Они выступают при согласных буквах как своего рода диакритические значки, особенно это относится к последним двум средствам — букве *ь* и пробелу. По-другому их тоже можно назвать ориентирами движения глаз, однако ориентирами при согласных буквах, потому что именно согласные буквы обуславливают потребность в позиционном анализе, задают его направление.

Гласные буквы в действии чтения тоже могут задавать направление позиционному анализу, например, если слово начинается с гласной буквы: УМ, ЕЛ, если гласная буква следует в слове после гласной: ПОЕЛ, ЖУ-ЁТ, наконец, если она находится после *Ъ* и *Ь*: ЧЬЁ, СЬЁМКА. Заметим, что направление позиционного зрительного не слева направо, как при анализе постпозиции согласной буквы, а справа налево, т.е. здесь происходит анализ препозиции гласной буквы:

УМ, ЕЛ, ПОЕЛ, ЖУЁТ, ЧЬЁ, СЬЁМКА.

Зная направление позиционного анализа, можно составить алгоритм чтения любого слова:

ПОЕЛ, ЛИПА, ЖУЁТ, УМ, ЕЛ, ЧАША.

Кстати, схематическое изображение алгоритма чтения позволяет наглядно представить, какие же слова для обучающегося предметному действию чтения самые сложные. Думается, это обстоятельство должно учитываться составителями учеб-

ников для обучения грамоте, например, сначала можно обучить ребенка действию чтения с одношаговыми операциями с направлением позиционного анализа слева направо. Предлагаем пример небольшого текста для формирования такой разновидности действия чтения. Для наглядности снабдим начальные слова текста графическими пометами, в остальных слова текста ученик может сам (если это потребуется) поставить такие пометы. Сделать это нетрудно, ведь слова повторяются, встречаются похожие элементы.

В чаще

Жук жил в чаще. Жил в чаще чижик.
Жучок жужжал. В чаще шум.

На втором этапе работы можно формировать одношаговое действие чтения с направлением зрительного позиционного анализа справа налево:

Ёжик

У Ящи жил ёжик. Ёж ел щи из чаши,
шук и ершей.

Чу, шум! Жужжит жук. Ёжик юрк в ящик.

На последнем этапе мы предлагаем формировать двушаговое действие чтения, т.е. чтение прямого слога в словах типа

ЛИПА, МАЛИНА

Дополнительные пометы наглядно показывают, что действие чтения этих слов — самое трудное. Педагогически целесообразно формировать его не на первом этапе становления предметного действия чтения, а на фоне уже освоенных более простых действий.

Ориентировочная фаза действия очень важна в структуре деятельности. Имея определенные знания о роли гласных и согласных буквах, зная направление движения зрительного анализатора, правильно оценивая роль гласных и согласных букв при кодировании звучащей речи, ребенок может правильно организовать этот этап действия

чтения, что является залогом успеха исполнительской фазы действия чтения.

Главным моментом в исполнительской фазе действия чтения является процесс перехода от сукцессивного¹ восприятия буквы, которое свойственно дошкольнику, к симультанному² их восприятию и опознанию. Сукцессивное восприятие характеризуется тем, что буква воспринимается как фигурная линия, которая бывает похожа на отдельные предметы («буква *n* похожа на ворота», «буква *o* — на обруч»). Буква для ребенка-дошкольника всего лишь рисунок, который имеет свое название (эр, эм, ка, зэ и т.д.). Период сукцессивного восприятия буквы бывает довольно длительным. Ребенок часто рано выучивает буквы, например в два-три года, но читать он начинает не сразу. Пройдет несколько лет, прежде чем он «зачитает». Это произойдет тогда, когда у него созреет способность к симультанному восприятию букв — одновременному восприятию нескольких букв, соответствующих некоторому звуковому комплексу:

ШАР.

Заметим попутно, что в этом слове две единицы чтения: ША и Р с буквой пробела, схематично действие чтения этого слова выглядит так:

ШАР.

Правда, характер зрительного позиционного анализа разный. В первом случае он направлен на определение характера аккомодации (приспособление звуков друг к другу при произношении этого слога), а во втором — на определение признака согласной фонемы по твердости — мягкости. В данном случае буква пробела указывает, что фонема твердая.

Рассмотрим подробнее понятие *единица чтения*, которая получается в результате зрительного позиционного анализа. В современной психологии признается, что «оперативную единицу чтения» можно вычлениить на основе осознания особенностей графической системы того или иного языка, если считать чтение процессом воссоздания

¹ Сукцессивный — относящийся к сукцессии. Сукцессия — наследование, преемственность.

² Симультанный — одновременный, в одно и то же время.

слова по его графической модели [6, 4]. Под «оперативной единицей чтения» понимается некоторое количество знаков, «которое опознается при действии чтения одновременно и, таким образом, является минимальной информационной единицей в процессах хранения (в оперативной памяти) и обработки информации» [4]. Как настаивает А.Н. Корнев, «оперативная единица чтения» является образованием, относящимся к перцептивному, гностическому уровню. Слогослияние является прежде всего гностическим действием и только потом артикуляционным. «Этот же процесс может рассматриваться как гностическая операция сукцессивно-симультанной трансформации, симультанизации ряда дискретных единиц (букв). Это значит, что два или несколько знаков опознаются как одна значащая единица» [4].

Исполнительскими действиями трудно управлять, а снабжать их методическими рекомендациями и советами учителя просто невозможно. Эти действия совершаются во внутреннем плане. Именно к этой фазе структуры действия чтения можно отнести слова известного современного психолога Г.А. Цукерман: «Малышу ведь не объяснишь, что, готовясь прочесть согласную, надо смотреть на следующую за ней гласную. Этого и не покажешь, ведь речь идет о неувловимых микродвижениях глаз и органов речи. Совершить интуитивный скачок от буквенных значков к звучащему слову каждый ребенок должен сам» [5]. Однако подготовить как можно более выгодные условия для интуитивного скачка ребенка — дело методической науки, в частности, ее раздела *букваристика*.

Чтение даже на этапе становления действия чтения является знаковой деятельностью, которая имеет своим предметом не план содержания, не содержательную сторону письменной речи, а только его материальную сторону, т.е. план выражения. Вспомним, в период обучения грамоте ученики читают хорошо знакомые, давно известные им слова, часто это всего лишь подпись к картинке, например, ШАР. Смысл слова уже известен им, поэтому предметом познавательной (знаковой) деятельности здесь

является собственно материальная оболочка слова.

В психологии давно признано, что дети способны к освоению знаковой деятельности. Под знаком понимают «материальный, чувственно воспринимаемый объект (явление или действие), который выступает как представитель другого предмета, свойства, отношения». Так, еще в начале прошлого века Ж. Пиаже высказал мнение, что символическая функция является врожденной языковой способностью. Есть все основания считать, что это свойство психики ребенка следует считать психологической основой методики формирования действия чтения.

Человек очень рано начинает сталкиваться со знаками, потому что познание человеком мира и природы часто происходит опосредованно: не всегда явления и предметы окружающей действительности доступны непосредственному восприятию. Как указывают психологи, «человеку свойственно означивать, т.е. делать знаковыми и действительность, и свое поведение» [1]. В процессе освоения действительности человек осваивает несколько разновидностей знаков: знаки-признаки, знаки-образы, знаки-сигналы. Язык является сложным знаком, который человек использует для общения и познания. Языковые знаки отличаются предельной символическостью и абстрактностью: между предметом и обозначающим его словом нет ничего общего. Современные исследователи понимают символическую, или знаковую, функцию как действие когнитивных процессов человека, проявляющихся с самого раннего возраста в виде актов внутреннего подражания. В силу обозначенных особенностей становится понятным, почему нельзя осуществить руководство процессом слияния звуков при виде букв. Это сложное гностическое (познавательное) действие, протекающее в плане внутренней речи.

Последний этап структуры действия чтения — *контроль* и *оценка*. В качестве инструмента контроля и оценки выступает механизм опознания прочитанного слова, сравнение двух слов: только что озвученного по буквенной записи и того, которое есть в банке слуховых образов слов у ребенка.

Чтобы операция осознания прошла успешно, желательно, чтобы на первых порах обучения было как меньше расхождений между «прочитанным» («озвученным» по буквенной записи) словом и тем, которое ребенок имеет в качестве слухового образа. Понятно, что слово ЧАША и ЛУНА в качестве учебного материала для становления действия чтения в этом смысле предпочтительнее, чем слова НОРА [нара], КОСА [каса], которые, как мы видим при сопоставлении их звучащего и записанного вариантов, имеют расхождения между произношением и написанием. Вот их дети могут не узнать, хотя такие слова, безусловно, имеются в их банке звуковых образов слов, они их использовали в своей речевой практике. Именно это имел в виду Д.Б. Эльконин, который в свое время заметил, что обучать действию чтения следует на хорошо знакомых, давно известных словах. Здесь не смысл слова имеет значение, а то, на какой основе он извлекается. В целом получается, что «воссоздание звуковой формы слова по его буквенной (графической) модели не происходит на основе простой ассоциации между буквами и их звуковым значением, а представляет более сложное интеллектуальное действие» [6].

При описании чтения часто употребляют такие характеристики, как *регрессии*, *фиксации*, *паузы*. Так, исследователи отмечают, что фиксации и паузы нужны для понимания читаемого, *регрессии* совершаются для уточнения, коррекции читаемого. «В наблюдаемых при чтении движениях глаз отмечаются не только поступательные (слева направо), но и обратные (справа налево) движения, получившие название *регрессий*. Регрессии являются не чем иным, как поправкой, вносимой читающим в не совсем почему-либо удачные для восприятия текста передвижения его глаза» [3]. Это происходит, если текст оказывается сложным для читателя. Чем труднее текст, тем больше нужно регрессий и фиксаций.

Совершенно очевидно, что физиолого-психологические характеристики только что приступившего к обучению чтению (нечитающего ребенка) существенно отличаются от физиолого-психологических характеристик уже овладевшего формальным

чтением, хотя бы и на ступени слогового чтения. Так, только что приступивший к обучению действию чтения ребенок вряд ли совершает фиксации, чтобы понять смысл только что прочитанного, потому что это прочитанное равняется нескольким буквам слова, которые напрямую со смыслом не связаны. Часто в букваре или азбуке читается только что произнесенное слово, смысл которого уже известен, или подпись под предметной картинкой. Но фиксации и регрессии у начинающего читать есть. Однако это «другие фиксации» и «другие регрессии». Смысл их принципиально иной. Регрессии и фиксации ребенок совершает при освоении единиц чтения, это хорошо видно при схематичном обозначении алгоритма чтения того или иного слова:

ПОЕЛ, ЛИПА, ЖУЁТ.

Регрессии бывают нужны и на последнем этапе формирования действия чтения. Например, позиционный анализ был проведен неправильно, и учеником были выделены такие единицы чтения, которые не привели к положительному результату. Так, последнее слово прочитано как ЖУТЁ. Такого слова нет в банке слуховых образов слов, как, впрочем, нет такого слова в языке. Ученик вновь обращается к позиционному анализу, ищет другой путь позиционного анализа и, как правило, находит его.

Для методики обучения грамоте важно установить не только наличие данных характеристик, но и их роль в структуре действия чтения, которое формируется в процессе обучения грамоте. Думается, полное описание структуры предметного действия чтения помогает это сделать.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Божович Е.Д. Учителю о языковой компетентности школьников. Психолого-педагогические аспекты языкового образования. М.: Изд-во Моск. психол.-соц. ин-та; Воронеж: Издательство НПО «МОДЭК», 2002.

2. Гальперин А.Я. Психология мышления и учение о поэтапном формировании умственных действий // Гальперин П.Я. Психология как объективная наука / Под ред. А.И. Подольского; Вступ. ст. А.И. Подольского. М.: Изд-во Моск.

псих.-соц. ин-та; Воронеж: Изд-во НПО «МОДЭК», 2003.

3. *Егоров Т.Г.* Очерки психологии обучения детей чтению. М.: Гос. учеб.-пед. изд-во Министерства просвещения РСФСР, 1953.

4. *Корнев А.Н.* Психология усвоения чтения // Письмо и чтение: трудности обучения и коррекция: Учеб. пос. / Под общ. ред. канд. пед. на-

ук, доцента О.Б. Иншаковой М.: Изд-во Моск. психол.-соц. ин-т; Воронеж: Изд-во НПО «МОДЭК», 2001. С. 79–87.

5. *Цукерман Г.А., Школяренко Е.Н.* Как Винни-Пух и все-все-все научились читать: Сказка-букварь. Кн. первая. М.: Интор, 1997.

6. *Эльконин Д.Б.* Как учить детей читать. М.: Знание, 1991.

Ознакомление младших школьников с методом оценки качества воздуха с помощью лишайников

К.Г. ГАБДУЛИНОВА,

кандидат биологических наук, старший преподаватель кафедры педагогики и методики дошкольного и начального образования, Вятский государственный гуманитарный университет

В настоящее время в методических пособиях для учителей начальных классов [1], на страницах журнала «Начальная школа» появились рекомендации по проведению экологических экскурсий, содержание которых полностью подчинено решению экологических задач. При этом одним из путей повышения их эффективности видится использование разнообразных методов работы, стимулирующих самостоятельную деятельность учащихся.

Одним из таких методов может быть *лихеноиндикация* — использование лишайников в качестве биологических индикаторов степени загрязнения воздуха.

Напомним, что лишайники представляют собой симбиоз, т.е. совместную жизнь гриба и водоросли. Для своего существования эти организмы нуждаются в чистом воздухе, поэтому считаются сравнительно надежными индикаторами общего загрязнения атмосферы.

При изучении многих городов были обнаружены общие закономерности:

1. Чем больше индустриализирован город, чем сильнее загрязнен его воздух, тем меньше встречается в нем лишайников, тем меньшую площадь покрывают они на стволах деревьев и других субстратах.

2. При повышении степени загрязненности воздуха первыми исчезают кустистые лишайники, за ними — листоватые и последними — накипные.

Видовой состав лишайников в разных частях городов оказался настолько различным, что ученые стали в пределах городов выделять так называемые «зоны лишайников»: лишайниковую «пустыню» (центр города с сильно загрязненным воздухом) — здесь лишайники почти совсем отсутствуют; зону «соревнования» (части города со средней загрязненностью воздуха) — флора лишайников бедна; «нормальную» зону (периферийные районы города), где встречаются многие виды лишайников [2].

В настоящее время метод оценки качества воздуха с помощью лишайников широко используется в мониторинге окружающей среды, в том числе в школьном экологическом мониторинге (*Т.Я. Ашихмина* [3], *С.В. Алексеев*, *Н.В. Груздева*, *Э.В. Гуцина* [4] и др.).

Ознакомление с методом оценки качества воздуха с помощью лишайников учащихся, на наш взгляд, отвечает принципам отбора содержания начального естественно-научного образования: научности, практической и краеведческой направленности, а также его достоинства, как экспрессность,

Таблица 1

Оценка качества воздуха по лишайникам

Качество воздуха	Наличие (+) или отсутствие (-) лишайников				
	Кустистые	Листоватые			
		Уснея	Пармелия	Гипогимния	Стенная золотянка
Чистый воздух — «нормальная» зона	+	+	+	+	+
Загрязненный воздух — зона «соревнования»	—	—		+	+
Очень загрязненный воздух — «лишайниковая пустыня»	—	—	—	—	—

Таблица 2

Шкала качества воздуха по покрытию лишайниками стволов деревьев

Покрытие лишайниками ствола дерева	Число видов	Степень загрязнения воздуха
Более 50 квадратиков	Более пяти видов	Очень чистый воздух
	До пяти видов	Чистый воздух
От 20 до 50 квадратиков	Более двух видов	Умеренно загрязненный воздух
Менее 20 квадратиков	От трех до пяти видов	Сильно загрязненный воздух
	До двух видов	Очень сильно загрязненный воздух

Таблица 3

Оценка качества воздуха по покрытию лишайниками стволов деревьев

Признаки	Деревья					
	1	2	3	4	5	В среднем
Покрытие лишайниками ствола дерева (число квадратиков)						
Число видов лишайников						

доступность, наглядность и эстетичность, делают данный метод поистине бесценным в школьном экологическом образовании.

Работа может быть построена на использовании главным образом тех видов лишайников, описания и изображения которых даны в учебных пособиях курса «Окружающий мир».

Успеху экскурсии будет способствовать предварительная работа с учащимися над ря-

дом понятий: «организм-индикатор» (чтение и обсуждение содержания одноименного текста в методическом пособии А.А. Плешакова «Зеленый дом»); лишайник и типы лишайников; отношение разных типов лишайников к загрязненности воздуха (тексты в книге А.А. Плешакова «Зеленые страницы»: «Союз гриба и водоросли», «Накипные, листоватые, кустистые», «Лишайники покидают города»).

Оценивать качества воздуха с помощью лишайников можно двумя способами.

Принцип первого способа основан на использовании рабочей шкалы, в которой приведена наиболее часто встречаемая последовательность исчезновения индикаторных лишайников по мере увеличения загрязненности воздуха (табл. 1).

Принцип второго способа основан на использовании соотношения проективного покрытия ствола дерева лишайниками и суммарного количества видов лишайников (табл. 2).

Оборудование: план изучаемой территории, карточки-задания, компас, атласы-определители А.А. Плешакова «От земли до неба», лупы, простые карандаши, образцы лишайников.

Порядок работы.

1. Выберите место для обследования: улицу, парк или двор в городе, участок леса. Обозначьте этот участок на плане.

2. Выберите пять деревьев одного вида на расстоянии примерно 5 м друг от друга.

3. Организуйте самостоятельную деятельность учащихся.

4. Обсудите результаты исследования.

При первом способе оценки качества воздуха с помощью лишайников для организации самостоятельной деятельности учащихся целесообразно подготовить карточки-задания для наблюдения индикаторных лишайников: уснеи, пармелии, гипогимнии, стеной золотянки, накипных лишайников (см. карточку-задание 1).

При втором способе оценки качества воздуха с помощью лишайников необходимо изготовить специальное приспособление — палетку из толстого полиэтилена или целлофана в виде квадрата размером 20 × 20 см, разделив каждую сторону на 10 частей. В результате получится прозрачная сетка, которой покрывают ствол дерева, и оценивают степень покрытия его поверхности лишайниками.

Задания для наблюдения учащимися покрытия лишайниками стволов деревьев и числа видов лишайников на них могут иметь следующий вид (см. карточку-задание 2). Результаты наблюдений обобщают в табл. 3 (см. на с. 81).

Сопоставление полученных средних данных со шкалой качества воздуха по покрытию лишайниками стволов деревьев

Карточка-задание 1

Наблюдение лишайника *стенная золотянка* (или *ксантория*)

1. Рассмотрите дерево и попытайтесь определить его название.

2. Внимательно осмотрите ствол дерева и постарайтесь обнаружить на нем лишайники.

3. Сравните наблюдаемый лишайник с изображением и описанием лишайника *стенная золотянка* в атласе-определителе.

4. Сделайте вывод, есть ли такой лишайник на дереве.

5. Результат отметьте в табл. 1: наличие лишайника (+), отсутствие (-).

Карточка-задание 2

Наблюдение *покрытия лишайниками* ствола дерева и *количества видов* лишайников на нем

1. Рассмотрите дерево, постарайтесь определить его название.

2. Выделите сторону ствола с наибольшим покрытием его лишайниками (это будет южная сторона).

3. На этой стороне приложите прозрачную сетку плотно к стволу дерева на уровне груди и подсчитайте число квадратиков с лишайниками. Результат запишите.

4. Теперь подсчитайте число всех видов лишайников под сеткой.

5. Результат запишите.

(табл. 2) позволит сделать заключение о качестве воздуха на данном участке.

