

Департамент образования
мэрии города Ярославля

МОУ «Провинциальный колледж»
Центр дополнительного образования детей «Открытие»

*ОРГАНИЗАЦИОННО- ПЕДАГОГИЧЕСКОЕ
СОПРОВОЖДЕНИЕ РЕАЛИЗАЦИИ
ПРОЕКТНОЙ И НАУЧНО
ИССЛЕДОВАТЕЛЬСКОЙ
ДЕЯТЕЛЬНОСТИ ШКОЛЬНИКОВ*

Ярославль, 2013

УДК 371.38
ББК 74.200.58
О-64

О-64 Организация и методика научно-исследовательской деятельности школьников. —
Ярославль: Провинциальный колледж, 2012. – 120 стр.

Организация и методика научно- исследовательской деятельности школьников

Ответственный редактор – **И.А.Федорчук**, методист Центра дополнительного образования детей «Открытие» МОУ "Провинциальный колледж", координатор Городской программы «Открытие»

Составители – **Е.Р.Семко**, кандидат физико-математических наук, директор МОУ "Провинциальный колледж"
О.Г.Левина, кандидат педагогических наук, заместитель диреткора МОУ "Провинциальный колледж", главный координатор Оргкомитета Российской научной конференции школьников «Открытие»

Компьютерный набор

Тираж 500 экз.

- © Муниципальное образовательное учреждение средняя общеобразовательная школа с углубленным изучением отдельных предметов «Провинциальный колледж»
- © Департамент образования мэрии города Ярославля

Содержание

Организация исследовательской деятельности школьников

Левина О.Г. Хотят ли школьники... исследовать

Федорчук И.А. Педагогическое сопровождение проектной и исследовательской деятельности школьников

Ярош М.Н. Тайм-менеджмент в организации исследовательской работы школьников

Серафимович И.А. Научное руководство и соуправление: различные аспекты сотрудничества и показатели эффективности и результативности научно-исследовательских работ старшеклассников

Семко Е.Р. Конструирование и проверка продуктивности модели формирования инновационной организационной культуры общеобразовательного учреждения на примере МОУ «Провинциальный колледж»

Из опыта работы педагогов

Гар М.И., Геттих О.В., Баранова Ю. Г., Бартенева С.Ю., Серафимович И.В. Психолого-педагогические и методические аспекты исследовательской деятельности в начальной школе

Федорова Т.А. Организация исследовательской деятельности учащихся начальных классов

Ежова Е.А. Психолого-педагогическое сопровождение развития одаренности младших школьников

Скибина Л.В. Формирование гражданской позиции обучающихся в процессе исследовательской и природоохранной деятельности (Из опыта работы отдела экологического образования государственного образовательного автономного учреждения дополнительного образования детей Ярославской области «Центр детей и юношества»)

Дмитриева Е.А., Васильева Н.Н. Развитие учебно-исследовательских умений обучающихся

в процессе внеурочной деятельности по биологии
Морсова С.Г. Возможности использования образовательной платформы «Наноэдюкатор» в процессе организации учебно-исследовательской деятельности школьников по биологии
Лагуткова Г.Н. Гениями не рождаются (развитие исследовательских навыков учащихся)
Куклина М.В. Организация учебно-исследовательской работы с учащимися по математике
Данилова Е.В. Как зарождаются темы индивидуальных учебных исследований на уроках английского языка
Царев Р.О. Особенности научно-исследовательской работы школьников в сфере обществознания
Страхова Н.В. Проект «Жизнь советского человека в середине 1920-х – начале 1930-х гг. по материалам советских газет» на программе «Открытие»: проблемы реализации
Левина О.Г. Программа курса «Основы исследовательской деятельности» (для 10-х классов с углубленным изучением отдельных предметов)
Левина О.Г. Поддержка интеллектуального творчества и исследовательской деятельности старшеклассников города Ярославля в загородных образовательных лагерях

Педагоги обсуждают

Материалы круглых столов «Проект как этап исследовательской деятельности»

Организация исследовательской деятельности школьников

Хотят ли школьники исследовать?

*О.Г.Левина,
кандидат педагогических наук,
заместитель директора
по организационно-методической работе
МОУ «Провинциальный колледж»,
г.Ярославль*

Федеральный государственный образовательный стандарт 2012 года провозглашает новый вид обязательной образовательной деятельности – выполнение индивидуального проекта, который представляет собой особую форму организации деятельности обучающихся (учебное исследование или учебный проект) и который выполняется обучающимся в течение одного или двух лет. А значит, школьнику предлагается достаточно серьезная длительная самостоятельная работа, как правило, исследовательского характера. Между тем, всем учителям известно, что школа, в основном, приучает ребенка к систематическим, но краткосрочным заданиям, к постоянному контролю: «задали-выучил-ответил». Не хватает учебного времени для творческих заданий, углубления в тему, межпредметной и прикладной деятельности, – такого рода задания, как правило, вызывают у школьника затруднения, даже неприятие. Впрочем, это зависит от того, насколько удалось заинтересовать и замотивировать ученика.

Бесспорно, педагоги понимают значимость проектно-исследовательской деятельности для развития мышления, личностного роста и усвоения знаний. А понимают ли это дети? Как они смотрят на перспективы заниматься проектами, учебными или научными исследованиями? Что мешает им заняться этой интересной творческой деятельностью? Разве это необходимо им для сдачи ЕГЭ? Этими вопросами мы задались в настоящее время, в период подготовки

и перехода к новому ФГОС.

Центр дополнительного образования детей «Открытие» в МОУ «Провинциальный колледж» многие годы реализует программу «Открытие» для старшеклассников города Ярославля. В течение учебного года ребята из разных школ города занимаются в семинарах по различным направлениям науки под руководством преподавателей вузов, желающие проводят исследовательскую работу по выбранной теме.

Мотивация – это одна из составляющих, на которые важно ориентироваться при построении организационно-педагогической системы. С другой стороны, интересы – осознанная форма познавательной потребности, а потребности – основа мотивов действий и поступков человека.¹ Поэтому был разработан инструментарий для выявления интересов и мотивации на проектно-исследовательскую деятельность школьников. В октябре-ноябре 2011 г. было проведено анкетирование обучающихся Городской программы «Открытие» (всего 237 человек).

Каждому респонденту предлагалась анкета, содержащая инструкцию и вопросы.

Первый вопрос был связан с исследованием целей, которые преследуют обучающиеся школ города Ярославля, пришедшие на семинары Городской программы «Открытие». Поскольку посещение занятий семинаров – сугубо добровольное дело. Кроме того, дети еженедельно приезжают на место проведения семинаров из разных концов города. Около 20% детей ежегодно ведут собственную исследовательскую работу, а, значит, затрачивают массу времени на посещение библиотек, чтение научной литературы, индивидуальные консультации с научным руководителем. Для нас чрезвычайно важно исследовать факторы, влияющие на мотивацию обучающихся, определить трудности, возникающие в процессе обучения в школе и дополнительных программах.

В анкету был включен вопрос с вариантами ответов:

*Какую цель вы преследуете при посещении данного семинара?
(может быть отмечено несколько вариантов ответа)*

1) связать свою будущую профессиональную деятельность с данным предметом;

1 Селевко Г.К. Энциклопедия образовательных технологий. Т.1. С. 30-31.

- 2) *поступить на соответствующий факультет вуза;*
- 3) *успешно сдать ЕГЭ по данному предмету;*
- 4) *разработать и изучить конкретную тему данного предмета;*
- 5) *удовлетворить свой познавательный интерес.*

Наши опасения в основном были связаны с тем, что сегодняш- ний старшеклассник в основном нацелен на сдачу ЕГЭ, и других стимулов получения образования у него нет. Цель «успешно сдать ЕГЭ по данному предмету» вышла на второе место, в чем нет ни- чего удивительного: «хорошие ученики», пришедшие заниматься в программе «Открытие», понимают, что без высоких результатов ЕГЭ они не смогут поступить в желаемый вуз. Программа «Откры- тие» включает в образовательный процесс рассмотрение сложных вопросов ЕГЭ, уделяет особое внимание подготовке к творческим заданиям ЕГЭ, и к тому же очевидно, что углубленное изучение определенных разделов предмета, мудро построенная учебная про- грамма семинара позволяют систематизировать, расширить и углу- бить знания, что является опосредованной подготовкой к ЕГЭ.

Картина, полученная по результатам анкетирования, показы- вает другую доминанту:

<i>ЦЕЛЬ</i>	<i>удов- летво- рить свой по- знава- тель- ный ин- терес</i>	<i>успешно сдать ЕГЭ по данному предмету</i>	<i>связать свою будущую про- фессио- нальную деятель- ность с данным предме- том</i>	<i>посту- пить на со- ответ- ствующий фа- культет вуза</i>	<i> разрабо- тать и изучить кон- кретную тему данного предме- та</i>
Кол-во вы- бранных ответов	154	138	130	87	67
В процентах от общего числа опро- шенных	65,0%	58,2%	54,9%	36,7%	28,3%

Графа, предполагающая свободный ответ, не осталась незаполненной. Некоторые респонденты дали такие ответы:

- 1) Понять, интересен мне этот предмет или нет.
- 2) Выступление на конференции.
- 3) Получить практические знания по соматике детей (участник семинара «Психология»).
- 4) Подготовка к олимпиаде.
- 5) Научиться применять все, что узнаю на уроках по данному предмету, в своей жизни.
- 6) Сделать речь более связной и богатой (участник семинара «Языкознание»).

1-й ответ можно было бы отнести к сформулированному варианту «удовлетворить свой познавательный интерес», 2-й и 3-й ответы - к варианту «разработать и изучить конкретную тему данного предмета». 4-й ответ свидетельствует о том, что респондентом руководит практический стимул: выиграть олимпиаду и получить 100 баллов за ЕГЭ, поэтому данный ответ отнесем к сформулированному варианту «успешно сдать ЕГЭ по данному предмету», хотя, возможно отнести ответ к варианту «удовлетворить свой познавательный интерес», если для респондента олимпиада – это форма реализации знаний. Особого внимания достойны 5-й и 6-й ответы, ведь, по сути, школьниками сформулирована цель всей образовательной программы «Открытие» и цель системы организации исследовательской работы школьников: формирование исследовательской компетентности.

Цели посещения семинаров Городской программы "Открытие"

Итак, больший вес имеет «Удовлетворение познавательного интереса» (65%). В тоже время третье место в рейтинге занимает профориентационный аспект («связать свою будущую профессиональную деятельность с данным предметом» - 55%). К тому же около 38 % опрошенных указали цель «поступить на соответствующий факультет вуза»: показатель не такой высокий, как предыдущий, поскольку семинар проводится на базе одного вуза, но обучающиеся имеют намерение поступать в другой вуз на такую же специальность. В целом, эти три показателя в рейтинге говорят о том, что программы ЦДОД «Открытие», пропагандистская работа на уровне программ для школьников и педагогических мероприятий делает свое дело, информация, по всей видимости, доходит до адресата, и на Городскую программу «Открытие» приходит тот контингент школьников, для которого она предназначена.

Немного более 28% голосов получил показатель «разработать и изучить конкретную тему данного предмета». Надо отдавать себе отчет в том, что данный показатель могли выбрать более «зрелые» обучающиеся, которые уже имеют опыт исследовательской деятельности или посещают семинары «Открытие» не первый год. Это означает намерение 28% участников программы «Открытие» вести самостоятельную исследовательскую работу. Это является подтверждением ежегодной стабильности числа обучающихся «Открытия» (около 20%), реально осуществляющих такую работу и представляющих свои исследования на Российской научной конференции школьников «Открытие».

Второй вопрос направлен на изучение сформированности индивидуальных интересов обучающихся. Участникам программы «Открытие» предлагалось назвать темы, которые наиболее интересуют их в выбранной предметной сфере. Около 75 % опрошенных указало какие-либо конкретные темы: 47% участников сформулировало 1 тему, около 15 % - 2 темы, и около 13% - сразу 3 темы. Это подтверждает факт, что большинство пришедших на обучение школьников не только имеет устойчивый интерес к предметной области знаний, но и склонности к исследовательской, аналитической работе, готовность углубленно заниматься конкретными проблемами науки. Более того, у 50% респондентов конкретный научный интерес можно считать вполне сформированным. Здесь же усма-

тривается активная позиция самообразования: человек делает собственный выбор – он добровольно пришел заниматься на семинар, он готов получать дополнительные знания к школьной программе, он уже имеет достаточный стартовый багаж знаний, чтобы осознанно разбираться в сфере данной дисциплины и, может быть, вести самостоятельно исследовательскую работу.

Был проведен анализ указанных обучающимися тем, эта информация была передана преподавателям семинаров для того, чтобы они могли разрабатывать учебные программы семинаров с учетом интересов детей.

Третий вопрос анкеты предлагал перечислить трудности, которые возникают у ребят в процессе обучения в школе и в дополнительных программах. 22% указали 2 или 1 трудности. В основном, это – нехватка времени, темп работы, непонимание материала на уроках в школе. 78 % опрошенных вообще не указали никаких трудностей, правда это не означает их отсутствие – четвертый вопрос (блок) анкеты выявил реальные трудности наших детей. Именно результаты этого блока позволили вскрыть целый спектр трудностей жизни сегодняшних школьников, понять и проанализировать, что мешает им в получении знаний. Были сформулированы 27 показателей-проблем, которые могут мешать получению образования. Конкретно вопрос был сформулирован так:

«У каждого есть представление об ИДЕАЛЬНОМ образовании. Насколько вам мешают в получении такого образования следующие факторы (отметьте крестиком на шкале степень воздействия фактора). МНЕ МЕШАЕТ: ...» Далее каждый анкетированный должен был сделать отметку на шкале (от 0% до 100 %), отразив тем самым, насколько данный параметр мешает ему в получении образования.