Результатом экологической экскурсии по ознакомлению учащихся с методом оценки качества воздуха с помощью лишайников может быть «Экологическая карта района» — план изученной местности, на котором разные по качеству воздуха участки («лишайниковые зоны») выделены различными цветами.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Алексеев С.В.* Экологический практикум школьника: Учеб. пос. для учащихся / С.В. Алексеев, Н.В. Груздева, Э.В. Гущина. Самара: Учеб. лит. 2006.

2. *Плешаков А. А.* Зеленый дом: Метод. пос. к системе учеб. курсов с экол. направленностью для нач. школы. М.: Просвещение, 2007.

Школьный хит-парад

I класс

Е.А. БУГИНОВА,

школа № 1, с. Красногвардейское, Ставропольский край

Ведущая.

Здравствуйте, здравствуйте,
здравствуйте!

Всем говорим от души.
Мы рады вас видеть на празднике,
Взрослые и малыши.
Пусть всем надолго запомнится
Этот праздничный день.
И в памяти нашей останется
Встреча новых друзей.

Ученики исполняют песню И. Николаева
«Добрый день».

Дорогие гости! Мы искренне рады
встрече с вами! Добро пожаловать на наш
школьный хит-парад!

Выходят ученик и ученица.

1-й ученик.

Какое чудо в этом зале,
Каких людей мы здесь собрали!
Здесь море умных, чистых глаз,
Здесь детство вновь чарует нас.

1-я ученица.

Нам кажется, вы — явление
Самое светлое, самое яркое.
Вы — новое поколение,
С новыми думами и талантами.

2-й ученик.

И широко школьные двери
Всегда будут настежь распахнуты.
И вы в мечтах своих трепетных
Не будете, верьте, обмануты.

2-я ученица.

И пусть хит-парад нас кружит —
Ничто нам теперь не помеха —
Навечно нас с вами подружит,
Желаем во всем вам успеха!

Ведущая. Сейчас я хочу представить
самого главного человека нашего хит-па-
рада.

Друзья, директор школы — это
Незримый луч добра и света,
С ним не прервется эстафета
Дерзаний, знаний и идей,
Поскольку в слове педагога
И воплотилась (если строго)
Та вековая дорога,
Что в жизнь выводит всех людей.

Слово предоставляется директору школы.

Выступление директора.

Раздается стук. Появляется домовенок
Кузька.

Кузька.

Хит-парад затеяли
Всем на удивление.
Я пришел, чтобы испортить
Ваше настроение!

Ведущая.

На кого ты так сердит?
Наша в чем, скажи, вина?

Кузька.

Вы обидели меня,
Обо мне совсем забыли
И к себе не пригласили.

Я — хозяин в этой школе,
Домовенок Кузька я.
А в чудесный этот день
Про меня вам вспомнить лень.

Ведущая.
Кузьенька, тебе мы рады:
Улыбаются ребята,
Мамы, папы рады тоже.
Что же так тебя тревожит?

Кузька.
Я хочу на равных быть,
Хит-парад с вами водить.

Ведущая.
Хит-парад не хоровод,
Хит-парад у нас не водят,
Хит-парад у нас проводят.
Становись вторым ведущим,
Что ж, так будет даже лучше!

Кузька. А кто же продолжит наш хит-парад?

Ведущая.
Сейчас мы все об этом узнаем!
Они, как насекомки, учат цыплят
Ходить, клевать, не отставать
от мамы,

А завуч и директор говорят:

Кузька. «Смотрите, не отстаньте от программы!»

Ведущая.
Чтоб им в пути поменьше бы преград,
И нервотрепок, и различных
стрессов,
Побольше премий разных, и наград,
И достижений их же интересов.

Кузька. Знаю, знаю, кто это такие!
Наш хит-парад продолжают добрые, ласковые, самые-самые первые учителя.

Ведущая. Представляем слово вам, уважаемые учителя. Приветственная, оригинальная, вокально-профессионально-криминальная сюита «Все мечты сбываются!». Музыка популярная, фразы классические. На сцене — девичьи мечты нашей героини. (*Читает текст на фоне музыки А. Зацепина «Есть только миг».*)

Айболита читала —
И врачом стать мечтала!
Благородней нет дела —
Малых деток лечить!

Появляется «мечта» — учитель в медицинском халате.

Учитель.
Ребята, скажите,
Кто в дни болезней всех полезней
И лечит вас от всех болезней?

(*Доктор, врач.*)

Какой инструмент у врача самый главный? Отгадайте загадку:

Я под мышкой посижу
И что делать укажу:
Или уложу в кровать,
Или разрешу гулять.

(*Градуcник, термометр.*)

Правильно, термометр. А сейчас с помощью термометра я определю общее самочувствие нашего зала. (*Достает макет термометра из кармана.*) Итак, обстановка прекрасная, температура нормальная. Начинаю: дружескую поддержку, хорошее настроение, веселье. И, как врач, разрешаю продолжать праздник. (*Уходит.*)

Ведущая. «Мечта» первая — врач-педиатр. Особые приметы: белый халат, термометр. Подозревается в особой любви к гигиене и здоровью, нетерпим к детским болезням. Склонен к доброте и оказанию первой помощи.

Теперь перед нами следующая мечта. (*Читает текст на фоне музыки М. Минкова «Незримый бой».*)

«Дядю Степу» читала —
Постовым стать мечтала,
Чтоб беспечное детство
Защитить от беды...

Появляется «мечта» — учитель в костюме постового с жезлом.

Учитель. Ребята, вы угадали, кто я? Сейчас мы с вами поиграем в игру «Это я, это я, это все мои друзья». Отвечайте на вопросы:

Кто из вас, идя домой,
Держит путь по мостовой?
Кто из вас идет вперед
Только там, где переход?
Кто из вас летит так скоро,
Что не видит светофора?
Знает кто, что красный свет
Означает — хода нет?

Молодцы, теперь я спокойна, дорогу перейти сумеете. (*Уходит.*)

Ведущая. «Мечта» вторая — постовой, он же — милиционер. Особые приметы: погоны, фуражка, жезл и рация.

Встречаем следующую «мечту». (*Читает текст на фоне музыки И. Николаева «Сто друзей».*)

Пугачеву смотрела —
Стать артисткой хотела,
Детям в зрительном зале
Смех и радость дарить.

Появляется «мечта» — учитель в костюме артистки.

Учитель. Ребята, умеете ли вы хлопать в такт музыке? Давайте попробуем! Сейчас хлопают только мальчики! Теперь — только девочки! Теперь — все вместе! Теперь — бурные аплодисменты всем нам!

Ведущая. «Мечта» третья — артистка. Особые приметы: красива, обаятельна, привлекательна, в руке микрофон. Подозревается в особой любви к сцене, свету рампы и восторженным аплодисментам.

Учитель. Если бы к погоням милиционера добавить самоотверженность и белый халат врача и украсить все это блеском и славой артистки, то моя мечта сбудется! Но есть ли такая профессия?! (*Задумывается.*) Нашла! Вот моя судьба! (*Уходит.*)

Ведущая. Встречаем! «Мечта» четвертая — желанная. Врач, милиционер, артистка в одном лице! А также словесник, математик, природовед, географ и историк. Одним словом — учитель начальных классов! Замечен в любви к маленьким детям, каждый день его сопряжен с трудностями, каждый урок его — спектакль. «Сеет разумное, доброе, вечное» в детских сердцах!

Учитель с детьми выходит на сцену к ведущей, все вместе исполняют песню на музыку И. Матвиенко «Круто ты попал...».

Ведущая.

С той поры наша Елена
Каждый день приходит в класс.

1-й ученик.

Для учителя нет краше
Милых, добрых детских глаз.

2-й ученик.

На уроках ей, бесспорно,
Нужно облики менять:

3-й ученик.

То врачом, то режиссером,
То психологом бывать.

Учитель.

Только в школе, мне поверьте,
Радость жизни нахожу.
И конечно, эти дети
Сердцу милы моему.
Знаю, это несомненно,
Здесь, конечно, я не зря.

Приходите в школу, дети,
Буду очень рада я.

1-й, 2-й, 3-й ученики (*хором*).

Приходите в школу, друзья,
Мы вас ждем!

Лучшее у вас впереди!

И пусть будет трудно порой,
Но лишь здесь сбудутся
Все ваши мечты.

Учитель и ученики покидают сцену.

Ведущая.

Учителя — источник славных дел!

Оружие их — белый мел,

Указка, тряпка и доска.

Прощайте, скука и тоска!

Кузька. А сейчас пришло время открыть наш школьный фотоальбом.

В зале гасится свет, на фоне любой лирической музыки идет показ слайдов.

Ведущая.

(*Фото учителей начальных классов.*)

Не за горами и лесами

Живут кудесники сейчас.

Они приходят в школу с нами,

Вернее, чуть пораньше нас.

(*Фото учителей словесников.*)

Вы совершенны и прекрасны

Не только в языках,

В душевных качествах и страстных

Желаньях жить в учениках.

(*Фото учителей физкультуры, ОБЖ.*)

Быть здоровым, быстрым, ловким

Нам поможет тренировка,

Бег, разминка, физзарядка,

Баскетбольная площадка.

Плюс «Зарницу» проведем —

Место первое зайдем.

(*Фото учителей эстетического цикла.*)

Они научат разному искусству:

Клеить, красить, вырезать.

Научитесь красиво

Картины маслом рисовать.

Вот души творцы
и скульпторы морали,

Заботятся о яркости ума.
Хотят, чтобы себя мы не теряли,
Надеждой жили, верили в себя.

*(Фото медицинской сестры, психолога,
социального педагога.)*

Если сердце ваше ноет,
Болят живот или голова,
Вас медсестра таблетками накормит,
Психолог и соцпед
Найдут душевные слова.

(Фото работников кухни и буфета.)

С утра по школе дух такой царит,
Что пробуждает в каждом аппетит.
Булочки, салаты и сосиски в тесте —
Работники столовой и буфета
На первом месте.

*(Заключительный слайд со словами
«Добро пожаловать в нашу школу».)*

Ведущая. Известный философ Дени
Дидро как-то сказал: «Чудеса там, где в них
верят, и чем больше верят, тем чаще они
случаются». И в нашей школе мы ежеднев-
но встречаемся с чудесами.

Кузька.

Первое чудо — это ребенок.
Непредсказуем, робок или боек.

Ведущая.

Чудо второе — славный творец,
Наш педагог — детям мать и отец.

Кузька.

Чудо третье — это школа.
В нее приходит этот ребенок,
Весел или грустен, робок или боек,
Здесь мы встречаем его у порога.

Ведущая.

Чудо четвертое — их союз,
Союз неразрывных творческих уз.

Кузька.

Пятое чудо — радость и дружба:
Ребенка, который непредсказуем,
Весел или грустен, робок или боек.
И педагога, которому нужно,
Чтоб этот союз был радостен, дружен.

Ведущая.

И необычность их всех отличает,
Чудо шестое — открытость души,

Для всех, кто ребенка

в школе встречает,

Где будут довольны все малыши.
Кузька.

Ну а седьмое — тот результат,
Который мы рады вам показать.

Ведущая. Наш хит-парад продолжает
танцевальная группа «Радуга».

Танцевальная группа исполняет танец танго.
Вокальная группа исполняет песню «Эки-
паж — одна семья» на музыку В. Плешака.

Нам нужны такие нынче педагоги,
Чтоб они могли с любой бедой поспорить,
Провести любую с нами эстафету,
Чтоб помочь смогли оформить стенгазету.

Припев:

И тогда нам школа — дом родной,
И тогда мы не пойдем в другой.
И тогда учиться будем смело
Выполнять любое наше дело.

Будем часто мы ходить в походы —
Не удержит нас любая непогода.
Песни школьные все петь мы вас научим,
К дисциплине и порядку вас причим.

Припев.

Ведущая. Наш праздник на этом не
заканчивается. Сейчас вы совершите уди-
вительное путешествие — знакомство со
школой.

Проводится экскурсия по школе.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

*Алтарева С.Г., Храмова М.А., Орлова Н.А.,
Жогло Н.К.* Календарные, фольклорные и тема-
тические праздники. 1–4 классы. М., 2006.

Нагибина М.И. Семь чудес дополнительного
образования. // Внешкольник. 2005. № 7.

Сатюкова И.Г. Звездный дождь. // Читаем,
учимся, играем. 2004. № 2.

Северина О.А. Нетрадиционные формы вос-
питательной работы в школе. Волгоград, 2007.

Сценарии школьных праздников: внеклас-
сная работа. 1–4 классы / Сост. Е.М. Тихомирова.
М., 2007.

Самый умный

Интеллектуальная игра. IV класс

Н.А. КАРКАЧЕВА,

г. Тамань, Краснодарский край

Каждый ученик имеет при себе карточки с буквами *А, В, С, Д*, полуфиналисты — лист бумаги с напечатанными названиями стран и столиц, ручку, зеленые флажки. Ведущий готовит карточки с записанными буквами *А, Л, Л, Е, Г, Р, О*, а также карточки с названиями категорий (природоведение, математика, языкознание, история, литература, кубановедение). На плакате написаны названия стран и столиц; у членов жюри листки с вопросами каждого тура.

Игру начинают 18 человек, в финале остается один. Подготовка к игре начинается в начале учебного года. Игра проводится два раза в год, в начале и в конце учебного года. Приз готовит родительский комитет класса. Шесть человек из родительского комитета входят в жюри.

I тур «Отборочный»

Ведущий. Дорогие друзья! Перед вами 18 участников нашей традиционной игры «Самый умный». Кто же из них дойдет до финала? Кому же будет принадлежать этот замечательный приз (*показывает*)? И вы, конечно, уже определились, за кого будете сегодня болеть! Позвольте представить игроков (*называет имя, фамилию и класс*).

Дорогие игроки! Желаю каждому из вас удачи в игре. Проверьте, все ли у вас готово для первого тура. Прежде всего, у каждого из вас четыре карточки с буквами, они и будут определять ваш ответ. Поднимаете карточку с той буквой, ответ которой считаете верным. За каждый правильный ответ вы получаете один балл. Итак, игра начинается.

Вопрос 1.

От какого греческого слова произошло слово «галактика»?

- а) Мед. В) Вино.
С) Чай. Д) Молоко.

Вопрос 2.

Какой из этих языков не относится к славянской группе?

- А) Чешский. В) *Армянский*.
С) Болгарский. Д) Словацкий.

Вопрос 3.

Кто оживил изваянную Пигмалионом Галатею?

- А) Аполлон. В) Артемида.
С) *Афродита*. Д) Зевс.

Вопрос 4.

Какая из планет наиболее удалена от Солнца?

- А) *Нептун*. В) Сатурн.
С) Уран. Д) Юпитер.

Вопрос 5.

Назовите имя киевской княгини, спалившей город древлян с помощью птиц.

- А) Ярослава. В) *Ольга*.
С) Забава. Д) Рогнеда.

Вопрос 6.

В каком городе жил Карлсон?

- А) *Стокгольм*. В) Одесса.
С) Чикаго. Д) Берн.

Вопрос 7.

Чем бьют при игре в крикет?

- А) Ключкой. В) *Молотком*.
С) Кием. Д) Ракеткой.

Вопрос 8.

Как по-другому называется альпийская фиалка?

- А) *Цикламен*. В) Ясколка.
С) Эдельвейс. Д) Анютины глазки.

Вопрос 9.

На чем художник крепит холст?

- А) Кульман. В) Подиум.
С) Палитра. Д) *Мольберт*.

Вопрос 10.

В какой стране был изобретен пропангаз?

- А) Германия. В) Англия.
С) *Россия*. Д) Франция.

Вопрос 11.

Как на Руси называлась кожаная сумка для денег, которую носили на поясе?

- А) Мошна. В) *Калита*.
С) Кошель. Д) Портмоне.

Вопрос 12.

Какая из дисциплин изучает звуковой строй языка?

- А) *Фонетика*. В) Грамматика.
С) Морфология. Д) Синтаксис.

Вопрос 13.

Кто открыл Австралию?

- А) *Кук*. В) Беллинсгаузен.
С) Магеллан. Д) Лазарев.

Вопрос 14.

Кто изобрел акваланг?

- А) Эдисон. В) Маринеско.
С) *Кусто*. Д) Блюменталь.

Вопрос 15.

Кто из этих персонажей был вынужден носить всегда с собой масленку?

- А) Медный всадник.
В) Князь Серебряный.
С) *Железный дровосек*.
Д) Робот Вася.

Вопрос 16.

Как называют художников, изображающих на холсте военные действия?

- А) Импрессионисты.
В) Маринисты.
С) *Баталлисты*.
Д) Экспрессионисты.

Вопрос 17.

Какие птицы, согласно легенде, спасли Рим?

- А) Утки. В) Голуби.
С) *Гуси*. Д) Куры.

Вопрос 18.

Как называется двухместный велосипед?

- А) Биплан. В) Двухколка.
С) *Тандем*. Д) Стереопед.

Ведущий. Слово жюри, которое назовет фамилии шести игроков, набравших наибольшее количество баллов. Именно они будут продолжать игру. (*Слово жюри.*)

Благодарим участников, принимавших участие в отборочном туре, но, к сожалению, не прошедших в следующий тур. Поприветствуем ребят, которым сегодня повезло больше, и приглашаем их подготовиться ко второму туру.

Продолжают игру 6 человек, остальные 12 переходят в разряд болельщиков.

Ведущий. Уважаемые игроки! Перед вами стоит задача — угадать, что за слово «спряталось» в данных кругах. Обозначает оно музыкальный темп. Это задание поможет установить вашу очередность при выборе категорий вопросов. Как только угадали слово, сразу поднимаете зеленый флажок.

(*Аллегро.*)

— Перед вами шесть номинаций. Категорию вопросов выбираете в соответствии со своим номером.

- Природоведение. Математика.
Языкознание. Литература.
Краеведение (кубановедение).
История.

II тур «Полуфинал»

Ведущий. Позвольте представить игрока (называет имя), который первый справился с «дешифровщиком». Ему первому и выбирать категорию.

Природоведение

1. Какой пигмент окрашивает листья в зеленый цвет? (Хлорофилл.)
2. Как называется организм, лишенный окраски? (Альбинос.)
3. Как называется самый крупный вид пингинов? (Императорский.)
4. Полевое растение, у которого цветок живет всего полдня. (Лен.)
5. Плод фигового дерева. (Инжир.)
6. Какой гриб растет на березах? (Чага.)
7. У кого оба глаза на одном боку? (У камбалы.)
8. Как называется свирепый холодный ветер, который обрушивается зимой и осенью на Черноморское побережье? (Бора.)
9. Какой самый мелкий из млекопитающих обитает на территории Краснодарского края? (Ласка.)
10. Какой вид дельфинов наиболее распространен в Черном и Азовском морях? (Дельфин-белобочка.)

Математика

1. Как называется фигура, не имеющая концов? (Прямая.)
2. В каких единицах измеряется температура? (В градусах.)
3. Сколько сторон у треугольника? (Три.)
4. Самое маленькое натуральное число. (Единица.)
5. Как называется равенство, содержащее переменную? (Уравнение.)
6. Как называется результат умножения? (Произведение.)
7. Псевдоним того, что получится, если к двум прибавить десять. (Дюжина.)
8. Какие два числа, если их перемножить, дают в результате столько же, сколько получится, если их сложить? (2 и 2.)
9. У угла она одна... (Вершина.)
10. Современная электронно-вычислительная машина. (Компьютер.)