По результатам подсчетов мы получили рейтинг показателей:

1. дефицит времени, постоянный недостаток сна, недостаток полноценного отдыха;
2. невозможность выбора в школе дополнительных предметов (элективных курсов, факультативов) в соответствии с моими интересами;

3. необходимость прибегать к услугам репетиторов, чтобы освоить школьную программу, подготовиться к ГИА или ЕГЭ;
4. недостатки материальной базы школы (тех. средства, компьютеры, специально оборудованные кабинеты);
5. отсутствие связи школы с вузами города, отсутствие информации о специальностях вузов, о возможных профессиях, о сферах профессиональной деятельности в нашем городе и регионе;
6. способы контроля знаний, излишний субъективизм оценок;
7. отсутствие индивидуальных проектно-исследовательских работ с реализацией на практике, в лабораториях, компьютерном оборудовании и т.п.;
8. оторванность школьного образования от жизни, от реальной человеческой деятельности;
9. недостатки полноценного питания в школе;
10. невозможность выбрать интересующий профиль обучения в 10-11 классе моей школы;
11. отсутствие финансовых средств для репетиторства у лучших педагогов, для обучения за границей.
12. отсутствие у меня трудолюбия, ответственности за учебу;
13. недостаточно хорошие учебники, рабочие тетради, учебная литература, наличие ошибок и некорректностей, недостоверность дополнительной учебной литературы;
14. отсутствие коллективных учебных проектов в школе;

15. отсутствие современных методов обучения, новаторских методик, интерактивных возможностей;
16. недостаточный уровень профессионализма педагогов
17. отсутствие навыков публичных выступлений, умения свободно излагать мысли, аргументировать, отстаивать собственную точку зрения;
18. неумение противостоять стрессам, преодолевать перегрузки, проблемы взаимодействия с другими людьми;
19. формализм при оценке рефератов и учебных проектов;
20. недостаточный доступ к необходимой литературе, архивам, невозможность посещать лучшие библиотеки города;
21. незаинтересованность в образовании моих друзей, одноклассников;
22. недостаточная компетентность в области информационно-коммуникационных технологий;
23. отсутствие возможности индивидуальных (конфиденциальных) консультаций с профессиональным психологом, психотерапевтом;
24. неуважительное отношение, давление со стороны учителей и администрации школы;
25. состояние здоровья, невозможность поддержать здоровье в рамках школьной жизни (нет условий для занятий физкультурой и спортом);
26. личное неумение учиться (быстро читать, конспектировать, анализировать и т.п.), отсутствие креативности;
27. мои вредные привычки;

Рейтинг показателей, мешающих идеальному образованию современных школьников
(в % - насколько мешают)

На первое место с большим отрывом от остальных показателей вышли факторы дефицит времени, постоянного недостатка сна и полноценного отдыха. Более чем на 50% данные факторы мешают детям получать полноценное образование. Многократно звучит тема колоссальной перегрузки детей, зачастую мы слышим и от родителей, и от педагогов, что, если добросовестно учиться, выполнять все домашние задания, то необходимо иметь 30 часов в сутках. Поэтому хорошие ученики для своей учебы жертвуют сном, досугом, общением с близкими.

Причем нужно иметь в виду, что отвечали на эти вопросы как раз хорошие, успешные ученики, так как обучающиеся программы «Открытие» – это дети, которые хотят получения дополнительных знаний, имеют достойные успехи в учебе, особенно по тем предметам, которые их интересуют. Это дает возможность сделать вывод о достаточно объективной оценке положения дел.

Показателем, вышедшим на второе место в рейтинге, является невозможность выбора в школе дополнительных предметов (элек-

тивных курсов, факультативов) в соответствии с интересами школьника. Это мешает современному старшекласснику где-то на 35 %. Значит, сегодняшняя школа удовлетворяет образовательные интересы школьников лишь на 65 %. Есть повод для пересмотра учебных планов. Таким образом, появляется аргумент в пользу нового проекта ФГОС, в котором планируется минимум обязательных предметов, а остальная программа обучения строится в соответствии с выбором ученика.

Далее примерно с одинаковой довольно высокой оценкой степени препятствия получению образования (около 30%) следуют такие факторы, как:

- необходимость прибегать к услугам репетиторов, чтобы освоить школьную программу, подготовиться к ГИА или ЕГЭ (это свидетельствует о том, что в идеале школьники хотели бы сполна и качественно получать знания в школе, а не за счет потери дополнительного времени и финансов);
- недостатки материальной базы школы (это устанавливает факт недостатка технической оснащённости школы на современном уровне, плохого состояния и оборудования учебных помещений, неудовлетворения в работе компьютерной и другой техники в ОУ);
- отсутствие связи школы с вузами города, отсутствие информации о специальностях вузов, о возможных профессиях, о сферах профессиональной деятельности в нашем городе и регионе (значит, школа и другие социальные институты не выполняют достаточный объём профориентационной работы; если бы школьник был более осведомлен о востребованных профессиях, имел информацию о потребностях рынка кадров в городе и регионе, то, возможно, это стало бы дополнительным мотивом его обучения, самообразования);
- способы контроля знаний, излишний субъективизм оценок (если анкетированные имели ввиду, что им не нравятся традиционные опросы, самостоятельные и контрольные работы, которые предполагают субъективную оценку учителя, то, возможно, управленцам образования есть смысл задуматься над системой форм текущего независимого контроля знаний наподобие итоговых ГИА и ЕГЭ);

- отсутствие индивидуальных проектно-исследовательских работ с реализацией на практике, в лабораториях, компьютерном оборудовании и т.п. (надо понимать, что данные формы обучения являются привлекательными для современных школьников, для них интересны реализация проектов с получением осязаемого результата, практические работы с применением ТСО и т.п.);
- оторванность школьного образования от жизни, от реальной человеческой деятельности (действительно есть такое мнение и у педагогов, что школьные учебники излишне теоретизированы, перегружены информацией, испещрены научной терминологией; дети всегда очень ценят, когда педагог разбирает тему с применением к реальной деятельности человека, быту, профессиональной сфере, природным и социальным явлениям);
- недостатки полноценного питания в школе (оценку данного фактора необходимо делать с определенной осторожностью, поскольку часто дети оценивают школьное питание с позиций «нравится-не нравится», «люблю-не люблю», а не с точки зрения здоровья и пользы; но надо принять во внимание, что из-за маленьких перемен школьники зачастую успевают лишь «перекусывать», а не обедать; не все школьные буфеты предлагают хороший выбор и разнообразие);
- невозможность выбрать интересующий профиль обучения в 10-11 классе моей школы (в последние годы в старшей школе введена профилизация обучения, но школы открывают профили в соответствии с имеющимися кадровыми и прочими ресурсами, а не в соответствии с интересами учащихся; не секрет, что часто школы дают необоснованные и ложные обещания родителям и ученикам по поводу программ обучения в 10-11 классах лишь бы удержать их в школе, не позволяя детям выбрать профильный класс в другой школе в соответствии с их интересами).

Сейчас целесообразно вернуться к ответам 3-го вопроса анкеты «Какие трудности у вас возникают в процессе обучения в школе и в дополнительных программах?», предполагающего произвольный ответ. Ответы были следующие:

- 1) Недостаток времени на чтение. (Данный ответ можно отнести к указанной в анкете проблеме «дефицит времени, постоянный недостаток сна, недостаток полноценного отдыха»).
- 2) Нет логической последовательности у учителей. (Данный ответ можно отнести к указанной в анкете проблеме «недостаточный уровень профессионализма педагогов»).
- 3) Опоздания. (Данный ответ можно отнести к указанной в анкете проблеме «отсутствие у меня трудолюбия, ответственности за учебу»).
- 4) Стадное чувство. (Данный ответ можно отнести к указанной в анкете проблеме «незаинтересованность в образовании моих друзей, одноклассников»).
- 5) Неумение правильно формулировать ответ. (Данный ответ, а также 6, 7 и 8-й ответы можно отнести к указанной в анкете проблеме «личное неумение учиться»).
- 6) Плохо воспринимаю информацию на слух.
- 7) Быстро забываю формулы.
- 8) Трудно запоминать даты и цифры.
- 9) Не успеваю понять новый или дополнительный материал. (Данный ответ, а также 10, 11, 12 и 13-й ответы можно отнести к двум указанным в анкете проблемам «личное неумение учиться» и «недостаточный уровень профессионализма педагогов»).
- 10) Непонимание.
- 11) Недостаточный базовый уровень знаний.
- 12) Много новых, не совсем понятных терминов.
- 13) *Указаны отдельные темы или разделы данного предмета.*

Можно сделать вывод о том, что в разработанной нами анкете был представлен полный перечень проблем старшеклассников. Следовательно, ориентируясь на полученный рейтинг проблем, можно корректировать образовательный процесс любого образовательного учреждения, а также принимать его во внимание при разработке новых образовательных технологий.

При переходе к новому ФГОС каждая школа должна будет построить собственную организационно-педагогическую систему для реализации проектной и исследовательской деятельности обучаю-

щихся. При этом важен дифференцированный подход к выбору тем ученических проектов и исследовательских работ. Все проекты и работы должны градироваться не только по предметной или научной сфере, но и по уровню сложности, балансу теории и практики. Выбор тематики обязательно должен основываться на интересах школьника, его склонностях к аналитической или прикладной деятельности, на тщательном анализе перспектив его личностного развития.

Как никогда высока при этом становится роль педагога (наставника, тьютора, научного руководителя). Кроме квалифицированной помощи специалиста в определенной сфере знаний, нашему школьнику потребуется и организационная, и психологическая поддержка, прежде всего, для формирования и повышения мотивации проектно-исследовательской деятельности.

Педагогическое сопровождение проектной и исследовательской деятельности школьников

*Федорчук И.А.,
методист ЦДОД «Открытие»
МОУ «Провинциальный колледж»,
г.Ярославль*

Федеральный государственный образовательный стандарт (ФГОС), принятый в 2012 году, вводит обязательный для учебных заведений вид деятельности – индивидуальный проект для всех обучающихся на старшей ступени школы. Реализация данного требования предполагает создание условий и, прежде всего, определенной квалификации педагогов в каждом образовательном учреждении. Еще до введения нового ФГОС многие работники школ и учреждений дополнительного образования занимались организацией проектной и исследовательской деятельности отдельных учеников. Теперь подготовка школьных проектов станет обязательной частью образовательного процесса.

В настоящее время существует большое разнообразие проектов и несколько видов их классификации. Можно использовать таблицу, предложенную ярославскими специалистами в области педагогики¹:

Классификация проектов

№	Признаки	Виды проектов
1	Уровень творчества	- исполнительский - конструктивный - творческий
2	Содержание	- монопредметный - межпредметный - внепрограммный

1 Байбародова Л.В., Соколов А.Б., Корнеева М.С. Изучение истории в средней школе: учебное пособие. Ярославль, 2009. С. 124.

3	Назначение	<ul style="list-style-type: none"> - учебный - семейный (личный) - общественный - производственный
4	База выполнения	<ul style="list-style-type: none"> - школьный - внешкольный
5	Количественный состав исполнителей	<ul style="list-style-type: none"> - индивидуальный - групповой - коллективный
6	Возрастной состав исполнителей	<ul style="list-style-type: none"> - одновозрастной - разновозрастной
7	Продолжительность выполнения	<ul style="list-style-type: none"> - мини-проект (несколько занятий) - четвертной - полугодовой - годовой - многолетний

ФГОС вводит определенные ограничения: проект должен быть индивидуальным, одно или двухгодичным, но оставляет возможность выбора по уровню творчества, содержанию и назначению проекта. «Индивидуальный проект выполняется обучающимся самостоятельно под руководством учителя (тьютора) по выбранной теме в рамках одного или нескольких изучаемых учебных предметов, курсов в любой избранной области деятельности (познавательной, практической, учебно-исследовательской, социальной, художественно-творческой, иной)»². Есть все основания предполагать, что в школе будет отдано предпочтение учебно-исследовательским и творческим работам, но нельзя исключать и другие области деятельности. Поэтому педагог должен четко разбираться в классификации проектов, не только понимать их особенности, но и адекватно оценивать реальные возможности для эффективной реализации задач во всех видах проектов. Здесь мы имеем в виду соответствие материально-технической базы условиям выполнения проекта, уровень сложности, необходимые временные затраты, возрастные и личностные особенности школьников. Задача может оказаться непосильной или, наоборот, слишком простой и легкой для конкрет-

ного ребенка. И в одном, и в другом случаях произойдет снижение мотивации и интереса к подобной деятельности, что затруднит достижение необходимых результатов.

Согласно требованиям стандарта, «результаты выполнения индивидуального проекта должны отражать:

- сформированность навыков коммуникативной, учебно-исследовательской деятельности, критического мышления;
- способность к инновационной, аналитической, творческой, интеллектуальной деятельности;
- сформированность навыков проектной деятельности, а также самостоятельного применения приобретённых знаний и способов действий при решении различных задач, используя знания одного или нескольких учебных предметов или предметных областей;
- способность постановки цели и формулирования гипотезы исследования, планирования работы, отбора и интерпретации необходимой информации, структурирования аргументации результатов исследования на основе собранных данных, презентации результатов»³.

Проект должен давать приращение знания и, самое главное, навыков и умений. Он выполняется с основной целью – многогранное развитие обучающегося.

Традиционно школьники в старших классах выполняют рефераты по разным предметам. Прежде всего, необходимо понимать соотношение учебного исследования и проекта, специфику содержания, формы и процесса выполнения данных работ. Может ли реферат, например, по физике или истории стать индивидуальным учебно-исследовательским проектом? Вот здесь и предстоит разобраться в терминологии. Общепринятым считается, что научное исследование направлено на поиск истины, получение объективно нового знания. Учебное исследование дает субъективно новое знание, имеет главной целью приобретение учащимися навыка исследовательской деятельности, освоения исследовательского типа мышления, формирования активной позиции в процессе обучения⁴.