Языкознание

1. Как называется славянская прописная истина? (Азбука.)
2. Сколько букв в русском алфавите? (33.)
3. Сборник, содержащий собрание слов и выражений и дающий сведения об их значении, употреблении, переводе и др. (Словарь.)
4. Наука о красивом письме. (Каллиграфия.)
5. Какого рода слово «тюль» (Мужского.)
6. Синоним к слову «работа». (Труд.)
7. Какая часть имени существительного изменяется при склонении? (Окончание.)
8. С какой частью речи употребляются имена прилагательные? (С именем существительным.)
9. Сколько корней в слове «мышеловка» (Два.)
10. От какого глагола образовано слово «вязание»? (Вязать.)

Литература

1. Как называется русский героический эпос? (Былина.)
2. Автор «Лесной газеты». (Виталий Бианки.)
3. Кто отправил свое письмо «на деревню дедушке»? (Ванька Жуков.)

4. Из какой сказки эти слова: «Буду служить тебе славно, усердно и очень исправно, в год за три щелчка тебе по лбу, есть же мне давай вареную полбу»? («Сказка о попе и о работнике его Балде».)

5. Какое имя дал король эльфов Дюймовочке? (Майя.)
6. Товарищ Соломинки и Уголька из сказки братьев Grimm. (Боб.)
7. Как звали мальчика, выпустившего из бутылки старика Хоттабыча? (Волька.)
8. Назовите имя кошки из сказки П. Бажова «Серебряное копытце». (Муренка.)
9. Чем литературная сказка отличается от сказки народной? (Имеет конкретного автора.)
10. Кто совершил необыкновенное путешествие на ядре в лагерь турецкого войска? (Барон Мюнхгаузен.)

История

1. Как называлось первое русское государство? (Киевская Русь.)
2. Постоянное княжеское войско. (Дружина.)
3. Как называлось древнее мореплавательное судно русичей? (Ладья.)
4. Первые исторические сочинения на Руси. (Летописи.)
5. Гордость России, великий полководец, один из основоположников русского военного искусства. (А.В. Суворов.)
6. Картина религиозного содержания. (Икона.)
7. Название первой русской печатной книги. («Апостол».)
8. Русский купец, побывавший в Индии в XV в. (Афанасий Никитин.)
9. При каком царе Петербург стал столицей Российской империи? (При Петре I.)
10. Чем знаменательна для нашей страны дата 9 мая 1945 г.? (Окончание Великой Отечественной войны.)

Кубановедение¹

1. Какая река края раньше впадала сразу в два моря? (Кубань.)
2. Какое государство возникло на Таманском полуострове в V в. до н. э.? (Боспорское.)

¹Используется любой другой региональный материал.

3. Какой город процветал в середине I тысячелетия до н. э. на месте нынешней Тамани? (Гермонасса.)

4. Кто высадился на побережье полуострова в 1792 г.? (Казачи из Запорожской Сечи.)

5. Кто правил Россией, когда А.С. Суворов был назначен командующим Кубанского корпуса? (Екатерина II.)

6. Назовите имя поэта, который «поведал друзьям с усмешкой, что рассержен был здесь задержкой, что в кавказской глуши Тамань — наибольшая глухомань». (М.Ю. Лермонтов.)

7. Назовите республику, входящую в состав Краснодарского края. (Адыгея.)

8. Люди скольких национальностей живут в Краснодарском крае? (120.)

9. Какой город Краснодарского края назван в честь ученого-географа? (Кропоткин.)

10. Какой город края готовится к проведению Олимпийских игр в 2014 г.? (Сочи.)

III тур «Финал»

Ведущий. Благодарим учащихся, принявших участие в полуфинале, но, к сожалению, не прошедших в финал. (Все полуфиналисты получают утешительные призы.) Поприветствуем финалистов игры «Самый умный»!

Вначале проведем игру «Дешифровальщик», чтобы определить очередность ответов по специальной теме. Перед вами столицы и их государства. Необходимо их парно соединить. Например, Россия — Москва и т.п.

Япония	Вашингтон
Украина	Пекин
США	Копенгаген
Китай	Киев
Дания	Токио

(Ответ: Япония — Токио, Украина — Киев, США — Вашингтон, Китай — Пекин, Дания — Копенгаген.)

Участник, который справился с заданием быстрее других, поднимает зеленый флажок и затем отдает свой листок жюри. Жюри определяет, кто первый начинает отвечать на вопросы специальной темы. Учи-

тывается не только ответ быстрый, но и правильный.

Ведущий. Давайте послушаем специальные темы финалистов.

Ребята, пожелавшие принять участие в игре, за месяц вперед сообщили ведущим свою специальную тему.

Первый игрок. Тема «Северная Пальмира».

Второй игрок. Тема «Шахматы».

Третий игрок. Тема «Музыкальные инструменты».

Ведущий. Итак, отвечает первый игрок.

Северная Пальмира

1. В честь кого Петр I назвал город Санкт-Петербургом? (В честь своих святых.)

2. Какой объект при основании города начали строить первым? (Петропавловскую крепость.)

3. На скольких островах был построен город? (На 101.)

4. Какой сад в Санкт-Петербурге считается одним из красивейших садов в мире? (Летний.)

5. Кто создал Зимний дворец? (Бартоломео Франческо Растрелли.)

6. Из чего сделаны первые набережные в городе Петра? (Из дерева.)

7. Кто является губернатором Санкт-Петербурга сейчас? (Валентина Матвиенко.)

8. Назовите первое название Музея антропологии и этнографии имени Петра Великого. (Кунсткамера.)

9. Сколько раз Санкт-Петербург был столицей России? (Два раза.)

10. Назовите автора этих строк.

Красуйся, град Петров и стой
Неколебимо, как Россия!

(А.С. Пушкин.)

Ведущий. Слушаем ответы второго игрока.

Шахматы

1. Муза шахмат. (Каисса.)

2. В какой стране впервые придумали игру в шахматы? (В Индии.)

3. В каком году Гарри Каспаров впервые стал чемпионом мира по шахматам? (В 1986 г.)

4. Как называется середина шахматной партии? (Миттельшпиль.)

5. Сколько клеток имеет современная шахматная доска? (64.)

6. Как раньше называли русские шахматную доску? (Шашечница.)

7. В старину и на Востоке, и в Европе, и на Руси умение играть в шахматы приравнивалось к числу... (Воинских доблестей.)

8. Какая шахматная фигура обладает способностью связывать неприятельские фигуры по диагонали? (Слон.)

9. В каком случае шахматная жертва будет считаться «подножкой»? (Если это гамбит.)

10. Одновременное движение короля и ладьи. (Рокировка.)

Ведущий. Перед нами последний финалист игры. От его ответов зависит, кто же сегодня станет победителем?

Музыкальные инструменты

1. Как называется пьеса для одного инструмента? (Этюд.)

2. На каком инструменте играл папа Карло в произведении А.Н. Толстого «Золотой ключик, или Приключения Буратино»? (На шарманке.)

3. Сколько струн у скрипки? (Четыре.)

4. Как называются люди, создающие музыкальные произведения? (Композиторы.)

5. Какой музыкальный инструмент применил Юлий Цезарь для устрашения слонов? (Барaban.)

6. «Он по виду брат баяна, где веселье, там и он». (Аккордеон.)

7. В 1892 году Василий Андреев получил звание академика Французской академии за введение этого инструмента в оркестр. (Балалайка.)

8. На каком инструменте создавал свои замечательные произведения почетный гражданин Краснодара — композитор Г. Пономаренко? (На баяне.)

9. Какой музыкальный инструмент является самым большим? (Орган.)

10. На Руси ее звали и вяткой, и саратовкой, и ливенкой. (Гармонь.)

Ведущий. Вот и закончилась наша игра. Слово предоставляется жюри, которое назовет победителя.

Финалист получает из рук жюри главный приз; ребята, прошедшие в финал, получают памятные подарки.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Баландин Б. 10000 вопросов для очень умных. М., 2005.

Юрьев А. Королевский квартет родом из России // ЧиП. 2005. № 12.

Я иду на урок в начальную школу. История: Кн. для учителя. М., 2001.

Иллюстрированный энциклопедический словарь Ф.А. Брокгауза и И.А. Эфрона. М., ЭКСМО, 2005.

Борисов В. Занимательное краеведение. Краснодар, 1975.

Полный школьный курс, 1–4 классы. СПб., 2005.

Своя игра: (Десятая книга для умных). М., 2000.

Не забывайте чистить зубы!

С.Я. ДЖАЛОЛОВА,

учитель начальных классов, школа № 3, г. Меленки, Владимирская область

ДЕЙСТВУЮЩИЕ ЛИЦА

Ведущий.

Зубы.

Микробы.

Зубная щетка.

Зубная паста.

Дети, изображающие зубы, стоят в ряд и держат в руках макеты зубов из белого картона.

Ведущий. Жили-были во рту зубы. Плохо им жилось, потому что хозяин забывал их чистить. И вот однажды на зубы напали вредные микробы.

Микробы (*поют*).

Мы противные микробы,

Мы во рту у вас живем.

И нечищенные зубы

Мы грызем, грызем, грызем.

Микробы бегут и рисуют на зубах черными маркерами пятна — кариес.

Зубы (*поют*).

Без щетки и пасты болят все зубы,

Без щетки и пасты не мил белый свет.

Спаси нас скорее, спаси нас скорее,

Спаси нас скорее, спаси, Блендамед.

Зубная щетка и зубная паста вбегают в класс.

Зубная щетка и Зубная паста (*поют вместе*).

Если каждый-каждый вечер,

Если каждым-каждым утром,

Чистить зубы,

Будут крепкими они.

Вы себе купите щетку,

Вы себе купите пасту,

Не забудьте чистить зубы,

Чтобы зубы сохранить!

Зубная щетка и паста подбегают к зубам из белого картона и закрашивают черные пятна.

Ведущий. С тех пор зубы болеть перестали, потому что дети чистят их утром и вечером.

Зубная щетка и Зубная паста (*хором*). А вы еще не чистите зубы?

Микробы. Тогда мы идем к вам!

Микробы бегут к зрителям, пытаются их напугать.

Тестирование — одно из средств контроля деятельности студентов на практических занятиях по методике русского языка

Н.К. ИВАНКИНА, Е.Г. МЕРЕЖКО,

кандидаты педагогических наук, доценты кафедры начального языкового и литературного образования, Педагогический институт Саратовского государственного университета им. Н.Г. Чернышевского

Объективная оценка учебных достижений студентов является важнейшим показателем качества образования. Этот показатель важен как для всей системы образования, так и для каждого отдельного студента.

Оценка учебных достижений осуществляется, как правило, стандартизованными методами, при использовании которых все студенты находятся в одинаковых (стандартных) условиях и используют примерно одинаковые по свойствам измерительные материалы (тесты). Такую стандартизованную процедуру оценки учебных достижений называют **тестированием**.

Педагогическое тестирование в последнее время все чаще используется в организации обучения и контроля, в том числе и в преподавании гуманитарных дисциплин, к которым относится и методика русского языка. Вместе с тем тестирование должно гармонично сочетаться с другими видами педагогического контроля (зачет, экзамен, контрольная работа, коллоквиум и др.), а не заменять их полностью.

Вопросы, которые мы пытаемся решить, используя тестирование как средство контроля, учета и развития у студентов профессионально значимых навыков, таковы:

- выявление особенностей тестовых заданий для различных разделов методики русского языка;
- определение оптимальной длины тестового задания и теста в соответствующих разделах методики русского языка.

Тест по методике русского языка представляет собой определенную систему сбалансированных тестовых заданий, отражающих основные теоретические понятия изучаемого предмета и позволяющие диагностировать учебные достижения студентов по данной дисциплине. Количество заданий в тесте по различным разделам составлено таким образом, чтобы пропорционально отразить основное содержание предмета. Комбинации тестовых заданий различных трудностей обеспечивают разную сложность вариантов тестов.

В данной статье представлены примеры тестов по основным разделам методики русского языка (обучение грамоте, методика литературного чтения, формирование читательской самостоятельности, методика грамматики и орфографии, теория и методика развития речи младших школьников). Тесты могут быть использованы при работе со студентами очной и заочной формы

обучения, следовательно, рассчитаны на различный уровень профессиональной подготовки студентов (2–5-й курсы).

Например, тестовые задания:

а) на проверку умения определять последовательность этапов урока.

«Восстановите последовательность этапов урока внеклассного чтения на основном этапе формирования читательской самостоятельности:

- работа с выставкой книг, прочитанных детьми;
- итог урока и рекомендации к самостоятельной работе;
- знакомство с новыми произведениями, жанрами, авторами;
- всесторонний анализ выделенных книг с точки зрения содержания, характеристики героев и т.д.»;

б) на выбор наиболее эффективного приема работы для формирования у младших школьников какого-либо языкового понятия и правильного представления о языковом явлении.

«Предупредите смешение грамматических понятий (частей речи):

- сравнение частей речи по совокупности существенных признаков;
- наблюдения за словообразовательной ролью морфем;
- синтаксический разбор предложения;
- подбор слов на заданную орфограмму».

Упражнение подготовительного этапа работы над морфемной структурой слова и элементами словообразования.

Выделите в словах основу и окончание: *весна, столы, морской, голубенький.*

От слова *писать* образуйте новые слова с помощью приставок *на-, пере-, до-, в-*.

Ответьте на вопрос: «Почему так называли?» *Подберезовик, подосиновик, чернильница, салатница.*

От данных слов образуйте имена существительные: *белый, тихий, глухой, синий, добрый.*

Результаты тестирования дают возможность преподавателю корректировать лекционный материал и практические занятия по методике русского языка. В свою очередь, студенты могут оценить свои знания и умения, увидеть пробелы в своих знаниях, что должно привести к критической самооценке

и стимулировать обучающихся к дальнейшему изучению теории и практики преподавания русского языка в начальной школе.

Нами используются тестовые задания различных типов. Например, тестовые задания *открытого, полуоткрытого и закрытого* типов.

1. Тестовые задания *закрытого* типа включают варианты ответов. Испытуемым необходимо выбрать тот или иной вариант из ряда предложенных (из четырех вариантов ответов необходимо выбрать один или два верных ответа, на что указывает формулировка тестового задания). Например:

При формировании полноценного навыка чтения основным видом чтения является:

- равномерновнимательное чтение;
- поисковое чтение;
- ознакомительно-ориентировочное чтение;
- чтение по слогам.

Приемы работы для формирования сознательности чтения в основной период обучения грамоте:

- чтение по слоговым таблицам;
- хоровое чтение определенных слогов, слов (по вспомогательным единицам и без них);
- антиципация;
- беседа по иллюстрации.

2. Тестовые задания *полуоткрытого* типа включают часть какой-либо информации или определения. Испытуемым необходимо дописать определение, ответ, подобрать примеры. Например:

Типы детских книг для детей 6–7 лет:

- книжки-картинки;
- книжки-раскраски;
- _____.

Закончите определение:

Объяснительный диктант — это орфографическое упражнение, состоящее в записи текста под диктовку с последующим _____.

3. Тестовые задания *открытого* типа предполагают дать ответ в развернутой форме и могут носить творческий характер. Например:

Изложение — это _____.

Составить синтаксическое упражнение конструктивного типа, используя следующий языковой материал:

1. *В чаще пахнет паутиной, яблоками, малиной* (Л. Толстой). 2. *Звонко, тонко журчит в ручье волна* (А. Блок). 3. *Наш знакомый охотник шел берегом лесной реки и вдруг услышал громкий треск сучьев* (В. Бианки).

Каждый из описанных типов тестовых заданий, как показывает практика, расширяет методическое мышление студентов, позволяет им по-новому взглянуть на теорию методики русского языка, лучше формирует профессиональные умения в анализе и подаче языкового и речевого материала детям младшего школьного возраста.

Кроме вышеуказанных тестовых заданий, нами используются также задания на восстановление каких-либо действий и на установление соответствия. Например:

Укажите последовательность изучения синтаксиса в начальной школе:

- знакомство с предложениями, разными по цели высказывания;
- первичное знакомство с особенностями сложного предложения;
- знакомство с однородными членами;
- введение и формирование понятия «предложение»;
- знакомство с главными и второстепенными членами.

Восстановите последовательность действий читателя-первоклассника:

- «подать голос» — прочитать плавно, слитно, по слогам;
- определить, как буквы читаются в данной позиции;
- приготовить органы речи для чтения прямого слога (слога-слияния);
- опознать буквы каждого слога.

Установите соответствие, используя стрелки:

<i>майак;</i>	орфографические ошибки
<i>бочка (бочка);</i>	графические ошибки
<i>висна;</i>	
<i>нош.</i>	

Установите соответствие, используя стрелки:

<i>луковенок</i>	лексическая ошибка
<i>черное кофе</i>	словообразовательная ошибка
<i>праздный наряд</i>	морфологическая ошибка

Большую часть тестовых заданий по методике русского языка занимают задания закрытого типа, что объясняется основной целью данного теста — контроль, проверка знаний и соответствующих умений студентов. В то же время мы полагаем, что задания открытого типа должны занять определенное место не только в практике контроля, но и в процессе освоения в целом данной дисциплины. Именно задания открытого типа демонстрируют умения студентов ориентироваться в той или иной учебной ситуации, выбирать необходимый методический подход для решения учебной задачи, а также иллюстрируют творческие возможности студентов в реализации еще только формирующихся профессиональных умений.

Практика применения тестирования показала, что использование тестовых заданий позволяет более точно оценивать и управлять качеством обучения; проводить корректировку процесса преподавания дисциплины; осуществлять индивидуализацию и дифференциацию процесса обучения; разнообразить формы контроля и оценки знаний студентов на разных этапах изучения методики русского языка.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Иванкина Н.К., Мережко Е.Г., Фирсова Т.Г. Тесты. Методика русского языка: Учеб. пос. для студентов, обучающихся по специальности «0500708 Педагогика и методика начального образования». Саратов: ИЦ «Наука», 2007.

**УВАЖАЕМЫЕ
АВТОРЫ ЖУРНАЛА!**

Убедительно просим вместе со своими материалами присылать сведения о себе в соответствии с прилагаемым образцом.

КАРТОЧКА АВТОРА

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 _____

ИНН _____

ТВОРЧЕСТВО НАШИХ ЧИТАТЕЛЕЙ

Курочка-наседка

Курочка-наседка
Вывела цыплят.
Маленькие детки
Целый день пищат.

Пролетели сутки,
А покоя нет.
Я дала им супу,
Хлеба и котлет.

Что же вы не ели,
В чем же тут секрет?
Или вы не смелые?
Иль плохой обед?

Может, им печенья?
Может, молока?
Или чай с вареньем
Пусть попьют пока?

Я сварила кашки
Вкусной для цыплят,
А они букашек,
Глупые, хотят.

Утром на рассвете,
Радуюсь весне,
«Квок» да «квок» наседка,
И цыплята с ней.

Все они довольны,
Червячков ища.
Хорошо на воле
Даже попицать!

Светлячок

Светлячок! А где твой дом?
Я ищу тебя кругом.
Где ты прячешься? Скажи!
Я хочу с тобой дружить!

Шаловливый светлячок
Подмигнул мне — и молчок.
Вечерком я в сад приду —
Все равно тебя найду!

*О.В. РОДИНА,
г. Шахты, Ростовская область*

Методы стимулирования нравственного развития младших школьников

О.Ю. ВЕЛИЧКО,

научный сотрудник, Государственный научно-исследовательский институт семьи и воспитания, Москва

Вопрос нравственного развития учащихся приобретает особую актуальность в современном образовательном пространстве, что подтверждается содержанием нового образовательного стандарта.

Воспитание детей — сложное, тонкое и ответственное дело. Перед учителем неизбежно встает ряд вопросов: «Как воспитывать чувство доброты, отзывчивость, непримиримость к злу, любовь к Родине, толерантность, сформировать потребность в труде на благо общества и самого себя?» В этом процессе педагог постоянно анализирует развитие ученика, причины, вызывающие те или иные его поступки, задумывается о его индивидуальных особенностях. Факторов, влияющих на воспитание и развитие нравственных качеств ученика, много. Педагог должен учитывать их в воспитательной работе, так как от умело продуманной цели во многом зависит, станет ли школьник добросовестным и честным человеком с активной жизненной позицией, стремящимся совершать добро и не делать зла.