3 Там же.

4 Леонтович А.В. Основные рабочие понятия исследовательской деятельности учащихся: Проектно-исследовательская деятельность: организация, сопровождение,

В школах преобладают учебные исследования, но не исключены и научно-исследовательские работы, в чем нас убеждает опыт Про­винциального колледжа и Российской научной конференции школь­ников «Открытие».

М.А.Ступницкая дает такое определение проекта: «работа, направленная на решение конкретной проблемы, на достижение оп­тимальным способом заранее запланированного результата. Проект может включать элементы докладов, рефератов, исследований и лю­бых других видов самостоятельной творческой работы учащихся, но только как способов достижения результата проекта»⁵. По мнению автора, школьное исследование является только частью проектной деятельности, более обширной и сложной по формам организации. М.А.Ступницкая выделяет основные этапы работы над проектом: «проблематизация, целеполагание, планирование, реализация, реф­лексия». Она подчеркивает: «Внутри каждого этапа есть более мел­кие, но очень важные шаги, которые необходимо выполнять в ходе работы. Так, формулируя цель работы, автор проекта создает мыс­ленный образ желаемого результата работы – проектного продукта, который является неременным условием работы. В ходе планиро­вания необходимо определить задачи, которые предстоит решить на отдельных этапах работы и способы, которыми эти задачи будут решаться. Определить порядок и сроки выполнения работы – раз­работать график. На этапе реализации плана может возникнуть не­обходимость внести определенные изменения в задачи отдельных этапов и в способы работы, а иногда может измениться представ­ление автора о конечном результате, проектном продукте. Завер­шается проект обычно презентацией найденного автором способа решения исходной проблемы, созданного им проектного продукта и самопрезентацией компетентности автора проекта»⁶. Подобный подход представляет проект, прежде всего, как активную деятель­ность ученика в практической плоскости по решению лично­стно или социально значимой проблемы. На наш взгляд, в старших клас-

опыт / А.В.Леонтович. – М., 2005.

5 Ступницкая М.А. Что такое учебный проект? / М.А.Ступницкая. – М.: Первое сентября, 2010. С. 6.

6 Ступницкая М.А. Что такое учебный проект? / М.А.Ступницкая. – М.: Первое сентября, 2010. С. 11.

сах обучающиеся могут заниматься поиском и решением проблем интеллектуального или даже научного характера, что не менее значимо для развития общества. Поэтому одним из вариантов проектов могут стать индивидуальные работы школьников, которые имеют исследовательский характер.

МОУ «Провинциальный колледж» с момента своего основания включает в свою образовательную программу индивидуальную исследовательскую деятельность учеников, которая представляет собой подготовку в течение учебного года одной курсовой работы по выбранному предмету. К настоящему времени накоплен серьезный педагогический опыт в организации подобной деятельности. Мы можем утверждать, что старшеклассники способны выполнять не только учебно-исследовательскую, но и научно-исследовательскую работу. Правда, следует отметить, что количество таких учеников не велико. Акцент ФГОС на индивидуализацию образовательного процесса заставляет педагогов обратить внимание и на детей, склонных к интеллектуальному творчеству, предоставить им возможность реализовать свои наклонности и способности. Поэтому, на наш взгляд, школьные годовые исследования (курсовые работы) могут рассматриваться как индивидуальный проект.

При организации проектно-исследовательской деятельности школьников необходимо руководствоваться несколькими принципами: добровольность; постепенность прохождения основных этапов исследования, освоения нового знания и новых методов; необходимость учета возрастных и личностных особенностей обучающегося; завершенность проектно-исследовательской работы, что выражается в публичном представлении полученных результатов и в рефлексии или самоанализе проделанной работы и полученных результатов.

Педагог должен четко представлять основные этапы совместной и индивидуальной работы, действия ученика на каждом из этапов, понимать специфику изучаемой проблемы, знать основные публикации по выбранной теме, владеть исследовательскими и проектными методами.

Принцип добровольности реализуется на этапе выбора темы: ученик сам предлагает или выбирает тему. Задача руководителя состоит в уточнении формулировки, в корректировке цели и задач ис-

следования, в формировании или усилении мотивации и заинтересованности обучающегося.

Для исследовательской работы важно, чтобы уже в самой теме содержалась проблема. Проблема появляется в том случае, если тема не изучена. В настоящее время состояние научного знания таково, что неизученных тем крайне мало. Выход для педагога видится в подборе тем дискуссионного или уточняющего характера, в моделировании новых условий эксперимента, в поиске не традиционного ракурса и т.п. Обращение к глобальным темам в любой науке приводит школьников к затруднениям с самостоятельными выводами и обобщениями. Педагог сам должен видеть исследовательский потенциал в темах школьных работ, уметь формулировать более узкие темы, доступные для исследования детям определенного возраста. Это предполагает, что учитель-предметник постоянно обращается к научным публикациям, знакомится хотя бы с периодическими научными изданиями.

Проектная деятельность требует не столько научного знания (хотя оно в определенной мере тоже необходимо), сколько общественного признания. При выборе темы проекта педагог в значительной мере должен быть осведомлен о событиях и процессах общественно-политической жизни мира, страны и региона для того, чтобы оценить актуальность намеченной работы и ее результатов. Помимо выбора темы педагог должен помочь и в выборе типа проекта с учетом личностных и возрастных особенностей обучающегося.

Принцип постепенности реализуется в последовательном прохождении этапов и, особенно, на этапе сбора информации. Руководитель может действовать по следующей схеме. Обучающемуся предлагается самому составить список необходимой для изучения литературы, что позволит школьнику получить или развить навык поиска информации. Такой список обязательно нуждается в корректировке, в уточнении, а часто и дополнении. Руководитель не только должен его просмотреть, оценить доступность и достаточность по количеству, дополнить, но и дать рекомендации по последовательности работы с найденными материалами. Для школьника, на наш взгляд, наиболее приемлемым является начать изучение публикаций с обобщающих монографий, затем перейти к узкоспециальным

статьям. Такой путь позволяет осваивать новые знания, глубже понимать проблему, видеть противоречия, оставляет возможность для самостоятельных суждений, что важно для формирования и развития исследовательских компетенций. Но может быть и другой путь: от частного к общему. Последовательность работы с информацией педагогу нужно понимать четко, для каждого ребенка она будет своя. Это – движение от простого к сложному; для разных проблем и отраслей знания существуют свои особенности, поэтому лучше заранее выработать определенный алгоритм работы с информацией.

Следующий этап связан со структурированием изученной информации, что определяется темой, целями, задачами и типом исследования. Руководитель формирует и развивает у школьника навыки осознанного чтения, выделения главного, анализа, сопоставления, конспектирования и реферирования. Педагог должен не только видеть результат, но и контролировать процесс его достижения. Здесь полезно проводить с обучающимся постоянное обсуждение проделанной работы, ставить провокационные вопросы, сосредоточить внимание на нюансах темы и проблемах исследования. Важно придерживаться выбранного направления, следовать заявленной цели, которая в ходе работы может уточняться или даже меняться. Все это требует от взрослого определенной квалификации и глубокого понимания сути изучаемой темы. Школьники зачастую испытывают сложности в работе с огромным количеством литературы, уходят от магистральной линии своего исследования, поэтому руководитель должен постоянно им об этом напоминать.