Младший школьник находится в том возрасте, когда под влиянием систематической воспитательной работы семьи, учителя и школьного коллектива продолжают формироваться и закрепляться черты, определяющие развитие его личности. У него еще не сформированы собственные критерии, они только вырабатываются, нет и

критичного подхода к моральным оценкам. Именно в этом возрасте возникают большие возможности для сознательного освоения норм нравственности.

Как показывает опыт, введение специализированного воспитательно-ориентированного курса по этике содействует личностному развитию учащихся благодаря целенаправленному созданию условий для формирования нравственных качеств школьников.

Разработанная система этического воспитания опирается на следующие ключевые принципы: учет возрастных особенностей учащихся; единство знания, чувства и поведения; диалоговая форма ведения занятий.

Диалоговая форма взаимодействия на этических занятиях включает школьника в канву логически выстроенной и развивающейся мысли, этапами развития которой являются: введение в проблему; цепочка последовательных, расширяющих мысль вопросов; кульминационный момент, характеризующийся выходом на нравственный выбор ученика; рефлексия и открытый финал.

В процессе диалога педагог старается построить совместную деятельность учеников таким образом, чтобы стимулировать нравственное взаимодействие, актуализировать их совместные переживания.

Как уже отмечалось, успех воспитательной работы педагога зависит от выбора методов. Одним из наиболее эффективных методов нравственного развития младших школьников, на наш взгляд, является метод стимулирования.

Педагогическое стимулирование представляет собой комплекс социально и психологически детерминированных путей и средств воздействия на личность с целью формирования готовности к самосозданию, саморазвитию, самосовершенствованию.

Педагогическое значение стимула заключается в том, что он «предполагает преднамеренное, целенаправленное влияние на определенные потребности и мотивационную сферу воспитанников, рассчитан на возникновение соответствующей ответной реакции этой сферы, переходящей в действие... обязательно несет в себе эмоциональный заряд, выражающийся в конкретной форме, способной вызвать у воспитанников отвечающее педагогической цели эмоциональное состояние» [1, 45]¹.

Педагогическое стимулирование направлено на использование особой методики и организации учебно-воспитательного процесса, ставящего в центр внимания ученика с признанием присущих ему свойств и качеств уникальной личности, действия которой основаны на принятии внешнего побуждения.

Педагогическое стимулирование позволяет, опираясь на природу ученика, организовать процесс воспитательного воздействия таким образом, чтобы он органично вписывался в структуру его мотивационно-потребностной сферы. При этом создаются условия, при которых нет необходимости понуждать ученика к какой-либо деятельности. Он оказывается в ситуации свободного выбора действий и поэтому с удовольствием включается в предложенную ему систему нравственно-ориентированных отношений, затрагивающих его глубинные интересы и стремления.

В педагогической теории процесс педагогического стимулирования рассматривали

такие ученые, как З.И. Равкин и его последователи В.Г. Пряникова, Э.И. Берг, П.П. Перун, Г.А. Тотчук, М.В. Юрьева, А.А. Вайсбург, И.З. Гликман и др.

З.И. Равкин выделил и обосновал четыре группы стимулов.

1. Определяющие установку на готовность к активной деятельности: стимулы общественной и жизненно-практической значимости, интереса, перспективы, требования, общественного мнения.

2. Способствующие формированию ценностных ориентаций личности и коллектива в целом: идеалы, положительный пример, раскрытие общественной значимости ведущего вида деятельности.

3. Укрепляющие статус личности и коллектива, их ролевое положение, повышающие уровень оправданных притязаний: доверие, поощрение, опора на личный жизненный опыт, общественное мнение.

4. Эмоциональные стимулы, эффективно влияющие на эмоциональную сферу ребенка. Они вызывают у него ответное чувство, которое ускоряет формулирование мотива действия. К ним относятся: игра, торжественные ритуалы и традиции [3, 43].

Рассмотрим на примере одного из занятий по этике, проводимых в начальной школе, как с целью воспитания трудолюбия можно использовать следующие стимулы: интерес, общественное мнение, положительный пример, поощрение, опора на личный жизненный опыт и игра.

Тема занятия «Кто ленится, тот не ценится».

Занятие начинается с позитивного настроения учеников на доброжелательное и доверительное общение через стимулирующий прием этического заряда.

— Здравствуйте! Я рада видеть вас веселыми и доброжелательными. Свою радость я выражаю улыбкой. Вижу, что многие из вас улыбнулись мне в ответ, а значит, нам стало теплее и приятнее.

Данный прием стал стимулом для создания благоприятной атмосферы. Особенностью его успешной реализации является

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

положительный настрой и искренность самого педагога.

Следующий этап диалога — выход на проблему. Педагог может не сообщать сразу тему разговора, а постепенно подвести учеников к ней в ходе диалога.

— Закончилась переменка, где вы отдыхали и играли. Послушайте песню. Знакома ли она вам?

Звучит песня «Антошка» (слова Ю. Энтина, музыка В. Шаинского). Ученики подпевают.

— Какое главное качество Антошки? (Лень.) Почему? (Потому что он ничего не хочет делать.) Что такое лень?

В ходе разговора учитель подводит учеников к проблеме разговора. Когда школьники поразмышляют, что такое лень, педагог обращает их внимание на доску, где выписано значение слова *лень* из Толкового словаря В. Даля: «Ленивым называют человека, который не желает трудиться и действовать с пользой для себя и других. Это отсутствие или недостаток трудолюбия».

Использование стимула опоры на интерес помогает педагогу углубить представление о лени, «поворачивая» диалог к сказочным сюжетам.

— Вспомните Емелю из сказки «По щучьему велению». Можем ли мы его назвать ленивым? (Да.) Почему? (Он лежал на печи и только произносил слова: «По щучьему велению, по моему хотению...») Что делали в это время его братья? (Работали в поле.) Кого бы вы могли похвалить? (Братьев за их трудолюбие.) Как братья относились к Емеле? (Называли его глупым, беспомощным.) Почему они не ценили такое качество Емели, как лень? В народе говорят: «Кто ленится, тот не ценится». Согласны вы с этим высказыванием?

Следующий этап диалога — построение логической цепочки развития мысли — строится на примере сказки В.Ф. Одоевского «Мороз Иванович».

Выбор сказки не случаен. Все в ней держится на контрастном противопоставлении: имена и действия героев, их поступки. Дети сталкиваются с этим художественным приемом, едва только слышат первые строки: «В одном доме жили две девочки — Рукодельница и Ленивица, а при них нянюш-

ка». В.Ф. Одоевский дает своим героиням не обычные имена, а смысловые, настраивая слушателей на определенный лад. Перед нами девочки с разными характерами — Рукодельница и Ленивица. Этот акцент важен в смысловом значении диалога, который выстраивается в ходе театрализации сюжета сказки.

Открывается часть доски, где записана тема занятия и размещены иллюстрации с изображением колодца, печки с пирожком, яблони с яблоками и Деда Мороза.

— К нам на урок пришли две девочки, которых зовут Рукодельница и Ленивица.

Педагог достает две пальцевые куклы и надевает их на руки.

Далее по сюжету сказки дети совершают путешествие с Рукодельницей и Ленивицей к Морозу Ивановичу.

Опираясь на стимульный прием влияния положительного примера Рукодельницы на воспитание трудолюбия, педагог подводит учеников к выбору того героя, на которого они сами больше похожи в своем поведении. Большинство учеников I и II классов выбирают образ Рукодельницы, однако к IV классу соотношение меняется в сторону Ленивицы. Этот образ привлекает учащихся тем, что можно ничего не делать, смотреть телевизор, играть на компьютере и т.д.

Объяснение школьников становится своеобразной диагностикой. Так, например, в одной из московских школ ученик, отличающийся агрессивным поведением, сказал: «Я больше похож на Рукодельницу, потому что когда я прихожу из школы, то сам себе готовлю еду, потом делаю уроки».

Приведем примеры разных комментариев: «Я похожа на Рукодельницу потому, что меня заставляют делать уроки, убирать в комнате, но сама я ничего не хочу делать. Хочу быть Ленивицей», «Я похожа на Рукодельницу потому, что люблю наряжаться и вязать».

Педагог предлагает ученикам задуматься над вопросом: «Для кого вы стараетесь, делая что-либо: для себя или для близких людей?» Многие ученики ответили: «Для себя, конечно, ну, и маме будет приятно».

Далее следует кульминационный момент занятия, в ходе которого педагог обоб-

щает сказанное, опираясь на личный жизненный опыт учащихся. Этот этап сопровождался «выходом» на ребенка и его конкретную жизненную ситуацию, которую он, может быть, впервые начал осознавать.

В заключительной части занятия педагог использует прием поощрения, завершая логическую цепочку построения мысли.

— Какие слова, как правило, вы слышите в ответ после того, как вы что-то сделаете?

На доске появляются слова: *спасибо, спасибо большое, благодарю.*

— Слышите ли вы в этом случае в свой адрес ласковые слова? Какие?

Ответы детей бывают очень показательными и много скажут учителю о взаимоотношениях в семье. Так, во время занятия одна девочка стала с упоением перечислять: «Спасибо, мое солнышко, ласточка, птичка, золотце...» Выяснилось, что ее воспитывает бабушка. Однако многие учащиеся затрудняются с ответом. Обобщая высказывания, педагог от себя хвалит учащихся за ту или иную оказанную ему (или другу) помощь.

Стимульный прием поощрения действует на перспективу и вызывает у учеников желание помогать друг другу и трудиться.

Занятие завершается игрой, в ходе которой ученики пишут на разноцветных листах бумаги те слова благодарности, которые они слышат в свой адрес. Затем из этих листов со словами благодарности школьники делают какую-либо поделку: самолетик, корбочку, лодочку и т.п. Свое изделие дети дарят тому однокласснику, которого считают трудолюбивым.

— Было ли вам приятно трудиться? Может ли труд доставлять радость и удоволь-

ствие? Какого человека называют трудолюбивым? Было ли вам приятно получить поделку благодарности за свой труд? Было ли приятно вам дарить ее?

Игра на данном занятии явилась стимулом к воспитанию трудолюбия, поскольку каждому ученику хотелось получить поделку в подарок, но не каждый ее заслуживал.

Как видим, подобное этическое занятие без назидания и моральных сентенций важнее любых внушений и убеждений.

Прав В.Ф. Одоевский: «Нет, моральные сентенции не только отвратительны и бесплодны сами по себе, но и портят даже прекрасные и полные жизни сочинения, если вкладываются в них!.. У вас есть нравственная мысль — прекрасно; не выговаривайте же ее детям, дайте ее почувствовать, не делайте из нее вывода в конце вашего рассказа, но дайте им самим вывести...»

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Вяликова Г.С.* Концепция педагогического стимулирования в зарубежной и отечественной педагогике: Монография. М., 2005.
2. *Гликман И.З.* Педагогическое стимулирование. Метод. пос. для руководителей школ. М., 2007.
3. *Равкин З.И.* Стимулирование как педагогический процесс (основы общей теории) // Проблемы педагогического стимулирования и методологии исследований истории советской школы. Йошкар-Ола, 1972.
4. *Шемшурин А.И.* Основы этической культуры: Кн. для учителя: Учеб.-метод. пос. М., 2001.
5. В.Ф. Одоевский. Мороз Иванович // http://az.lib.ru/o/odoewskij_w_f/text_0090.shtml (13 марта 2010 г.).

Использование инклюзивных педагогических технологий в диагностике речевого развития учащихся начальных классов

А.С. БАТАЛОВ,

кандидат педагогических наук, директор ГОУ «Окружной методический кабинет» (Научно-методический центр) Юго-Восточного окружного управления образования Департамента образования Москвы

В современном обществе проблема сохранения и укрепления здоровья подрастающего поколения является важной составляющей потенциального социального, культурного и экономического благополучия страны. В связи с этим организация здоровьесберегающей деятельности в системе образования в целом и в школьных образовательных учреждениях в частности приобретает общегосударственную важность. Вышеуказанное показывает острую потребность в реализации комплексной системы оценки показателей адаптации, здоровья и развития учащегося общеобразовательной школы с учетом критических (сенситивных) периодов онтогенеза, с тем чтобы полученные результаты могли быть учтены и использованы педагогами, родителями и учениками в ходе их жизни и дальнейшей специально организованной деятельности.

Анализ литературы по данной проблеме показал, что содержание мониторинга состояния здоровья и адаптации учащихся, как правило, направлено на исследование социального благополучия, психологического развития, психофизиологического статуса испытуемых, характеристики их физического развития и функционального состояния, а также на изучение определенных показателей психолого-педагогического и физиологического сопровождения образовательного процесса (Э.М. Казин, И.М. Воронцов, И.А. Свиридова, О.Г. Красношлыкова, Т.Н. Семенова, М.М. Безруких, А.И. Федоров, Е.В. Белоногова, Н.Г. Блинова и др.). При этом среди ин-

дикаторов эффективности здоровьесберегающей деятельности образовательных учреждений называются такие ориентиры, как:

- количество случаев снижения девиантного поведения;
- увеличение количества учащихся и воспитанников со средним и высоким уровнем когнитивных процессов;
- уменьшение количества учащихся с высоким уровнем эмоционального напряжения;
- высокий уровень успеваемости учащихся;
- количество школьников (выпускников), продолживших дальнейшее обучение и поступивших в учреждения высшего и среднего профессионального образования.

Выделенные ориентиры обуславливают несомненную необходимость вовлечения, или, как сейчас принято говорить, инклюзии¹, в здоровьесберегающую деятельность общеобразовательного учреждения современных технологий не только общепедагогического, но и специального — коррекционного — характера. Таковыми инклюзивными технологиями могут и должны быть классические и инновационные технологии, используемые в отечественной и зарубежной логопедии и коррекционной педагогике.

В России деятельность логопеда в школе имеет достаточно долгую историю и основательные традиции (Р.Е. Левина, Н.А. Никашина, Л.Ф. Спирина, А.В. Яст-

¹ *Инклюзивный* (фр. *inclusif*) — включающий в себя, заключающий в себе.

ребова, Г.А. Каше, Л.Н. Ефименкова, Г.В. Чиркина и многие другие). Классические и современные источники специальной литературы позволяют выявить и охарактеризовать контингент учащихся общеобразовательной школы, остро нуждающихся в первоочередном во-влечении в инклюзивное пространство. Так, клиническая и психолого-педагогическая характеристики детей, получающих логопедическую помощь, очень вариативны. Речь идет о детях, имеющих как нерезко, так и явно выраженную неврологическую симптоматику (например, при заикании, дизартрии¹, ринолалии²), нарушения двигательной сферы (общей, мелкой, артикуляционной моторики), недостаточность высших психических функций (внимания, памяти, восприятия и т.д.). Соответственно у этих учащихся выявляется не только низкий уровень развития устной речи, но и впоследствии серьезные затруднения в овладении письмом и чтением (дислексия и дисграфия). Наряду с этим у большинства таких учащихся отмечается специфическое несовершенство в овладении учебной лексикой (понимание и использование учебных терминов, их характеристик, определений). Все это в целом влечет существенное снижение качества и возможностей усвоения школьной программы. В свою очередь, все вышеизложенное способствует формированию у школьников негативного отношения к учебной деятельности и устойчивого стрессового состояния, что препятствует процессам социальной адаптации детей и их гармоничного развития в целом.

Учитывая приведенную обобщенную характеристику учащихся, нуждающихся в логопедической помощи, становится ясно, что именно у этих детей при проведении комплексного мониторинга состояния здоровья и адаптации потенциально могут быть выявлены одни из самых низких показателей. Логично было бы предположить,

что в таком случае в содержание и структуру вышеупомянутого мониторинга должны быть включены и инклюзивные технологии логопедического обследования детей, относящихся к описываемой группе. Организация обучения и воспитания таких детей школьного возраста в условиях общеобразовательного учреждения требует грамотного всестороннего обследования их речевых и неречевых функций. Учитывая вариативность патологических проявлений нарушенного развития всех компонентов языка у таких детей, адекватность проведения логопедического обследования определяется рядом принципов, сформулированных ведущими учеными (Л.С. Выготский, Р.Е. Левина, В.И. Лубовский, С.Д. Забрачная, О.Н. Усанова, Т.Б. Филичева и др.). Назовем их.

1. Принцип комплексного изучения ребенка с речевой патологией, позволяющий обеспечить всестороннюю оценку особенностей его развития. Реализация данного принципа осуществляется в трех направлениях:

а) анализ первичной документации, содержащей информацию об условиях воспитания ребенка в семье и детском учреждении, особенностях его раннего речевого и психического развития; изучение медицинской документации, отражающей данные о неврологическом статусе детей с общим недоразвитием речи, их соматическом и психическом развитии, состоянии слуховой функции, получаемом лечении и его эффективности;

б) психолого-педагогическое изучение детей школьного возраста;

в) подробное логопедическое обследование, предусматривающее определение состояния всех компонентов языковой системы.

2. Принцип учета возрастных особенностей детей, ориентирующий на подбор и использование в процессе обследования таких методов, приемов, форм работы и лек-

¹ *Дизартрия* — специфическое нарушение произношения и просодического (касающийся ударения) оформления речи вследствие недостаточности снабжения мышц речевого аппарата нервами, обеспечивающими их связь с центральной нервной системой.

² *Ринолалия* — нарушения тембра голоса и звукопроизношения, обусловленные дефектами строения речевого аппарата.

сического материала, которые соответствуют возрастным возможностям детей школьного возраста.

3. Принцип динамического изучения детей, позволяющий оценивать не отдельные, разрозненные патологические проявления, а общие тенденции нарушения речевого развития и компенсаторные возможности детей с разным уровнем общего недоразвития речи.

4. Принцип качественного системного анализа результатов изучения ребенка, позволяющий выявить характер речевых нарушений у детей разных групп и в соответствии с этим определить адекватные пути и направления коррекционной работы для устранения пробелов в речевом развитии детей.

В соответствии с выделенными принципами учитель начальных классов не только может познакомиться с имеющейся на каждого учащегося медико-психологической документацией, но и использовать в своей диагностике специальные инклюзивные педагогические технологии. Какова же направленность этих инклюзивных технологий? Это, прежде всего, исследование учащихся начальных классов на предмет их:

- устной речевой готовности к обучению в условиях общеобразовательной школы (достаточности развития всех компонентов языковой системы: лексики, грамматики, фонетики и связной речи) (Т.Б. Филичева, Т.В. Туманова, Г.В. Чиркина)¹;
- операциональной готовности (достаточности сформированности базовых операций звукового, слогового, звукобуквенного видов анализа² и готовности к овладению элементами морфемного языкового анализа);
- графомоторной зрелости (полноценность реализации движений мелкой, артикуляционной и общей моторики, владение умениями и навыками рисо-

вания, штриховки, печатания букв и пр.);

- пространственно-ориентировочной готовности (способность осуществлять адекватную ориентировку в окружающем пространстве, в схеме собственного тела, на листе бумаги, в плоскостном изображении, используя для этого соответствующие вербальные средства) и т.д.