На данном этапе зачастую становится понятно, что может получиться в конечном результате: учебно-исследовательская или научно-исследовательская работа. Если школьник способен изучить большое количество материала, видит в нем противоречия и нерешенные вопросы, легко обобщает и сравнивает факты, четко и убедительно аргументирует свою позицию, пришел к объективно новому знанию, то возникает возможность сделать научно-исследовательскую работу. Таких обучающихся немного, но важно их увидеть и создать условия для реализации их потенциала. В подобных случаях для глубины проработки темы можно посоветовать обратиться к специалистам вузов за консультацией.

Подготовку письменного текста работы мы рекомендуем про-

водить параллельно со сбором и изучением информации, что легко сделать благодаря компьютеру. Руководитель должен знать правила оформления разных типов исследований, ознакомить с ними школьника и проконтролировать их соблюдение. Особое внимание следует обратить на наличие всех необходимых структурных разделов, точность и четкость формулировок, логичность в изложении материала, достоверность полученных результатов, доказательность приведенных выводов. Текст не должен содержать речевых, грамматических и орфографических ошибок. Неграмотно составленный текст всегда снижает впечатление и от самой работы, и от автора, и от педагога-руководителя.

На заключительном этапе осуществляется публичное представление проделанной работы, которое требует значительной подготовки. Устное выступление не следует сводить к простому зачитыванию созданного обучающимся текста проекта или исследования. Целесообразно подготовить текст устного выступления с учетом временного регламента, компьютерную презентацию, прорепетировать выступление. Защита должна отражать проблему, цель и задачи, основные пути их реализации, промежуточные и окончательные выводы. Она не может сводиться к озвучиванию только Введения и Заключения, советуем тщательно продумать содержание выступления. Важно показать все самое значительное, проделанное ребенком самостоятельно. Определенную ценность представляет и путь исследования конкретной проблемы, поэтому бывает интересно уделить внимание и описанию методики своей работы. Необходимо сохранить внутреннюю логику устного выступления.

Компьютерная презентация является вспомогательным средством и призвана помочь восприятию слушателями основных процессов и результатов исследования. Включение в нее только фотографий авторов и отдельных цитат их текста работы не всегда позволяет достичь нужной цели, важнее показать графики, диаграммы, формулы и тому подобный материал, который трудно воспринимается на слух, но нужен для подтверждения достоверности и логичности исследования. Наиболее успешно защита проходит в том случае, когда автор свободно владеет материалом, грамотно и точно отвечает на вопросы, что достигается, в том числе, и благодаря неоднократным репетициям.

В задачу педагога входит и тайм-менеджмент, т.к. школьник не всегда способен правильно организовать работу и рассчитать время. Составление графика консультаций позволяет не только выполнить работу в срок, но и оптимизировать процесс по временным затратам. В колледже выработан примерный график консультаций и этапов работы:

<i>Срок</i>	<i>Этап работы</i>
Сентябрь	Определение научной или предметной сферы, темы. Выбор научного руководителя.
Октябрь	Поиск информации, работа с источниками. Конспектирование.
Ноябрь	Постановка цели и задач, определение объекта и предмета, выдвижение гипотезы исследования.
Декабрь	Создание структуры исследования. Написание Введения.
Январь	Описание теоретической и опытной частей.
Февраль	Получение и формулировка выводов. Написание Заключения.
Март	Написание тезисов. Оформление приложений.
Апрель	Подготовка к защите. Оформление презентации. Окончательное оформление текста. Защита на школьной конференции.

После защиты своей работы в школе обучающийся может представить ее на конференциях и конкурсах другого уровня. В задачу педагога входит помощь в выборе нужного мероприятия, т.к. ученику не всегда понятно соответствие собственного исследования или проекта положению и требованиям заинтересовавшего его конкурса. Полезно мотивировать школьника на участие в конференциях не столько ради призовых мест, сколько для получения нового знания, интересных вопросов, опыта, общения со сверстниками и взрослыми специалистами. Правильный выбор конференции и на-

строй ребенка увеличат шанс на успешный итог и смягчат разочарование в том случае, если его труд не получит какого-либо поощрения.

Заключительный этап работы включает в себя такую важную деятельность, как рефлексия. Она начинает формироваться в младшем школьном возрасте, а у подростков становится основным фактором (механизмом) регуляции поведения и личностного саморазвития. В концепции развивающего обучения (В.В. Давыдов и др.) рефлексия рассматривается как существенный показатель высокого умственного развития⁷. Поэтому данный этап важен и для саморазвития ребенка, и для самооценки проделанной работы и ее результатов. Педагог может направить размышления школьника по всему пути проделанной работы от постановки целей и задач через основные этапы к окончательному результату. На наш взгляд, рефлексии можно провести в два приема: до защиты, сосредоточившись на процессе и содержании выполненной работы, и после защиты, обратив внимание на форму и содержание презентации готового продукта.

Таким образом, при выполнении школьной исследовательской работы обучающийся проходит все этапы, выделенные М.А. Ступницкой в проектной деятельности: проблематизация, целеполагание, планирование, реализация, рефлексия. Навыки и результаты, полученные учениками колледжа, не противоречат требованиям ФГОС нового поколения. Очевидны общие черты школьного исследования и проекта.

Стандарт нового поколения допускает, что руководителем проекта может быть тьютор. Данная новая должность уже введена в некоторых учебных заведениях. Т.М. Ковалева, руководитель тьюторской магистратуры и президент МОО «Межрегиональная тьюторская ассоциация», так определяет главную задачу тьюторов: «помочь ребенку (или взрослому) зафиксировать собственные познавательные интересы, определить какие-то предпочтения, помочь понять, где и каким образом можно это реализовать, помочь выстроить свою программу». Сущность тьюторского действия она сводит к следующему: 1) создание среды выбора; 2) навигация («обсуждает риски и преимущества дальнейшего выбора, проговаривая и анали-

7 Большой психологический словарь / Под ред. Б.Г. Мещерякова, акад. В.П. Зинченко. – М.: Прайм-ЕВРОЗНАК, 2003 (Электронный ресурс) // [http:// psychology.academic.ru/](http://psychology.academic.ru/)

зируя вместе с тьютором, к какой стратегии ведет тот или иной шаг»); 3) обсуждение следующего шага в реализации образовательной программы⁸.

Опыт организации исследовательской деятельности в колледже позволяет рассматривать функции научного руководителя и тьютора как близкие, но не во всем совпадающие. Для реализации научно-исследовательского запроса школьника более эффективным является сотрудничество с вузовским специалистом, в осуществлении проектной деятельности других видов – со школьным педагогом, учителем предметником или тьютором. Существенная разница в функциях состоит в том, что научный руководитель сосредоточен не только на организационно-технических этапах, но и способен обеспечить соответствующий «академический уровень» работы. Тьютор, прежде всего, должен обеспечить условия для реализации самостоятельного проекта школьника, выступить в роли организатора, хотя исследовательский этап в данной деятельности занимает немаловажное место.

Подводя итог нашим размышлениям, можно утверждать, что проекты в старших классах общеобразовательных учреждений могут осуществляться в форме учебно-исследовательских и научно-исследовательских работ. Главная задача педагогов – предоставить обучающимся возможность выбора и формирования компетенций. Обязательное условие успешной деятельности – это внимательное отношение к обучающимся, анализ и учет их склонностей, задатков и работа на опережающее развитие школьников.

8 Ковалева Т.М. Тьютор – школе // Директор школы. 2011. №6. (Электронный ресурс) <http://www.direktor.ru/interview.htm?id=16>

Тайм-менеджмент в организации исследовательской работы школьников

Ярош М.Н.,
учитель истории и обществознания
МОУ СОШ №66,
педагог дополнительного образования
ГОУ ЯО ЦДЮТур и Эк г.Ярославля

*Каждый сваливает свои ошибки на свое время.
Томас Фуллер*

Одной из трудностей исследовательской работы в школе является то, что она отнимает много времени у учителя и ученика. Так как желаемый результат удается получить не всегда, важность вопроса рационального использования времени возрастает.

Большое количество затраченного времени не всегда приводит к лучшему результату. К тому же, совсем необязательно тратить много времени для достижения желаемого. В исследовательской деятельности применимы общие рекомендации к организации работы:

- планирование, выделение приоритетов (важно ставить большие цели, планировать несколько целей, выполнить весь алгоритм их достижения; даже если конечный результат достигнут не будет, то промежуточные принесут удовлетворение; это позволит негативные эмоции при возможных неудачах свести к минимуму);
- анализ деятельности и нахождение причин неоправданной потери времени (часто часы уходят на разговоры по телефону, социальные сети, телевизор и т.д.);
- создание комфортных условий (умение отказаться от дополнительных нагрузок, отключить на время телефон и т.д.).

Итак, разберем *конкретные пункты наибольших затрат времени* и посмотрим, как превратить их в полезные затраты.

Основной деятельностью школьника является учебная, а у преподавателя – трудовая. Исследовательская деятельность входит как составная часть в учебную, но осуществляется за рамками уроков и требует дополнительного времени и у обучающегося, и у учителя.

В результате опроса детей, занимающихся исследованиями, значительные затраты времени присутствуют на всех этапах создания работы: 1) выбора темы; 2) поиска и изучения информации; 3) проведении опросов, анкетирования и др.; 4) написания текста (много переделок); 5) его оформления (сталкиваются с такими сложностями в первый раз); 6) подготовки устной защиты; 7) создании презентаций; 8) последующих выступлений.

Учитель сопровождает деятельность юного исследователя на протяжении всех этапов работы. Необходимо: 1) продумать и предложить темы на выбор; 2) настроить ученика; 3) изучить материалы; 4) организовать исследовательскую деятельность; 5) помочь написать текст работы; 6) несколько раз его проверить; 7) оформить по требованиям; 8) отрепетировать устную защиту; 9) договориться о консультациях. Все это делается за счет уплотнения рабочего графика.

Уплотнения рабочего времени и совмещения с учебой можно избежать, только планируя свою деятельность на каникулы. Это не всегда хорошо, так как ребенок и его руководитель лишаются заслуженного отдыха. К сожалению, часто нельзя поступить по-другому, так как в рабочее (учебное) время трудно попасть в архивы. Зато на других этапах работы экономить время можно. Рассмотрим все этапы по порядку.

1. Выбор темы.

Ее выбирает ребенок или предлагает учитель. Начинаящий научный руководитель затрачивает на этом этапе много времени. При инициативе ребенка времени на поиск учитель не затрачивает.

При инициативе учителя необходимо заинтересовать ученика (замотивировать). С этой целью стоит познакомиться с разнообразием мотивов. Теоретическая подготовка учителя сократит затраты времени. Частота применения теории сведет их к минимуму. Эти 1-2 встречи с учеником стоит вывести за рамки исследовательской работы. На них не обязательно выделять отдельные часы, а провести на уроке, после него (ребенок проявил интерес к теме сам, или в ходе какой-либо деятельности, или предложил свою инициативу, или успешно выполнил проект). Предложение заняться исследовательской деятельностью должно соответствовать интересам ребен-

ка, удовлетворять его потребности, повышать самооценку.

Удовольствие от любимой деятельности делает время, потраченное на нее, непродолжительным, оно может «ускоряться» от сильной мотивации. Преподавателю важно подогреть интерес ученика, обращая внимание на детали, успех ребенка, создавая эффектные моменты, состояние соревнования, победы, новых положительных эмоций.

2. Поиск и изучение информации.

Чаще всего мы ищем информацию в Интернете, библиотеках, архивах, книгах из частных собраний. Основным способом сократить затраты времени на этом этапе является делегирование работы кому-то другому. Можно поручить часть работы детям (поискать в интернете материал по ключевым словам, дать задание провести пробный опрос). Работа от этого не проиграет, ученик только выиграет, сразу же приступив к поиску и знакомству с материалом. Кроме того, молодое поколение хорошо знакомо с работой на компьютере. Еще один плюс такого подхода в том, что каждый при поиске подбирает разные ключевые слова, а это дает разную информацию. Получается, что одна голова – хорошо, а две – лучше. Конечно, совсем полагаться на учеников нельзя. Продублировать поиск стоит. Это даст возможность найти ошибки и двигаться дальше по верному пути, а также самому преподавателю познакомиться с материалом.

Можно привлечь родителей, работающих в библиотеках, вузах, СМИ, подобрать литературу, сделать библиографический список по теме. Не стоит бояться, что представитель другой профессии не справится с поставленной задачей. Как раз наоборот. В поле зрения может попасть литература, которая в другой ситуации не привлекла бы внимания или была недоступна. Так, библиотекарь имеет возможность не только работать с каталогами, но и видеть книгу. Преподаватель вуза может посоветовать литературу, которая не попала в массовые библиотеки, и расширить взгляд обучающихся на проблему.

Созданию связного текста, поиску информации, изменению организации своего времени мешает наличие большого количества соблазнов. Вместо чтения литературы хочется отдохнуть после трудового дня, посмотреть телевизор, посидеть за компьютером. На

этом этапе можно попробовать экономить время, совмещая дела. Например, просматривать книги можно сидя вечером у телевизора.

Вместе с тем, здесь могут пригодиться техники скорочтения такие, как чтение по диагонали. Для этого необходимо на странице текста обратить внимание на названия, имена, даты, установить логическую связь между ними, обращая внимание на подлежащие и сказуемые в предложениях и пропуская второстепенные члены предложения (дополнения, определения, обстоятельства). Так можно быстрее выделить нужный для работы материал, на котором остановиться подробнее, составить представление о проблеме.