Результаты такого обследования детей позволяют учителю начальных классов составить очень полное, грамотное и научно обоснованное представление об особенностях и специфике речевого, языкового и операционального развития учащихся. В соответствии с этим все содержание и организация учебного процесса могут быть скорректированы с учетом выявленных индивидуально-дифференцированных особенностей. Так, дети, у которых выявлены серьезные недостатки речевого развития, будут направляться на комплексные логопедические занятия в школьном логопункте. Те же учащиеся, которые не так остро нуждаются в логопедической помощи, могут получить психолого-педагогическую поддержку у учителя начальных классов. Такая поддержка может выражаться в индивидуальной помощи при изучении звуков (в соответствии с программой), в дополнительных упражнениях на различение оптико-графических признаков часто смешиваемых букв, в объяснении и иллюстрации учебных терминов, учебного материала с привлечением инклюзивных технологий, заимствованных, например, из коррекционной педагогики и психологии и т.д. При диагностике речевого развития это могут быть следующие задания: отраженное и сопряженное проговаривание учащимися совместно с учителем слов, сложных по семантике и звукослоговому оформлению (*черепаха, подлокотник, подоконник*), составление фраз, включающих подобные слова; задания на семантическую интер-

¹ Здесь языковая система понимается не в традиционном лингвистическом смысле. — *Ред.*

² В общеобразовательных программах и учебниках по русскому языку рассматривается звукобуквенный анализ, здесь же имеются в виду специальные — коррекционные — программы для обучения детей с тяжелыми нарушениями речи, где отдельно выделяются названные виды анализа. Такое разделение обусловлено структурой и механизмами нарушения речи детей с общими недоразвитием речи.

претацию производных слов (*светильник, выключатель, виноградник, печник*); задания на понимание и использование простых и сложных предлогов и т.п.

Результатом внедрения инклюзивных технологий в общую структуру мониторинга здоровья и адаптации учащихся может стать оптимальная модель сотрудничества многих участников образовательного и воспитательного процесса, включающая в том числе и их совместную здоровьесберегающую деятельность. Такое сотрудничество способно объединить не только родителей, педагогов и учеников школы, но и специалистов дополнительного образования, педагогов дошкольного образования, педагогов среднего и высшего профессионального образования, социальных работников, специалистов системы повышения квалификации педагогических кадров, сотрудников здравоохранительных учреждений, сотрудников правоохранительных учреждений и других как участников чрезвычайно широкого инклюзивного пространства, которое вполне может быть организовано в качестве особой воспитательной системы.

Таким образом, можно полагать, что внедрение инклюзивных технологий в целостную систему мониторинга здоровья и адаптации учащихся является немаловажным шагом к гармоничной оптимизации процессов обучения, воспитания, сохранения здоровья и дальнейшей социализации учащихся в общеобразовательных учреждениях.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Здоровьесберегающая деятельность в системе образования: теория и практика / Под ред. Э.М. Казина. Кемерово, 2009.

Баталов А.С. Функционирование логопедической службы в инклюзивном пространстве образовательного учреждения при переходе начальной школы на образовательные стандарты нового поколения // Вестник Моск. гос. гуманит. университета им. М.А. Шолохова. М., 2009. С. 55–59. Серия «Педагогика и психология» № 2.

Баталов А.С. Формирование здоровьесберегающей среды в многопрофильном образовательном учреждении полного дня // Управление развитием здоровьесберегающей среды в школе на ресурсной основе: Сб. матер. науч. сессии факультета повышения квалификации и проф. переподготовки работников образования МПГУ (25 января 2007 г.). М.: Перспектива, 2007. С. 203–211.

Баталов А.С. Социальный лифтинг учащихся на основе здоровьесберегающих технологий и уклада многопрофильного образовательного учреждения // Уклад школы будущего: В 2 ч., с прилож. Ч. 1. Уклад школьной жизни / Ред. колл. Ю.В. Грицай, В.Б. Державин, Г.А. Бирюкова, З.Н. Касаткина. Ред.-сост. Н.Б. Крылова. М.: НИИ школьных технологий, 2007. С. 120–129.

Филличева Т.Б., Туманова Т.В., Чиркина Г.В. Воспитание и обучение детей с общим недоразвитием речи: Программно-метод. рекомендации. М.: Дрофа. 2009.

Из истории становления и развития математического образования младших школьников в России

О.А. ГУНЯ,

учитель начальных классов, гимназия № 6, г. Тверь

Мы вопрошаем и допрашиваем прошедшее, чтобы оно объяснило нам наше настоящее и намекнуло о нашем будущем.

В.Г. Белинский

В России зарождение школьного начального обучения связано с принятием христианства и деятельностью первых монастырских школ (XI в.). Школы, чаще всего небольшие, учреждались и при дворах русских князей. В XIV–XVI вв. появились мастера грамоты, которые обучали детей в семьях или создавали школы у себя на дому. Обучение носило индивидуальный характер.

В начале XVIII в., в годы Петровских реформ, стала создаваться система государственных научных учебных заведений, дававших как общее, так и специальное образование. В Навигацкой школе, основанной в 1701 г., изучению специальных предметов предшествовали две последовательные ступени начального обучения: 1) *русская школа*, где обучали чтению и письму; 2) *цифирная школа*, обучавшая счету и началам арифметики и геометрии.

В цифирную школу принимали подростков и юношей от 13 до 18 лет. Это была не столько начальная школа, сколько школа по обучению неграмотных. Курс «Арифметика, сиречь наука числительная», составленная Леонтием Филипповичем Магницким, был на высоте требований того времени, хотя и носил сугубо догматический характер, что было естественно в условиях того времени. Овладение его содержанием опиралось в основном на память: даже решение текстовых задач давалось в готовом виде с расчетом на простое заучивание.

Изложение материала целых чисел в «Арифметике...» рассчитано, как и вся книга, на взрослого ученика: сначала рассматривается нумерация многозначных чисел, а затем последовательно изучаются четыре арифметических действия. Особенно трудным считалось в те времена деление, алгоритм которого еще не был окончательно установлен.

Для начальных школ, которые стали открываться значительно позднее Навигацкой, последовательность расположения материала и характер его изложения, заимствованные у Л.Ф. Магницкого, оказались малопригодными. Попытки облегчить усвоение арифметики сводились к упрощению языка и к введению вопросно-ответной формы изложения. Такой способ преподавания прививал учащимся некоторые арифметические навыки, но о сознательном усвоении понятий не могло быть и речи.

На пороге XIX в. Генрих Песталоцци, талантливый швейцарский педагог, задался целью устранить догматизм в школьном преподавании. Он горячо ухватился за высказывания Я.А. Коменского [1]¹ и Ж.-Ж. Руссо, призывавших к развитию всех сил и способностей ребенка. Исходя из дидактических принципов (идти от близкого к далекому, от легкого к более трудному, от знакомого к незнакомому), Песталоцци изменил традиционный порядок изучения арифметики, который сводился к механическому запоминанию учащимся чисел и заучиванию четырех правил арифметических действий [2]. Он выделил в особый центр первую сотню как подготовительную ступень к изучению многозначных чисел и значительно облегчил изучение арифметики. Однако работа над этим концеп-

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

нтром построена у Г. Песталоцци вне связи с арифметической теорией.

Простейшим элементом числа Песталоцци считал единицу. Путем последовательного прибавления и вычитания единицы он стремился создать в сознании ребенка правильное понятие о числе, рассматривая его как соотношение множества и единицы. Для обучения арифметике в начальной школе Песталоцци создал специальный дидактический материал — таблицы, где при помощи штрихов были изображены целые числа [2].

| | | | и т.д. (1 и 2 есть 3, 3 и 2 есть 5, 5 и 2 есть 7 и т.д.)

| | | | | и т.д. (1 и 3 есть 4, 4 и 3 есть 7, 7 и 3 есть 10 и т.д.)

| | | | | и т.д.

Дальнейшее развитие способов преподавания арифметики пошло по двум путям. Один из сотрудников Г. Песталоцци, И. Шмид, в дополнение к известной таблице, поясняющей при помощи штрихов числа первой сотни, ввел аналогичные наглядные образы, тоже составленные из штрихов, но иллюстрирующие каждое из чисел первой сотни в отдельности. Полагаем, что число 5 изображали штрихами так:

На этой почве вырос метод немецкого методиста А.В. Грубе, который называют *монографическим*. А.В. Грубе рекомендовал изучать каждое число первой сотни в отдельности через его разностное и кратное сравнение (с каждым из предыдущих чисел) и тем самым добиваясь знания, наизусть состава любого двузначного числа из слагаемых и сомножителей. Арифметические действия в этом случае должны как бы сами собой вытекать из знания состава числа.

Иную позицию занял в Германии А. Дистервег. В своем «Руководстве к образованию немецких учителей», вышедшем в 1829 г., он расположил арифметический материал по концентрам. Развивая то положительное, что содержала в себе система

Г. Песталоцци, А. Дистервег установил следующие этапы в изучении целых чисел: первый десяток, второй десяток, первая сотня, многозначные числа. В пределах каждого из этих концентров Дистервег рекомендовал изучать не состав чисел, а действия (одно за другим). Так были заложены основы метода, который много позднее получил название *метода действий* или *вычислительного*.

В первой половине XIX в., а точнее, в 1838 г. в России появилось пособие для учителей «Руководство к преподаванию арифметики малолетним детям», разработанное П.С. Гурьевым. Именно П.С. Гурьев считается отцом методики арифметики.

Часть первая «Руководства...» П.С. Гурьева состоит из трех разделов: «Первая степень» (действия над числами от 1 до 10), «Вторая степень» (действия над числами от 1 до 100) и «Третья степень» (действия над целыми числами вообще). Слово *степень* равнозначно в нашем понимании слову *ступень*.

Уже в предисловии автор подчеркивает, что в «каждой части сообщенного познания должна проявляться «идея науки». Всякая наука... представляет собой непрерывный ряд идей, ведущих к познанию «Истины»... Наука должна быть представлена учащемуся в том виде, чтобы сделать его впоследствии способным самому находить или открывать новые ее стороны, никем прежде того не замеченные» [3].

Излагая нумерацию и действия по десятичным концентрам, автор не упускает случая пояснить на доступном ученикам материале важнейшие математические истины. Уже при изучении устной нумерации в пределах первого десятка он подводит их к пониманию основной аксиомы счета: штрихи разной длины на доске можно пересчитывать как справа налево, так и слева направо. При изучении сложения в пределах первого десятка учащиеся знакомятся с переместительностью этого действия. Работая в тех же пределах над вычитанием, П.С. Гурьев вводит 0 как результат этого действия при одинаковых компонентах. Для того чтобы подвести учеников к трудным случаям вычитания (когда остаток меньше вычитаемого), сопоставляются такие примеры, как $10 - 2 = 8$ и $10 - 8 = 2$, опираясь на наглядный образ, поясняющий состав числа 10 (из

чисел 8 и 2), и подчеркивая тем самым связь между вычитанием и сложением.

После изучения нумерации до 100 автор выделяет область чисел от 1 до 20, на которой рассматриваются случаи сначала табличного, а затем и внетабличного сложения и вычитания.

Табличное сложение дается на основе применения сочетательного закона. Соответствующий прием поясняется штрихами и рассуждением: $8 + 4 = 8 + (2 + 2) = (8 + 2) + 2$ и т.д. Аналогичный прием используется при вычитании: $15 - 7 = 15 - (5 + 2) = (15 - 5) - 2$. Интересно, что вычитание выполняется и на основе взаимнообратности вычитания и сложения: 15 состоит из 8 и 7, значит, если от 15 отнять 7, то получим 8.

П.С. Гурьев подробно рассматривает вычислительные приемы сложения и вычитания в пределах 100, раскрывая при этом способ поразрядного сложения. Для вычитания также дается прием, основанный на вычитании суммы из числа: $21 - 12 = 21 - (10 + 2) = (21 - 10) - 2$.

Таблица умножения располагается, как и у Л.Ф. Магницкого, по постоянному первому множителю. При помощи штрихов поясняется переместительный закон умножения. Внетабличное умножение располагается тоже по постоянному множителю, который в этом случае пишется слева.

При изучении двух видов деления (по содержанию и на равные части) раскрывается их взаимосвязь: «число 18 разделить на три равные части — значит, какое число надобно отнять от 18 три раза, чтобы ничего не вышло в остатке».

После тщательного изучения первой сотни концентр «Многочисленные числа» не представляет, по мнению П.С. Гурьева, никакой трудности для учащихся. Правила письменных вычислений он выводит на основе уже известных вычислительных приемов. Так, например, умножение числа 387 на 5 сводится к применению распределительного закона умножения, который был раскрыт в свое время при изучении внетабличного умножения.

Деление многозначных чисел, как и умножение, опирается на пройденные устные приемы, в основе которых лежит прием разложения делимого на слагаемые.

Все вышеизложенное позволяет нам раскрыть то новое и ценное, что внес П.С. Гурьев в начальное обучение математике. Его книга — это не простая совокупность правил, а первая удачная попытка демонстрации того, как можно подвести учеников через устные и письменные вычислительные приемы к усвоению законов арифметических действий. Разумеется, этого еще недостаточно, чтобы обеспечить подлинную научность методики начального обучения. Нужна была дальнейшая работа над ее содержанием. К сожалению, современники П.С. Гурьева не оценили по достоинству его «Руководство...», тем более что его методика не была подкреплена соответствующими пособиями для учеников, и поэтому не вошла в школьную практику.

В школах стал применяться так называемый *монографический метод*. В 1872 г. вышли книги В.А. Евтушевского «Сборник арифметических задач» в двух частях и «Методика арифметики». Они были долгое время основным руководством для учителей русской школы. Первая книга выдержала полсотни изданий, а вторая — около 20. В.А. Евтушевский рекомендовал изучать числа первой сотни монографическим методом, т.е. в основу изучения арифметики было положено механическое запоминание состава числа.

Теоретическая несостоятельность этого метода была раскрыта позже. С критикой монографического метода выступил методист математики А.И. Гольденберг, а также великий писатель Л.Н. Толстой, который в то время увлекался педагогикой и методикой математики.

В книгах А.И. Гольденберга «Сборник задач и примеров» (1885) и «Методика начальной арифметики» (1885) в основу изучения арифметики было положено изучение четырех действий, т.е. приемов их выполнения. Автор считал, что основная цель обучения арифметики состоит в том, чтобы ученик умел вычислять и понимать вычисления. Сторонник этих методических идей Ф.И. Егоров опубликовал «Арифметику и сборник арифметических задач» (1887) и «Методику арифметики», которая выдержала шесть изданий.

Разработку метода изучения действий

продолжал К.П. Арженников — автор «Сборника арифметических задач и примеров для начальных училищ» (1898), который выдержал десятки изданий и выходил с изменениями до 1917 г., а также «Уроков начальной арифметики» (1898), позднее названных «Методикой начальной арифметики». Разобрав подробно метод изучения чисел и метод изучения действий, К.П. Арженников рекомендует метод совместного изучения действий. Он предлагает изучать арифметику в таком порядке: 1) первый десяток; 2) «круглые» десятки; 3) первые два десятка; 4) первая сотня; 5) первая тысяча; 6) числа любой величины.

Развитие этого метода можно видеть у В.К. Беллюстина, создавшего в 1899 г. на основе программы Министерства народного просвещения «Арифметический задачник» (I, II, III и IV годов обучения). Эти книги выдержали до 1919 г. около 10 изданий. Им же составлена «Методика арифметики» (1899), в предисловии к которой В.К. Беллюстин писал: «Ученик — лучшая и важнейшая методика» [4].

Видное место среди методистов, развивавших идею изучения четырех действий, занимал С.И. Шорох-Троцкий — автор «Сборника упражнений по арифметике для учащихся в народной школе» (1888), выдержавшего 12 изданий, и «Методики арифметики» (1886). Он разработал *метод целесообразных задач*, который используется в школе и до настоящего времени.

Попытку реставрации метода изучения чисел, связанную с введением более совершенных приемов знакомства с составом чисел, предпринял Д.Л. Волковский в книге «Детский мир в числах», состоящей из трех частей (1913–1916). Она издавалась и в советское время под названием «Математика для детей». Кроме того, в 1914–1915 гг. он выпустил «Руководство к детскому миру в числах» в 2 частях.

На основе книг В.А. Евтушевского, А.И. Гольденберга и ряда других математиков Министерство народного просвещения составило схематичные программы по арифметике для начальной школы, которые впервые вышли в 1897 г. и действовали до 1917 г.

После Октябрьской социалистической революции была проведена большая работа

по перестройке школы на основе общих положений о единой трудовой школе. Тогда же началась работа по созданию новых программ, которые должны были отвечать задачам, поставленным революцией перед народным образованием.

В 1921 г. вышли программы семилетней единой трудовой школы, утвержденные Наркомпросом. В них математика разбивалась на традиционные дисциплины: арифметика, алгебра, геометрия и тригонометрия. Эти программы не были свободны от недостатков: имея во многом традиционное содержание, они были перегружены, страдали излишней концентричностью и недооценкой теории. Поэтому работа над программами для семилетней школы не прекратилась. Продолжались энергичные творческие поиски нового содержания обучения в школе, которое соответствовало бы принципам построения новой школы, провозглашенным в Декларации 1918 г., где в центр внимания школы ставилась трудовая деятельность и как содержание, и как метод обучения.

Учрежденный при Наркомпросе Государственный ученый совет (ГУС) определил три основных принципа содержания обучения в трудовой школе: 1) наблюдения и вывод законов природы; 2) человеческого труда; 3) развития человеческих обществ, рационально организовующих труд.

Приняв их за основу, научно-педагогическая секция ГУСа в короткие сроки разработала программы не по отдельным учебным предметам, а по комплексам, которые в своей совокупности образовали систему. В ней выделялись три фактора: природа, труд, общество, — исходя из которых и располагался комплексный учебный материал. Каждый комплекс содержал в себе сведения о природе, трудовой деятельности людей и явлениях общественной жизни.

Математика (как и другие учебные дисциплины) в комплексной системе утратила значение самостоятельного учебного предмета и выполняла служебную роль.

Однако десятилетняя практика занятий школ по такой системе показала, что у нее есть существенные недостатки. Основной из них заключался в том, что работа по этой системе не давала учащимся достаточно глубоких и систематических знаний. Это

значительно снижало уровень их подготовленности к общественно полезной деятельности и дальнейшему обучению.

Учитывая это обстоятельство, ЦК ВКП(б) в 1931 г. издал постановление «О начальной и средней школе», в котором, с одной стороны, отметил ряд успехов, достигнутых школой в вопросах воспитания и политехнизации обучения, а с другой — указал на коренной недостаток школы: обучение в школе не давало достаточного объема общеобразовательных знаний и неудовлетворительно решало задачу подготовки (для техникумов и высшей школы) грамотных людей, хорошо владеющих основами наук. ЦК ВКП(б) предложил Наркомпросам союзных республик разработать новые программы по отдельным учебным предметам, которые обеспечили бы учащимся усвоение точно очерченного круга систематизированных знаний.

За этим последовал и ряд других постановлений партии: о стабильных учебниках, режиме школьного дня, уроке и подготовке учителей. Они надолго определили направления работы школ по всем учебным предметам. В соответствии с ними была разработана и программа по математике.

В 1933 г. был утвержден стабильный учебник по математике для начальной школы Н.С. Поповой.

В 1934 г. вышла первая советская методика преподавания арифметики в начальной школе, написанная И.Н. Кавуном и Н.С. Поповой. В этой книге авторы сопоставляют два метода изучения математики: монографический и вычислительный. И.Н. Кавун и Н.С. Попова указывают на следующие черты их различия: а) монографический метод вырабатывает у учеников групповые образы, а метод изучения действий развивает образ натурального числового ряда; б) при монографическом методе школьники сначала узнают состав числа, а затем уже выполняют операции сложения и вычитания, при вычислительном методе сначала учатся складывать и вычитать, а к усвоению состава чисел переходят после достаточного количества упражнений в этих операциях.

По истечении десятилетия применения стабильных учебников математики Н.С. Поповой в связи с их несоответствием новым

научно-педагогическим требованиям было решено проводить конкурсы на все школьные учебники математики. При издательстве учебно-педагогической литературы были созданы конкурсные жюри. В результате конкурса в 1942 г. вместо учебника Н.С. Поповой утвердили учебник Н.Н. Никитина, Л.Н. Володиной и Г.Б. Поляка «Задачи и упражнения по арифметике» для I, II, III и IV классов, которые в 1956 г. были заменены книгами А.С. Пчелко и Г.Б. Поляка.

При пересмотре программ начальной школы в 40-х и 50-х годах XX в. основное внимание было сосредоточено на укреплении связи обучения арифметики с жизнью.

Начиная с 1940 г. создается и постепенно выходит в свет серия методических и научных руководств по методике математики для учителя начальной школы:

А.С. Пчелко «Хрестоматия по методике начальной арифметики» (1940), Н.А. Менчинская «Очерки психологии обучения арифметике» (1947);

А.С. Пчелко «Методика преподавания арифметики в начальной школе» (1953);

Н.А. Менчинская «Психология обучения арифметике» (1955), Н.С. Попова «Методика преподавания арифметики в начальной школе» (1955).

Методы и приемы обучения математике долгое время являлись результатом интуиции. Потребовались длительное время и многовековой опыт, чтобы они получили научное обоснование, были расположены в определенную систему и превратились в особую отрасль педагогической науки.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Коменский Я.А. Великая дидактика // Избр. пед. соч. Т. 1. М., 1982.
2. Песталоцци И.Г. Как Гертруда учит своих детей // Избр. пед. соч. Т. 2. М., 1963.
3. Гурьев П.С. Руководство к преподаванию арифметики малолетним детям. СПб., 1838.
4. Беллюстин В.К. Методика арифметики. М., 1899.
5. Основы методики начального обучения математике / Под ред. А.С. Пчелко. М., 1965.
6. Менчинская Н.А. Психология обучения арифметике. М., 1955.
7. Демман И.Я. История арифметики: Пос. для учителей. М., 1965.

Учебное исследование — средство познания окружающего мира

Ю.И. АРХИПОВА,

учитель начальных классов, гимназия № 63, Санкт-Петербург, аспирантка кафедры педагогики социального образования

Перемены, происходящие в современном мире, делают необходимым формирование у подрастающего поколения желания постоянно осваивать новое, учиться на протяжении всей жизни. Справедливо убеждение, что дети развиваются наилучшим образом тогда, когда они увлечены процессом обучения. Продуманная среда обучения сама побуждает к исследованию, проявлению инициативы и творчества. Каждый ребенок — прирожденный исследователь, активно собирающий информацию об окружающем мире. Естественная любознательность переходит в деятельность познания. Каждый пытается понять свой мир с помощью наблюдения и экспериментирования. Известно, что научное знание имеет двойственную природу, выступая одновременно и как результат (организованная система знаний о физическом и природном мире), и как процесс (наблюдение и экспериментирование). Как результат — это. Н.С. Криволап в работе «Исследовательская работа школьников» подчеркивает, что главный смысл исследования в сфере образования в том, что оно является учебным [1, 6]. Это означает, что его главной целью является развитие личности, а не получение объективно нового результата, как в «большой» науке. Главная цель учебного исследования — приобретение учащимся функционального навыка исследования как универсального способа освоения действительности, развитие способности к исследовательскому типу мышления, активизация личностной позиции в образовательном процессе на основе самостоятельно получаемых знаний, которые являются новыми и лично значимыми для конкретного ученика.

Опыт педагогической практики показывает, насколько важна организация учебного исследования младших школьников. Их

участие в процессе исследования по предмету «окружающий мир», добывания знаний формирует такие умения, которые будут переноситься на другие предметы обучения и становиться личностными новообразованиями. Согласно *С.Л. Рубинштейну*, «Прочность усвоения знаний зависит не только от последующей специальной работы по их закреплению, но и от первичного восприятия материала, а осмысленное его восприятие — не только от первичного с ним ознакомления, но и от всей последующей работы» [2, т. 2, 85].

Одной из форм включения учащихся в изучение предметного знания, о котором говорит С.Л. Рубинштейн, может служить урок. При организации учебного исследования на уроке окружающего мира в качестве основного содержания изучается текст темы «Твердые тела, жидкости и газы» по учебнику «Я и мир вокруг», I класс (*А.А. Вахрушев, О.В. Бурский, А.С. Раутиан*) (образовательная система «Школа 2100»). На первом уроке учащиеся выделяют ключевые слова в тексте, разбирают с помощью учителя свойства твердых, жидких и газообразных тел. Второй урок — по закреплению материала — предлагается провести как учебное исследование, направленное на решение проблемы, где найденное решение носит практический характер, интересен и значим для самих открывателей. Покажем это на примере.

Тема «Свойства воды. Невидимые нити в природе».

Цель: освоить свойства воды в процессе самостоятельной деятельности учащихся.

Задачи: создать условия для самостоятельного изучения свойств воды; развивать навыки взаимодействия и общения; развивать умения анализировать и обобщать результаты наблюдений.

Идея: сохранение и развитие исследовательского интереса учащихся к познанию окружающего мира, поддержание любознательности.

Новизна: создание условий для самостоятельного поиска решения проблем и удовлетворения исследовательских потребностей учащихся.

Материалы к уроку: карточки с изображением морских животных: морские звезды, морские коньки, дельфины, коралловые рыбки, птицы (чайки); карточки с номерами 1, 2, 3, 4, 5; маршрутный лист (по количеству групп):

№	Результат	Вывод
1		
2		
3		
4		
5		

плакат с изображением водоема с чистой водой, водорослей на дне, завода на берегу (во время урока на этом плакате учитель показывает изменения, происходящие в во-

де в результате деятельности человека); каждый стол оборудован соответствующим материалом для опыта; карандаши и ручки для записей наблюдений, бубен.

Ход урока.

I. Организационный момент.

Для проведения урока необходимо рационально организовать образовательное пространство в классе, что предполагает особый порядок расстановки мебели, а именно: парты ставятся попарно и расставляются для групповой работы в классе по количеству проводимых на уроке опытов; если проводится пять опытов, то должно

быть пять рабочих мест для групповой работы; в группе за каждым столом обычно работает не более пяти-шести человек.

Организация учащихся в группы осуществляется с помощью карточек с изображением морских животных, которые учащиеся берут из приготовленной для этой цели коробки при входе в класс. Каждый стол фиксируется карточкой с изображением одного из пяти морских животных: морские звезды, морские коньки, дельфины, коралловые рыбки, птицы (чайки) (по количеству групп). Карточки помогают определить место за столом. Каждая группа имеет также свой порядковый номер № 1, 2, 3, 4, 5, который указан на карточке, стоящей на столе. Это необходимо для организации выполнения опытов по маршрутным листам.

II. Введение в проблему. Актуализация знаний.

— Наша планета называется Земля. Так назвали ее наши предки. Но если бы у них в то время была возможность подняться в космос и оттуда увидеть, как много воды на планете, то, возможно, они назвали бы планету *Вода*.

Давайте внимательно посмотрим вокруг. Назовите явления природы, в которых вода находится в разных состояниях. (Речка, озеро, море, океан — это вода. Когда наступают морозы, речка прячется под лед, а сверху ее укрывает пушистым одеялом снег, — это тоже вода, только замерзшая, твердая. По небу неторопливо проплывают облака — и это вода, превратившаяся в пар.

Вода нужна растениям и животным, без воды жизнь невозможна.)

Вы правы, но с водой может случиться беда, к примеру, авария на нефтеналивном танкере — и нефтяное пятно разливается на поверхности воды; мусор, оставленный людьми, попадает в воду; завод, построенный на берегу водоема, сливает грязные отходы — и чистой воды на земле становится меньше.

Во время перечисления факторов загрязнения воды учитель показывает рисунки на прикрепленном к доске плакате.

III. — Как вы поняли из моего вступления, тема нашего урока «Свойства воды. Невидимые нити в природе». Сегодня вы

самостоятельно будете изучать свойства удивительного вещества — *воды*. Полученные вами знания и опыт помогут морским животным, изображения которых являются символами ваших команд, вернуться в свою родную среду обитания.

Учащимся предлагается за своим столом выбрать капитанов команд.

Капитаны получают маршрутный лист для своей команды, который содержит алгоритм действий:

1) Порядок передвижения команды от опыта к опыту:

Маршрутный лист 1-2-3-4-5.

Маршрутный лист 2-3-4-5-1.

Маршрутный лист 3-4-5-1-2.

Маршрутный лист 4-5-1-2-3.

Маршрутный лист 5-1-2-3-4.

2) Количество и названия опытов.

3) Номер опыта, выделенный жирным шрифтом, о результатах которого команда будет докладывать классу по окончании работы.

Команды выполняют опыты, передвигаясь по часовой стрелке, переходя от одного стола к другому по сигналу учителя. Это может быть звук бубна, хлопок в ладоши, словесное обращение.

IV. Этап самостоятельной работы. Выполнение опытов по маршрутным листам.

Учащимся дается время для самостоятельного изучения свойств воды через непосредственное наблюдение по предложенному алгоритму в инструкциях. Во время работы учитель помогает учащимся обобщать увиденное, наблюдает за работой в группах, следит за временем и темпом работы.

Опыт 1. Все ли вещества растворяются в воде?

Оборудование (для каждой команды): четыре пластиковых стаканчика; четыре пластиковых ложки; сахар, рис, кофе, речной песок; холодная вода.

Ход опыта.

1. Наполните холодной водой все четыре стаканчика.

2. Положите в первый стакан сахар, во второй — рис, в третий — кофе, в четвертый — речной песок.

3. Размешайте ложкой воду с веществом в каждом стаканчике.

4. Запишите в соответствующую графу

маршрутного листа результат, что вы увидели.

5. Запишите в соответствующую графу маршрутного листа вывод — причины, объяснение того, что вы увидели.

Опыт 2. Все ли предметы тонут в воде?

Оборудование: холодная вода; емкость для холодной воды; гвоздь, пробка, веточка, шишка.

Ход опыта.

1. Опустите по очереди в воду предметы: гвоздь, пробку, веточку, шишку.

2. Понаблюдайте, какие предметы плавают, а какие опустились на дно.

3. Запишите в соответствующую графу маршрутного листа результат, который вы увидели.

4. Запишите в соответствующую графу маршрутного листа вывод, причину, объяснение того, что вы увидели.

Опыт 3. Почему горячая вода поднимается вверх в окружающей холодной воде?

Во время выполнения этого опыта помощь учителя обязательна.

Оборудование (для каждой команды): холодная вода; горячая вода; большая емкость для холодной воды; баночка с крышкой; тушь (черная); чайная ложка.

Ход опыта.

1. Налейте в маленькую баночку с горячей водой чайную ложку черной туши. (Осторожно!)

2. Закройте баночку крышкой.

3. Опустите баночку на дно большой емкости с холодной водой и снимите крышку.

4. Запишите в соответствующую графу маршрутного листа результат, который вы увидели.

5. Запишите в соответствующую графу маршрутного листа вывод, причину, объяснение того, что вы увидели.

Опыт 4. Почему цветок распустился на воде?

Оборудование: бумажный цветок; холодная вода; емкость для холодной воды.

Ход опыта.

1. Положите сложенный лепестками к центру бумажный цветок на парту. Изменился ли цветок?

2. Положите этот же бумажный цветок в емкость с холодной водой. Изменился ли цветок?

3. Запишите в соответствующую графу маршрутного листа результат, который вы увидели.

4. Запишите в соответствующую графу маршрутного листа вывод, причину, объяснение того, что вы увидели.

Опыт 5. Есть ли жидкости легче воды?

Оборудование (ставить для каждой команды): большой пластиковый стакан; три ложки; мед, растительное масло, воду.

Ход опыта.

1. Налейте в большой стакан две ложки меда, а потом две ложки растительного масла.

2. Теперь налейте воду.

3. Запишите в соответствующую графу маршрутного листа результат, который вы увидели.

4. Запишите в соответствующую графу маршрутного листа вывод, причину, объяснение того, что вы увидели.

Маршрутный лист 1-2-3-4-5

№	Результат	Вывод
1	Не все вещества растворяются	Кофе загрязняет воду
2	Не все предметы тонут в воде	Одни предметы тонут, другие — нет. Тонут тяжелые предметы
3	Черная вода сверху	Горячая вода легче, чем холодная
4	Цветок распустился	Вода раскрывала цветок
5	Масло поднялось, а мед нет	Растительное масло легче

Маршрутный лист 2-3-4-5-1.

№	Результат	Вывод
1	Не все	Речной песок не растворяется, сахар растворяется, рис не растворяется, кофе растворился
2	Не все	Потому что молекулы широко расположены
3	Горячая черная наверху	Горячая вода легче, чем холодная
4	Цветок распустился под действием воды	Вода проникла в цветок и выталкивала его
5	Растительное масло поднялось вверх, а мед остался	Масло легче воды, а мед тяжелее

Этап проверки понимания выполненных опытов. Обсуждение результатов учебного исследования.

Через 20 минут команды готовы рассказать о своих результатах работы. Маршрутный лист каждой команды теперь выглядит так (см. маршрутные листы).

Внимательно выслушиваются выступления каждой команды. Участники других команд могут согласиться с результатом и выводом выступающей команды или предложить свой вариант ответа. Таким образом, в обсуждении самостоятельно проведенных опытов участвуют ученики всего класса. Учитель по ходу высказываний учащихся корректирует их ошибки.

В заключение беседы учитель для подтверждения правильных результатов исследования предлагает вниманию учащихся таблицу с научным выводом по каждому опыту.

Маршрутный лист 3-4-5-1-2

№	Результат	Вывод
1	Вещества кружатся	Сахар растворился, кофе растворился
2	Ветка, пробка и шишка плавают на воде. Камни и гвозди опустились на дно	Камни и гвозди более тяжелые, чем ветка и пробка
3	Вверху черная горячая вода	Вода легкая и горячая
4	Цветок раскрылся	Вода раскрывала цветок
5	Внизу мед, а наверху лопаются пузырьки	Растительное масло легче, чем мед

Маршрутный лист 4-5-1-2-3.

№	Результат	Вывод
1	Не все вещества растворяются в воде	Все зависит от ширины нахождения молекул
2	Не все предметы тонут в воде	Тяжелые предметы тонут в воде, а легкие на поверхности
3	Темная вода наверху, а прозрачная внизу	Горячая вода легче, чем холодная
4	Цветок распустился на воде	Цветок распустился на воде потому, что он намок
5	Масло легче воды	Вещество легче жидкости

Маршрут 5-1-2-3-4.

№	Результат	Вывод
1	Камни не растворились, рис не растворился	
2	Пробка на поверхности, ветка на поверхности, гвоздь утонул	Пробка легкая, гвоздь тяжелый, и камень тоже утонул, потому что эти предметы тяжелые
3	Черная горячая вода наверху, а внизу прозрачная	Горячая вода легче, чем холодная
4	Цветок изменился в форме солнца	Когда вода впиталась в цветок, он распустился
5	Мед, вода и масло	Масло легче воды, а мед тяжелее воды

Итог урока.

— Обратите еще раз внимание на плакат.

Подумайте, как знание свойств воды может быть использовано для очистки воды в водоеме. Нельзя оставлять бумагу около водоема — она засоряет берег, а когда намочит, опустится на дно реки или озера. Железные предметы мешают расти водорослям и передвигаться животным по дну водоема. Если завод не будет использовать очистные сооружения, то грязная,

Название опыта	Вывод
1. Все ли предметы тонут в воде?	Все предметы менее плотные, чем вода, плавают на ее поверхности
2. Все ли вещества растворяются в воде?	Вещества, растворимые в воде, «исчезают» в ней
3. Почему теплая вода поднимается вверх в окружающей холодной воде?	Теплая вода становится легче и поднимается вверх в окружающей холодной воде
4. Почему цветок распустился на воде?	Вода проникает в самые маленькие пустые пространства между волокнами бумаги и заполняет их. Бумага набухает, сгибы на ней распрямляются, и цветок распускается
5. Есть ли жидкости легче воды?	Все жидкости менее плотные, чем вода, плавают на ее поверхности

неочищенная вода будет губить животных и растения реки или озера. Нельзя будет купаться. Вода — это жизнь!

Во время ответов учащихся учитель убирает «мусор» с плаката. Изображение чистой воды опять «появляется» на плакате.

Развитие композиционного мышления как процесс обогащения образа мира ребенка

О.Н. ЧИГИНЦЕВА,

старший преподаватель и аспирант кафедры эстетического воспитания, Институт педагогики и психологии детства, Уральский государственный педагогический университет, Екатеринбург

Термин «композиционное мышление» младших школьников в настоящее время получает наиболее полное свое обоснование и развитие в русле одной из концепций художественного образования в начальной школе, разработанной народным художником России, академиком РАО Б.М. Неменским [4]¹.

«Концепция приобщения к мировой художественной культуре как части духовной культуры», ориентированная на становление духовного мира ребенка, ставит одной из задач обучения — художественное развитие ребенка, что означает уяснение сути искусства; овладение языком искусства; приобщение к творчеству. «Если говорить об освоении языка, то центром любой художественной школы может быть только развитие композиционного мышления» [4, 207].

На основе анализа известных теорий мышления и его развития, идеи о деятельностном подходе к формированию мышления, разработанных У. Джеймсом, гештальтпсихологами, Ж. Пиаже, Л.С. Выготским, А.В. Запорожцем, А.Н. Леонтьевым, С.Л. Рубинштейном, мы можем констатировать, что в функционировании композиционного мышления наблюдается аналогия с универсальными законами мышления, законами творческого и художественно-образного мышления.

Функционирование композиционного мышления в изобразительной деятельности как художественно-образного вида мышления основано на закономерностях визуального мышления. Б.М. Неменский описывает процесс перехода художествен-

но-образного восприятия на уровень мышления следующими словами: «Простая точка, поставленная на пустом листе или холсте, любой тон и цвет тут же становятся эмоционально-выразительными элементами, образуя вокруг себя пространство, создавая напряжение силовых полей от себя к краям листа. Ритмическое построение листа, холста создает музыкально-эмоциональный строй работы, направляет в определенное русло первое зрительское восприятие. Завершенность форм может и должна это восприятие обогатить нюансами и углубить» [4, 208].

Процесс изменений в «напряжении силовых полей» на рисунке доступен каждому начинающему художнику, а при овладении закономерностями композиции изобразительная деятельность приводит к созданию художественной композиции, по известному определению Н.Н. Волкова — «замкнутой структуры с фиксированными элементами, связанной единством смысла» [5, 194]. Мышление в композиционном поле направлено на «поиск сюжетов, персонажей, связи тона, фактуры, цвета, ритма» [4, 209]. Наиболее значимое в изобразительной деятельности визуальное мышление, характеризующееся целостностью, одновременностью создания образа, его объемом, способствует, по мнению психологов Р. Арнхейма, В.П. Зинченко и др., формированию множественности связей между предметами и явлениями.

В нашем понимании *композиционное мышление* — это особый познавательный процесс, связанный с осмыслением и отражением целого образа мира в отдельном ху-

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

дожественном образе, направленный на поиск лучшей организации фиксированных элементов (линий, форм, цветов, образов и др.), что обусловлено закономерностями композиции (ритмом, симметрией и т.д.).

Б.М. Неменский говорит о взаимном влиянии внутреннего мира человека и окружающего его внешнего мира, которое выражается в существовании у каждого из нас способности «непосредственно ощущать себя неотъемлемой частицей бесконечного окружающего мира — частицей, которая способна отзываться на все в мире и в этом смысле содержит весь мир в себе, являясь «микроскопом»»; способности «видеть в окружающем мире, природном и социальном, не что-то противостоящее человеку, а как бы свое бесконечное продолжение, чувствовать сопричастность другому человеку и человеческой истории и культуре в целом; в способности видеть во всех явлениях окружающего мира их неутилитарную ценность, внутреннюю жизнь, в чем-то подобную, родственную твоей собственной и проявляющуюся в их неповторимом чувственном облике» [4, 28].

Несомненно, что внутренний мир каждого ребенка отличается индивидуальностью, но при этом Б.М. Неменский определяет ориентиры, позволяющие найти сходные черты в картине мира у большинства младших школьников. Такие ориентиры, как «чувство сопричастности», умение видеть «неутилитарную ценность», представляют собой психологические особенности возраста. Благодаря им восприятие мира у детей отличается яркостью, оптимизмом, насыщенностью радужными красками, радостными эмоциями, но упрощенностью и односторонностью; совмещает вообразимое бытие и восприятие, адекватное реальному. Мир является перед ребенком как бесконечное, частично стихийное, неупорядоченное пространство. В начале рассматриваемого периода своего развития (к 7–8 годам) ребенок не воспринимает мир отдельно от себя; он слит с семьей, страной, народом, природой; этот мир открыт для игр, дружбы, познания, взаимодействия с природой. К концу рассматриваемого возраста (к 10–11 годам) эти особенности оживаются.

Теоретик эстетического воспитания А.В. Бакушинский и психолог Л.С. Выготский говорят еще об одной особенности отображения действительности в детском возрасте, которая выражается в недостаточном освоении визуального языка. В раннем детстве (до 5–6 лет) ведущая роль в восприятии мира принадлежит двигательной-осозательной установке, затем в результате постепенных изменений в психике детей ведущей становится зрительная установка (к 11–12 годам).

Современные психологи выделяют особые стадии развития мышления у детей, которые согласуются с классификацией видов мышления С.Л. Рубинштейна: если мышление детей 7–8 лет следует отнести к наглядно-образному виду мышления, то к 10–11 годам происходит переход на последующую стадию развития — словесно-логического мышления.

Перечисленные особенности мышления обостряют проблему обогащения внутреннего мира ребенка с опорой на развитие образного мышления в процессе изобразительной деятельности.

А.Н. Леонтьев дает формулировку понятия «образ мира», связанного с целостностью внутреннего мира человека: «образ мира» означает целостную «многоуровневую систему представлений о мире, других людях, себе и своей деятельности» [1, 241]. Образ мира возникает у каждого ребенка в процессе взаимодействия с реальностью, отражается в его мышлении и служит совершенствованию любой деятельности ребенка. Совершенствование происходит в результате того, что ребенок не приспосабливается к этому миру, а «делает его своим, т.е. присваивает его», по меткому выражению А.Н. Леонтьева [1, 335].

Присвоение дополнительных ценных человеческих свойств, способов поведения, рассмотрение образа мира с разных точек зрения обогащает образ мира ребенка. Ведущую роль в обеспечении активности данного процесса для младших школьников играет изобразительная деятельность. Именно она помогает ребенку сохранить чувство сопричастности, познать картину окружающего мира, сформировать и обогатить зримый образ мира.

Структура целого образа мира, по мнению современных психологов, состоит из трех компонентов: «образа Я», «образа Другого», «обобщенного образа предметного мира» [3, 55]. Содержание этих компонентов раскладывается на более конкретные образы, которые находят воплощение в содержании изобразительного материала. Можно выделить следующие компоненты, близкие социальному опыту детей и в то же время расширяющие кругозор младших школьников: образ человека, образ семьи, образ природы, образ Родины, образ предметного мира и т.д.

Что помогает формировать и развивать образ мира в направлении его обогащения? По мнению Б.М. Неменского, различные искусства способны «вводить ребенка в мир природы, в мир характеров, окружающих его людей, в историю, в мир красоты и нравственности, в мир ощущения людей разных эпох и народов» [4, 27]. Таким образом, искусство дает ребенку возможность пережить непрожитое, неиспытанное лично, обогащает новыми стимулами жизни. Миры, отраженные в зеркале искусств, влияют на образ мира ребенка в направлении его обогащения.

Изобразительная деятельность как процесс завершается созданием своего продукта, который характеризуется свойствами «коммуникативных проявлений» [2, 154]. Мышление в изобразительной деятельности отходит, по мнению А. Маслоу, от «тенденции к дихотомизации»¹ и начинает «мыслить интегративно», создавая момент «слияния Я с миром» [2, 160].

Изобразительная деятельность детей должна быть организована как поэтапный процесс, состоящий из завершенных циклов. Неразрывность одного цикла, состоящего из звеньев внутренних и внешних действий, способствует переходу образа мира с исходного уровня «неполного образа мира» на новый в направлении к его обогащению: исходный образ мира ребенка — зрительное восприятие гармоничных природных форм и лучших образцов изобразительного искусства — дополнение исходно-

го образа — внутреннее проявление нового образа мира — изобразительная деятельность в композиционном поле, связанная с рассмотрением образа с разных точек зрения — продукт изобразительной деятельности — внешнее проявление обогащенного образа мира.

Для реализации деятельностной модели развития композиционного мышления, ведущей к обогащению образа мира у младших школьников, была разработана методика «Основы композиции для юного художника», нацеленная на ознакомление детей с основными закономерностями композиции и компонентами образа мира: с образами пейзажа, растительного и животного мира; с образами русской архитектуры, декоративного искусства, предметного мира и др.

Учитывая возрастные особенности развития мышления в данном периоде детства, а также результаты проведенного анализа программы Б.М. Неменского по изобразительному искусству для начальной школы, нами были разработаны новые методы, формы и средства для обучения школьников во II классе.

Почему мы считаем важным начинать развитие композиционного мышления именно в этом классе? Автор программы Б.М. Неменский предлагает развитие композиционного мышления детей 7–11 лет на протяжении всех четырех лет обучения в начальной школе. Этапы обучения выстраиваются в следующей последовательности: в I классе ставятся задачи на формирование зрительного мышления, во II классе ставится задача на формирование композиционного мышления, в III классе на основе первоначальных знаний по композиции происходит знакомство с разными видами и жанрами изобразительного искусства, в IV классе происходит более углубленное знакомство с русским народным искусством и историей мирового изобразительного искусства. Можно констатировать, что наиболее активно формирование композиционного мышления должно начинаться во II классе.

Предлагаемая нами экспериментальная система обучения направлена на развитие

¹ *Дихотомия* (гр. *dichotomia* < *dicha* на две части + *tone* сечение) — здесь: последовательное деление целого на две части, а затем каждой части на две и т.д.

композиционного мышления младших школьников на основе проблемного подхода. На уроке по изобразительному искусству возможность познания мира может быть обеспечена не только традиционными наглядными средствами, но и благодаря новым средствам обучения — информационным технологиям. Особенности этих средств состоят в том, что они привносят в межличностное общение учителя и детей, а также в развитие образа мира каждого ребенка элементы интерактивности. Основными учебными действиями, формирующими образ мира, становится не просто объяснение учителя, но и диалоговая коммуникация в процессе визуализации фрагментов реального мира или исторического наследия изобразительного искусства; не только традиционное тематическое рисование, но и решение композиционных задач по созданию образа человека, животного и т.д. с помощью компьютерной графики. Растет динамичность освоения композиционных закономерностей и конкретных проявлений образа мира: вместо традиционно единственного варианта композиции мы получаем две и более альтернативные композиции на одну тему.

Мы ставим следующие задачи обучения: развитие восприятия ребенка как связующее внутреннего и внешнего компонентов опыта изобразительной деятельности, развитие композиционного мышления ребенка как внутреннего компонента опыта изобразительной деятельности (умение отличать и применять композиционные закономерности в изобразительной деятельности с разных позиций, умение обобщать, сравнивать, анализировать свои работы и произведения искусства), овладение ребенком основами компьютерной графики как внешнего компонента опыта изобразительной деятельности.

При обучении мы предлагаем инновационные методы и приемы, организующие композиционное мышление: наглядный метод аналитико-синтетического восприятия картин — «учимся у мастеров» (работа с интерактивной учебной доской); практические методы — «рисование по схеме», «раскрась свою композицию в цветовой гамме мастера»; игровые приемы с правилами

— «оживи композиционное поле», «воспользуйся услугами банка образов», «дополни первоначальный банк образов», «набор геометрических фигур: собери из простого сложное»; сочетание компьютерной графической деятельности с общей композиционной подготовкой; приемы контроля и оценки произведений мастеров и своих работ — «что следует избегать» (показ примеров скучной или хаотичной композиции), «взгляни на себя» (самооценка результатов изобразительной деятельности на разных жизненных этапах).

В процессе изобразительной деятельности, направленной на составление двух противоположных вариантов композиции, дети используют знания о делении цветов в спектре на группы; объединяют объекты в порядке убывания или нарастания их общей величины — познают закономерности построения ритмических рядов; учатся выполнять композиции с разным эмоциональным звучанием — в округлых и прямолинейных очертаниях; передают главную мысль за счет выделения центра. Средства и закономерности выразительности зрительного образа становятся ближе и понятнее детям, их рисунки начинают отличаться особой яркостью, декоративностью; образ «Я» ребенка все смелее проявляется в композициях, в которых можно увидеть творческое комбинирование форм и цветов.

В тематическом содержании нашего курса находят отражение компоненты образа мира, наилучшим образом характеризующие содержание программы по обучению изобразительному искусству младших школьников во II классе, разработанной под руководством Б.М. Неменского, но раскрывающих эти темы по-особому.

Например, тематический раздел «Образ природы» раскрывается в следующих упражнениях: «Ветка осеннего дерева: две композиционные схемы в виде треугольников», «Осьминог и другие морские животные: две схемы в виде букв», «Пейзаж в горах и на равнине: две вариации ритма линий», «Снегирь и другие лесные птицы: две вариации фона» и т.д. Тематический раздел «Образы русской архитектуры и декоративного искусства» раскрывается в следующих упражнениях: «Образ русской архи-

тектуры: симметрия и асимметрия», «Город-крепость для сказочных жителей: ритм в круге и ритм в полосе», «Гжельская посуда: две вариации контраста по светлоте», «Образ сказочной птицы: контрастная и нюансная цветовая гамма» и т.д. Выполняя каждое задание, школьник знакомится с новым образом, «присваивая» его через осуществление изобразительного действия с отдельной композиционной закономерностью — путем сравнения и преобразования основных характеристик этой закономерности в двух композициях.

Такая структура программы создает предпосылки для постепенного развития композиционного мышления, сопровождающегося обогащением образа мира. В соответствии с программой нами разработано содержание электронного учебного пособия, состоящее из 25 композиционных упражнений, выполняемых в графическом редакторе CorelDRAW. Оно предназначено для проведения уроков по изобразительному искусству во II классе начальной школы, а также может представлять интерес для обучения младших школьников в условиях дополнительного образования.

Подводя итог изложенному, можно выделить исходные теоретические положения о развитии композиционного мышления младших школьников:

- доминирующим направлением начального художественного образования должно быть признано развитие композиционного мышления детей, что находит свое обоснование в русле «Концепции приобщения к мировой художественной культуре как части духовной культуры», разработанной Б.М. Неменским;

- условиями развития композиционного мышления детей 7–11 лет необходимо признать возрастные особенности развития образа мира ребенка в данном периоде детства и принять ориентацию на поступательный неспешный переход от наглядно-образного вида мышления на последующую стадию развития — словесно-логическое мышление, чтобы формировать неоднозначность, объемность мышления, способствовать расширению творческих способностей у детей; вести согласованное развитие двигательного-осознательного и зри-

тельной установок; способствовать сбережению «чувства сопричастности»;

- композиционное мышление представляет собой разновидность художественно-образного и визуального мышления, направлено на поиск лучшей организации фиксированных элементов, связанных единством смысла, обусловлено закономерностями композиции;

- изобразительная деятельность младших школьников как внешнее проявление композиционного мышления и одновременно непрерывного процесса поступательного обогащения образа мира протекает не традиционно, а преобразуется в форму эксперимента на соподчинение формы и цвета фиксированных элементов на плоскости;

- методика развития композиционного мышления направлена на приобретение богатства и гармоничности компонентов образа мира ребенка; на развитие у ребенка умения видеть богатство форм, цвета, разнообразие вариантов упорядочения отдельных элементов в целой композиции; на развитие зрительной памяти; на развитие поискового умения организовывать элементы в границах композиционного поля в связи с передачей задуманного образа с разных точек зрения; на увеличение положительных представлений о мире; на приобщение ребенка к ценностям исторического наследия изобразительного искусства;

- методика развития композиционного мышления построена на синтезе «внешних» и «внутренних» форм воздействия на образ мира каждого школьника;

- процесс развития композиционного мышления и обогащения образа мира активизируется в такой образовательной социокультурной среде, в которой изобразительная деятельность ребенка организована на основе информационных технологий.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. *Леонтьев А.Н.* Деятельность, сознание, личность. М.: Смысл; Изд. центр «Академия», 2005.
2. *Маслоу А.* Новые рубежи человеческой природы / Пер. с англ. Г.А. Балла, А.П. Попогребского / Под ред. Г.А. Балла, А.Н. Киричука, Д.А. Леонтьева. М.: Смысл, 1999.
3. *Медведев Д.А.* Образ мира как внутренний фактор развития студента педагогического вуза:

Автореф. дис. ... канд. психол. наук. Ставрополь, 1999. 207 с.

4. *Неменский Б.М.* Педагогика искусства. М.: Просвещение, 2007.

5. Рисунок. Живопись. Композиция: Хрестоматия: Учеб. пос. для студентов худож.-граф. фак. пед. институтов / Сост. Н.Н. Ростовцев и др. М.: Просвещение, 1989.

Кукольный театр — одно из средств этнокультурного воспитания

Н.П. ШУШАРИНА,

аспирант Шадринского государственного педагогического института, директор Центра детского творчества, с. Аксарка, Приуральский район, Ямало-Ненецкий автономный округ

Ребенок воспринимает внешний мир через предметы, которые его окружают. Интерьер, посуда, одежда, всякая домашняя утварь воздействуют на психику, интеллект, эмоциональную сферу маленького человека. От того, что окружает ребенка в детстве, зависит, каким взрослым он станет. Игрушки, в которые играет ребенок, не исключение.

Дети коренных народов Ямала, родители которых кочуют в тундре, в течение полугода проживают в школах-интернатах, оторваны от семьи и привычных условий традиционного образа жизни, и поэтому образовательные учреждения должны способствовать сохранению традиционной культуры малочисленных народов Крайнего Севера через разнообразные формы работы с детьми.

В Центре детского творчества работают кружки разных направлений, но ведущая роль принадлежит творческим объединениям с этнокультурной составляющей, и среди них кукольный театр «Мось» (в переводе с хантыйского «Сказка»).

Кукольный театр (как форма) своими художественными образами-персонажами, оформлением, словом и музыкой влияет на развитие у ребенка художественного вкуса, ненавязчиво вырабатывает нравственные качества, в данном случае присущие коренным народам Крайнего Севера.

Работа с куклой помогает детям тундры опосредованно выразить себя, так как дети стеснительны, а за ширму можно спрятаться! Это очень важно в нашем случае: ребе-

нок чувствует себя в безопасности, и это придает ему смелости. Роль ширмы в развитии коммуникативных навыков представляется очень важной.

Разыгрывание сказки с помощью куклы помогает ребенку научиться выступать перед большой группой школьников и взрослых, заучивание и пересказ текста — хорошая тренировка памяти, а звучание хантыйской сказки — это погружение в мир родного языка.

Кукла для ребенка, который работает с ней за ширмой, и для ребенка, который смотрит спектакль, живет для них не условно, она реально зрима в трехмерном пространстве и материально ощутима, присутствует рядом, ее можно потрогать.

Как же выглядит национальная кукла?

Основу куклы в Приуральском районе составляет часть утиной шкурки с клювом. На туловище куклы надевается одно или несколько платьев из материи, затем меховая шуба без рукавов и платок на голову либо платье из сукна, оформленное орнаментом. Обязательным атрибутом куклы являются «ложные» косы. Мужская кукла изготавливается из клюва гуся [6, 102]¹.

В традиционной культуре коренных малочисленных народов Ямала (ханты, ненцы) дети играют игрушками, которые являются в основном миниатюрными копиями вещевого набора взрослых. Детские куклы имеют одну особенность — у них нет глаз, носа, рта. Фигурки с чертами лиц — это уже изображение духа, который требовал забо-

ты и почестей, а если не получал их, то мог принести владельцу вред [2, 17]. Как видим, использование для постановки спектакля куклы с изображением лица совершенно недопустимо.

Программа дополнительного образования детей «Самодельный театр национальной куклы» (автор Н. Шушарина) построена таким образом, что дети сами изготавливают куклы, подбирают репертуар, распределяют роли.

Самостоятельная работа школьников по изготовлению декораций и национальных кукол включает в себе возможности всестороннего развития ребенка. Однако эти возможности могут быть реализованы лишь тогда, когда дети почувствуют радость и удовлетворение от созданного ими, если у них процесс творчества вызовет хорошее настроение.

В национальные традиции хантов, как, впрочем, и в систему жизнедеятельности всех народов, всегда входили сказки, являясь естественной подпиткой фантазий и творчества народа, качественным литературным переносом образов прошлого и будущего в настоящее.

Национальная сказка как основной материал для кукольных постановок обладает мощным потенциалом в воспитании нравственной культуры младших школьников. Сказка в опосредованной форме показывает образцы поведения, которые приняты в традиционном обществе народа ханты. Ненецкая или хантыйская мать не будет «читать» нотации ребенку, а расскажет сказку или притчу о сказочных героях, которые совершают плохие или хорошие поступки, а в конце сказки всегда есть мораль.

Какие жанры могут быть использованы в кукольном театре?

В.М. Кулемзин классифицирует перечень прозаических жанров приуральских хантов следующим образом: «*Йис-потар* (старинный разговор), т.е. миф об очень древних временах, *катра-ёх-потар* (старых людей разговор), т.е. предание, *мось-потар* (сказочный разговор) и *мось* (сказка), *нях-потыр* (смешной разговор), т.е. быличка —

о действительных случаях с добавлением вымысла» [2, 122].

Из перечисленных жанров для постановки в кукольном театре используются *мось* (сказка) и *мось-потар* (сказочный разговор).

В репертуар кукольного театра «Мось» (руководитель В.П. Манакова) включаются как сказки приуральских ханты, которые рассказываются в семьях, так и литературные сказки, обработанные Р. Ругиным.

Когда дети летом уезжают в родные стойбища и поселки, то они стараются узнать как можно больше сказок от своих мам и бабушек, потому что когда они вернутся на учебу, то на общем заседании театрального кружка должны рассказать сказку, которую узнали от родных. В процессе обсуждения общим решением детей выбирается самая интересная для постановки сказка.

Дети в процессе подготовки рисуют эскизы декораций, костюмов для героев сказки, затем идет общее обсуждение и происходит распределение ролей: художников декораций, костюмеров, актеров, «техников сцены», «переводчика» и др. Выполнение работы может проводиться как в рамках общего проекта, так и индивидуального.

Процесс подготовки и постановки достаточно длинен, так как дети сами изготов-

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

ливают все необходимое, в этом и состоит педагогическая цель — переживание сделанного сообща дела. А когда спектакль готов, то, представляя его другим детям, актеры учатся выступать перед одноклассниками, старшими школьниками, детьми из детского сада.

Национальная сказка, которая зрительно представлена куклами, помогает определить отношение детей к происходящему, к действующим лицам и их поступкам, вызывает желание подражать положительным героям и быть непохожими на отрицательных.

Таким образом, театральное творчество детей — одно из средств художественного развития детей, а обращение к народной сказке, звучащей на родном языке, решает педагогические задачи по воспитанию де-

тей и сохранению языка коренных малочисленных народов Крайнего Севера.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

1. Кулемзин В.М., Лукина Н.В. Знакомьтесь: ханты. Новосибирск: Наука, 1992.
2. Кулемзин В.М. Значение изучения традиционных культур // История и современность народов Ямала: Матер. науч. конф. Салехард, 1995.
3. Ругин Р.П. Легенды и мифы народа ханты. Салехард: ГУП ЯНАО «Из-во «Красный Север», 2008.
4. Сязи А.М. Декоративно-прикладное искусство хантов Нижней Оби. Тюмень, 1995.
5. Сязи А.М. Орнамент и вещь в культуре хантов Нижнего Приобья. Томск: Изд-во Том. ун-та, 2000.

Использование игровых технологий в профессиональной подготовке специалистов

Н.И. ЛЕВШИНА,

заведующая кафедрой дошкольной педагогики и психологии, кандидат педагогических наук, доцент, Магнитогорский государственный университет

Формирование современного специалиста неотъемлемо связано с его профессиональной подготовкой, осуществляемой в системе высшего профессионального образования. В исследованиях В.И. Мареева отмечается, что современное вузовское обучение приобретает следующие новые черты: получает прогностическую направленность, нацелено на будущее; является исследовательским процессом по своей сущности; становится воспитывающим, развивающим личность специалиста процессом обучения, построенном на творческой активности студента; предполагает творческий характер совместной деятельности преподавателя и студентов; ориентирует будущего специалиста на исследование себя, своих возможностей и способностей, а также планирование своей деятельности и др.

Сегодня в различных учебных заведениях используются разнообразные виды образовательных технологий: *структурно-логические, задачные, игровые, тренинговые, лично-ориентированные, модульные* и т.д. Каждая из названных технологий решает свои задачи.

Игровые технологии представляют собой дидактические системы применения различных игр (деловых, занимательных, ролевых, имитационных и др.), формирующих умения решать задачи на основе компетентного выбора альтернативных вариантов. Раскрытию сущности и общих основ игровой технологии обучения посвящены работы А.А. Вербицкого, Л.С. Выготского, П.И. Пидкасистого, Д.Б. Эльконина и др.

В психолого-педагогической литературе достаточно подробно рассматривается вопрос о методике проведения ролевых, дело-

вых, психологических игр. Сам термин «игра» на различных языках соответствует понятию о шутке, смехе, легкости и указывает на связь этого процесса с положительными эмоциями. В.С. Безрукова отмечает, что игра при определенных условиях может становиться то формой, то методом. Все зависит от того, какую задачу выполняет соответствующее ей (игре) педагогическое явление.

Как средство обучения и воспитания игра притягательна потому, что в процессе игровой деятельности ее участники находятся в позиции активных деятелей, а действия, выполняемые ими, являются выражением их внутренней потребности. Любая, даже специально организованная игра обязательно содержит этот момент внутренней обусловленности.

Игра знакомит студентов с реалиями, смоделированными игрой, формирует познавательный интерес, дает опыт общения. В игровой ситуации создается неформальная обстановка, в которой и преподаватель, и студент могут проявить лучшие черты своего характера, повысить самооценку, изменить отношение к партнерам по общению. Игра — это всегда ситуация выбора, и она формирует опыт принятия решений в сложных жизненных ситуациях. В целом игры с их многосторонним анализом конкретных ситуаций позволяют связывать теорию с практическим опытом.

Игра полезна и интересна не только для студента, но и для преподавателя. Она дает ему возможность накопления нового методического опыта. В игре преподаватель, как и студент, по-новому смотрит на себя, оценивает свою педагогическую деятельность, что дает импульс для самосовершенствования, стремления строить занятие творчески, опираясь на свои природные способности, свою индивидуальность. Исследователи игры не раз отмечали, что перед образовательными учреждениями стоит конкретная задача: научиться педагогически управлять игрой, учитывая ее потенциалы.

С.А. Шмаков отмечает: «Важнейший психологический секрет игры в том, что она обязательно построена на интересе и добровольности. Заставить играть нельзя, увлечь игрой можно».

Специально организованная в ходе образовательного процесса игра требует от педагога ряда последовательных действий: определение целей, тщательный отбор содержания с учетом целей и возможностей участников игры, определение вариантов участия каждого студента в игре. Важно, что в игре могут быть достигнуты как учебные, так и воспитательные цели. Полифункциональность игры объясняется тем, что она позволяет преодолеть неиспользуемые варианты мышления, общения, «перешагнуть через себя», принять отличные от своих аргументы, мнения, выводы.

Субъект-субъектные отношения преподавателя и студента, студентов между собой создают эмоциональный настрой, при котором все участники процесса перестают «бояться самих себя», становятся открытыми.

Подготовка и проведение деловой игры — процесс творческий. Взяв модель уже разработанной *деловой игры*, можно изменить отдельные ее элементы или полностью подменить содержание без изменения модели. Специалисты отмечают следующие этапы подготовки деловых игр: определение объекта и проблем, которые должны быть разрешены; разработка комплекта ролей и функции игроков; определение предмета игры; написание сценария игры; создание графической модели взаимодействия участников игры; формулировка правил игры; определение системы оценивания; продумывание методического и технического обеспечения деловой игры.

В своей работе мы используем разные виды деловых игр, в которых педагогические ценности усваиваются будущими педагогами не абстрактно, а в контексте профессии. Используя деловые игры, мы решаем следующие задачи: формирование у будущих педагогов целостного представления о педагогической деятельности и ее динамике; формирование профессионально-ценностных ориентаций; приобретение проблемно-профессионального и социального (навыки взаимодействия и общения, навыки управления людьми, умение руководить и подчиняться) опыта, в том числе и опыта принятия индивидуальных и коллективных решений; развитие педагогического мышления.

В ходе подготовки к проведению деловой игры нами предусматриваются: разработка сценария с поэтапным описанием действий участников игры, с изложением основных ее элементов; определение средств управления игровой деятельностью и общением студентов; проектирование возможных положительных и отрицательных результатов игры.

Методика введения деловой игры в образовательный процесс может быть различной, в зависимости от поставленной задачи. Нами опробованы три варианта.

Деловая игра может проводиться перед изучением темы. В такой игре основой являлся только личный опыт студентов, поэтому нерешенность проблемы в игре или неудовлетворенность найденного решения побуждают студентов к активному восприятию и осмыслению теоретического материала.

Если деловая игра проводится в рамках изучения темы, то в такой игре у студентов ликвидируются обнаруженные пробелы в знаниях, закрепляются их профессионально-ценностные ориентации.

Если деловая игра проводится после изучения темы, то ее цель — обобщение и систематизация знаний, закрепление и актуализация педагогических ценностей в личностном опыте.

Эффективность проведения деловой игры можно повысить за счет использования разных типов игрового моделирования: *проблемное*, ориентированное на изучение педагогической деятельности при решении определенного класса задач и последующий поиск своего решения применительно к конкретной проблемной ситуации; *вариативное*, основной задачей которого является подбор варианта выполнения к уже имеющемуся; *репрезентативное*, предполагающее представление наиболее значимых, существенных или характерных явлений и

ситуаций педагогической деятельности; *адаптивное*, в котором используется в качестве основы известный способ решения задачи, но впоследствии такой способ адаптируется к условиям конкретной ситуации педагогической деятельности; *эвристическое*, предполагающее поиск самостоятельного, оригинального, нового решения той или иной задачи; *коррективное*, состоящее в изменении данного (например, анализ занятия, составление альтернативного плана проведения занятия).

Деловая игра является уникальной формой организаций процесса формирования у студентов профессионально-ценностных ориентаций, в которой одновременно реализуются проблематизация содержания, рефлексия и диалог.

А.А. Вербицкий отмечает, что игровая форма обучения наиболее оптимально обеспечивает естественный переход студента с одного типа деятельности (учебной) на другую (профессиональную) с соответствующим изменением предмета, мотивов, целей, средств, способов и результатов деятельности. Поскольку особенностью современных технологий обучения является их взаимная комплементарность, дополнительность по отношению друг к другу, то наибольшую эффективность они приобретают во взаимодействии.

ИСПОЛЬЗОВАННАЯ ЛИТЕРАТУРА

Безрукова В.С. Педагогика. Проективная педагогика: Учеб. пос. для инж.-пед. институтов и индустриально-пед. техникумов. Екатеринбург, 1996.

Вербицкий А.А. Активное обучение в высшей школе: Контекстный подход. М., 1991.

Мареев В.И. Исследовательская деятельность в педагогическом вузе: Теория и практика. Ростов н/Д 1999.

Шмаков С.А. Игры учащихся — феномен культуры. М., 1994.

Краткое содержание некоторых статей номера на русском и английском языках

Ю.И. Архипова, учитель начальных классов, гимназия № 63, аспирантка кафедры педагогики социального образования СПб. АППО, Санкт-Петербург

Учебное исследование как средство познания окружающего мира

В статье говорится о важности самостоятельной работы младших школьников при усвоении и понимании научных понятий, при обобщении своих наблюдений и их оформлении в разном виде, например, в таблице.

Учитель организует и направляет деятельность учеников, помогает им прийти к собственным первым открытиям в результате выполнения исследовательской работы в группе.

Ключевые слова: среда обучения, образовательное пространство, младший школьник, самостоятельная работа, инструкция, маршрутный лист, проект, опыт.

А.С. Баталов, ГОУ «Окружной методический кабинет (научно-методический центр)» ЮВООУ ДО, директор, кандидат педагогических наук, Москва

Использование инклюзивных педагогических технологий в диагностике речевого развития учащихся начальных классов

Инклюзивные технологии на сегодняшний день являются остро необходимыми в целостном мониторинге школьников. В соответствии с результатами такого мониторинга становится необходимым внедрение особого — инклюзивного пространства, целью которого является достижение оптимальных результатов в разных направлениях — социальном, нравственном, коррекционном, здоровьесберегающем и т.д. При таком подходе в совместное партнерство необходимо вовлекать разных специалистов.

Ключевые слова: инклюзивные технологии, целостный мониторинг, инклюзивное пространство в школе, здоровьесберегающая деятельность, развитие речи, актуальные проблемы.

Y.I. Arkhipova, primary school teacher, Gymnasium № 63, St.-Petersburg

Studying research as a method of discovering of the environment

The article is devoted to the importance of junior pupils' individual work while mastering and understanding scientific concepts, and while generalization of their own observation and its getting up in different types, for example, in a chart table.

The teacher organizes and directs the pupils' activities and also helps them to make their own discoveries as a result of their researching work in groups.

Key words: environment of teaching, educational sphere, junior pupil, individual work, instruction, rout list, project, experience.

**Контакт с автором: 8-911-235-43-24,
8 (812) 557-14-08**

A. Batalov, Ph.d., Director of Educational-methodical centre, South-Eastern department of Moscow

The inclusive technologies in speech monitoring during the early school age

The inclusive technologies are actually needed in common health monitoring during school age. According to monitoring results, it is necessary to organize an inclusive area in school — as a kind of specially organized «space» for maximum participants with common goal: to get an optimal result of their different activities (in education, teaching, learning, social and health developing, speech and language therapy etc.). It's necessary to join the efforts of different professionals.

Key words: inclusive technologies, in common health monitoring, an inclusive area in school, optimal result, health developing, speech and language therapy, actual problems.

Контакт с автором: anton.batalov@pochta.ru

О.Ю. Величко, научный сотрудник, Государственный научно-исследовательский институт семьи и воспитания, Москва

Методы стимулирования нравственного развития младших школьников

В статье говорится о педагогических методах стимулирования развития нравственных качеств младших школьников на занятиях этической грамматики, а также раскрывается содержание морально-нравственных стимулов на примере занятия по этической грамматике в I классе.

Ключевые слова: стимулирование, нравственный стимул, диалог, этическое воспитание.

О.А. Гуня, учитель начальных классов, гимназия № 6, г. Тверь

Из истории становления и развития математического образования младших школьников в России

Для развития современного математического начального образования важно знание истории зарождения и развития математического образования младших школьников. Статья посвящена обзору методических идей и учебников математики для начальной школы от Л.Ф. Магницкого до А.С. Пчелко и Г.Б. Поляка.

Ключевые слова: учебники и учебные пособия по математике для младших школьников; работа над содержанием и методами преподавания математики; монографический вычислительный метод; требования времени.

Н.И. Левшина, заведующая кафедрой дошкольной педагогики и психологии, кандидат педагогических наук, доцент, Магнитогорский государственный университет

Использование игровых технологий в профессиональной подготовке специалистов

В статье раскрываются особенности использования игровых технологий в подготовке специалистов в вузе. Отмечается влияние использования разных видов игр в образовательном процессе на формирование профессиональных качеств будущих педагогов. Раскрывается специфика проведения игры на учебном занятии в вузе.

Ключевые слова: игровые технологии, игровая деятельность, деловая игра, субъект-субъектные отношения.

O.U. Velichko, a research worker at the institute of family and up-bringing of the Russian academy of science, Moscow.

Methods of stimulating moral development of junior schoolchildren

In the article it's told about the pedagogical methods of stimulating development of junior pupils' moral qualities at the ethical grammar lessons. It's revealed the matter of moral stimulus due to the ethical grammar lesson in the first class.

Key words: a stimulus, pedagogical stimulation, a dialogue, an ethic up-bringing.

Контакт с автором: olya_velichko@mail.ru

O.A. Gunya, primary school teacher, Gymnasium № 6, Tver

The formation and evolution of mathematical education of primary school children in Russia

It is important to know the history of the origin and evolution of mathematical education of primary school children for the development of modern primary mathematical education. The article provides an overview of ideas and textbooks of mathematics for primary schools from L.F. Magnitskiy to A.S. Pchelko and G.B. Polyak.

This article is intended for lecturers and students of pedagogical faculties, primary school teachers and methodologists.

Key words: textbooks and manuals of mathematics for primary school children; work on the content and methods of teaching mathematics; monographic method; calculating method; actual requirements.

Контакт с автором: gunya.ol@rambler.ru

N.I. Levshina, head of Preschool Pedagogy and Psychology, Ph.D., associate professor, Magnitogorsk State University

Using game technology for training specialists

In article features of using game technologies in preparation of experts in high school reveal. Influence of using different kinds of games in educational process on formation of the future teachers' professional qualities is marked. Specificity of carrying out of game on educational employment in high school reveals.

Key words: game technologies, game activity, business game, subject-subject relations.

Контакт с автором: levna60@mail.ru.

О.Н. Чигинцева, старший преподаватель, аспирантка кафедры эстетического воспитания, Институт педагогики и психологии детства, Уральский государственный педагогический университет, Екатеринбург

Развитие композиционного мышления как процесс обогащения образа мира ребенка

Автор уделяет внимание ведущим теоретическим положениям о развитии композиционного мышления младших школьников в изобразительной деятельности:

– доминирующим направлением начального художественного образования должно быть признано развитие композиционного мышления детей;

– развитие композиционного мышления детей 7–11 лет должно учитывать возрастные особенности развития образа мира ребенка в данном периоде детства;

– композиционное мышление направлено на поиск лучшей организации фиксированных элементов, связанных единством смысла; обусловлено закономерностями композиции;

– развитие композиционного мышления способствует обогащению внутреннего мира ребенка.

Эти идеи находят практическое воплощение в содержании разработанной автором методики «Основы композиции для юного художника», организующей изобразительную деятельность учеников второго класса на основе информационных технологий.

Ключевые слова: образ мира, обогащение внутреннего мира ребенка, развитие композиционного мышления младших школьников, закономерности композиции, информационные технологии.

Н.А. Шкуричева, кандидат педагогических наук, педагог-психолог, школа № 307, Москва

Методическая работа учителей по формированию позитивных межличностных отношений учащихся первоклассников

В статье рассматриваются проблемы межличностных отношений первоклассников. В ней предложены методические занятия с учителями начальни классов, целью которых является повышение их психолого-педагогической компетентности в вопросах формирования позитивных межличностных отношений первоклассников.

O.N. Chigintseva, the senior teacher, the Ural state pedagogical university, Institute of pedagogics and childhood psychology, chair of aesthetic education, Ekaterinburg

Developing of composite thinking as amplification of private world of the child

The author allocates initial theoretical positions about developing of composite thinking of younger schoolchildren:

– developing of composite thinking of children should be a dominating direction of an initial art education;

– while developing composite thinking of children 7–11 years we consider age features of forming of an image of the world during this period of the childhood;

– the composite thinking is directed on searching the best organization of the fixed elements connected by unity of sense, caused by laws of a composition;

– developing of composite thinking promotes amplification of private world of the child.

These ideas find the practical embodiment in the offered course of «Composition Basis for Younger Artists» for schoolchildren of the 2-nd class of an elementary school, organized through involving the information technologies.

Key words: developing of composite thinking of younger schoolchildren, image of the world, amplification of private world of the child, laws of a composition, information technologies.

Контакт с автором: Olga_Chiginceva@mail.ru

N.A. Shkuricheva, Ph.D., teacher, psychologist, school № 307, Moscow

Methodical work of teachers on formation of positive interpersonal relations of pupils of the first classes

In article problems of interpersonal relations of first-graders are considered. Methodical employment with teachers of the initial classes, purpose of which is increasing their psychopedagogical competence on questions of formation of positive interpersonal relations of first-graders, are offered.

Key words: first-graders, interpersonal rela-

Ключевые слова: первоклассники, межличностные отношения, социально-психологическая адаптация, педагоги начальной школы.

Н.П. Шушарина, аспирантка Шадринского государственного педагогического института, директор МОУ ДОД, «Центр детского творчества», с. Аксарка Приуральского района Ямало-Ненецкого автономного округа

Кукольный театр — одно из средств этнокультурного воспитания младших школьников

В статье рассматриваются возможности кукольного театра в этнокультурном образовании детей коренных малочисленных народов Крайнего Севера. Автор знакомит с особенностями организации работы с младшими школьниками в системе дополнительного образования детей, дает рекомендации по использованию национальных кукол при постановке сказок в кукольном театре.

Ключевые слова: этнокультурное воспитание, кукольный театр, сказка, национальная кукла, дополнительное образование детей, творческое объединение, младшие школьники.

tions, socially-psychological adaptation, teachers of an elementary school.

Контакт с автором: (495) 470-04-15

N.P. Shusharina, graduate student of Shadrinsk state pedagogical institute, director of the Center of child's creation, p. Aksarka, Priural district, Yamalo-Nenets autonomous region

Doll's theatre as a means of junior schoolchildren's ethnocultural education

The article is devoted to possibilities of the Doll's theatre in the ethnocultural education of children of native small in numbers people of the Far North. The author presents the peculiarities of work with junior schoolchildren in the system of additional education of children and gives recommendations on using the national dolls at raising of fairy-tales in the doll's theatre.

Key words: ethnocultural education, doll's theatre, fairy-tale, national doll, additional education of children, the creative society, junior schoolchildren.

Контакт с автором: nani_NP@bk.ru

В СЛЕДУЮЩЕМ НОМЕРЕ:

- Эстетическое воспитание и художественное образование в начальной школе: современное состояние и перспективы развития (Т.Я. Шпикалова, И.И. Зарецкая, В.Н. Банников, Н.М. Конышева, Е.В. Алексеевко, Г.А. Поровская, Л.В. Ершова, Г.П. Сергеева, О.Э. Эрдман и др.)
- Формирование учебной деятельности первоклассников на уроках обучения грамоте (О.Е. Курлыгина)
- Разноуровневые задания на уроках математики при изучении геометрического материала (А.В. Амелина)
- Состав УМК «Окружающий мир» и тематическое планирование на 2010/11 учебный год (А.А. Плешаков)