Еще один вариант скорочтения, освоенный после интернет-тренинга. Несколько дней авторы предлагают просматривать выбранные по теме книги по 5-7 минут на каждую (до 10 книг в день). Через 2-3 дня читать в день по 1 книге. Текст окажется до боли знакомым и не потребует для прочтения много времени. Можно пользоваться в ходе работы закладками с условными обозначениями (цвет, знаки).

Много времени уходит на конспектирование текста. Можно опустить эту работу, заменив ксерокопированием, фотографией, отметив нужные отрывки текстовыделителем, а в компьютерном варианте - шрифтом.

Как учесть множество мелочей, которые забываются в течение дня? Здесь автор статьи нашла для себя следующее решение - ведение ежедневника. Мне понравился совет авторов тренинга Тренинг-Центра «Твой Старт» «Властелин времени» записывать нужные мысли по мере их возникновения. Это дает возможность учесть множество мелочей, детально спланировать путь к результату. Пришла на ум важная мысль в транспорте, во время присутствия на собрании – записали в ежедневник.

Второй совет, который помогает сразу приступить к работе и сократить время вхождения в нее, – это модная ныне визуализация. Нужно представить, что и как вы будете делать, что и где нужно посмотреть, прочитать, записать все это в ежедневник. Затем посмотреть в свои записи, не откладывая дело в долгий ящик, сделать заранее, или прямо сейчас часть дел (приготовить книги, созвониться со специалистами, родителями, детьми, подготовить встречу, построить ребенка, не забыть документы, найти справку в Интернете,

подобрать ключевые слова).

3. Проведение самого исследования также трудоемко и требует много времени. Как можно сократить его затраты? Конечно, многое зависит от методов исследования. Особенно много времени уходит на проведение опросов или анкетирования и их обработку. Если их провести организованно (на классном часе, уроке), а не индивидуально, то нужные результаты (опросив около 100 человек) можно получить за 3-5 уроков при опроснике в 20 пунктов.

Обработку данных для экономии времени можно проводить в группах как лабораторную или практическую работу на уроке или в качестве домашнего задания. Тогда она не займет много времени ни у руководителя, ни у ученика. Правда, может возникнуть вопрос, где же личный вклад учащегося в работу? Он в обобщении материала и выводах.

Можно организовать анализ анкеты устно на уроке. Сначала выясняем наличие разных точек зрения по ответам. Затем, просим поднять руки тех, кто ответил на первый вопрос утвердительно, отрицательно, имеет свою точку зрения (дал другой ответ). Так проводим опросы, если требуется статистика, а вопросы анкеты не задевают личных взглядов обучающихся, которые они намерены скрыть. Тут же считаем поднятые руки.

4. Как быстрее создать письменный текст работы:

- записываем мысли по мере знакомства с информацией, проведения опроса, анализа результата, поисковых работ и т.д.;
- записываем разговорную речь ученика, учителя, ответы на вопросы при консультации со специалистом на диктофон, через компьютерные программы наговариваем на микрофон, только потом создаем письменный вариант работы;
- проводим опрос и его анализ в группах в классе;
- при анализе документов должны быть разработаны алгоритм, вопросник, памятка, учитывающие информацию, которую необходимо извлечь из документа. Например, в методике Ярославского Родословного Общества «Отчий дом» предложены вопросы работы с фотографией, семейной реликвией и др. Используя ее, просто невозможно что-то забыть, пропустить и нет необходимости долго

вспоминать это;

-удобно **пользоваться рамкой-трафаретом**, где выделяется цветом клеточка «да», «нет» и т.д.;

- **вносим дополнения в работу, отвечая на критику, вопросы рецензентов, слушателей;**

- чем **больше** людей, **специалистов проверит работу**, тем качественнее она будет;

- для этого полезно поучаствовать во многих конференциях, особенно российских, где высылается рецензия при отклонении работы. Есть возможность **сделать поправки и повторить попытку**. Чем больше таких попыток, тем лучше становится работа. Конечно, это требует дополнительных затрат времени как на консультирование, так и на доработку исследования. Поэтому проводить исследование лучше не в течение одного года. В таком случае можно не торопиться и в своих интересах планировать работу.

При работе с документом необходимо учесть:

-**использовался ли документ ранее** в других источниках,

- **что уже известно**,

-какая **новая информация** содержится в тексте документа,

- **что она изменяет**, дополняет в известных точках зрения на проблему.

Конечно, методики работы с документами бывают разные (например, контент-анализ текста, значит нужно создавать **инструкцию по применению** методики на практике);

- для анализа точек зрения можно использовать **сравнительные таблицы**, где в вертикальных столбцах указывают различные точки зрения, а в горизонтальных – сравнительные показатели. Так наглядно видно содержание сравниваемых объектов, их преимущества и недостатки. Эта форма отличается лаконичностью. Помогают работе и организуют ее диаграммы, схемы. Все это позволяет увидеть в своей работе белые пятна, не дает отвлекаться на незначимую информацию, поэтому экономит время.

- каждая глава должна заканчиваться выводом. Целесообразно дать ребенку **примерную схему вывода и пример**, как это надо делать. (Что, когда и где произошло и что на основании этого нужно делать дальше)

- полезно использовать **образцы таблиц, диаграмм**.

5. Контроль над работой обучающихся.

Для того чтобы сохранить интерес ребенка к работе, необходимо **с уважением отнестись ко времени ребенка**, затрачиваемому для исследования. Можно неоднократно напоминать о необходимости встречи, сдаче работы на проверку, но не переусердствовать. Необходимо учитывать занятия в секциях, кружках, объединениях. Принцип добровольности необходимо соблюдать.

Главное в подготовке ребенка не только получить исследовательский результат, но и **контролировать и направлять его образ мыслей**, а это часто создает дополнительную потерю времени. Чтобы сэкономить время на проверку работы научного руководителя, лучше сосредоточить внимание на проверке содержания работы, а **орфографию доверить коллеге по русскому языку и литературе**.

При некоторых репетициях также можно использовать **метод совмещения деятельности** (совместить репетицию с консультацией в вузе, выступлении на промежуточном мероприятии, уроке, школьной конференции, которая сочетает в себе часть или все факторы риска, опасности, трудности). **Знакомиться с материалами лучше одновременно с обучающимися, вместе обсуждать прочитанное.**

6. Учителю следует **знать основные ошибки**, связанные с потерей времени и **предупреждать их**. Например, прежде чем идти в архив, библиотеку, музей, на консультацию, нужно **созвониться и выяснить время работы, необходимые документы и требующиеся от вас действия, наличие времени у сотрудника, подготовить вопросы для обсуждения.**

7. **Навести порядок в документации, рабочих материалах**, поиск нужных записей так же отнимает много времени.

8. Основные трудности потери времени ребенка рассматриваются по тем же показателям. **Учитель** помогает и участвует в устранении ошибок, предлагает варианты, **организует работу.**

9. Медленный темп не способствует качеству. Есть угроза

уйти в детализацию. **Подгонять себя полезно, задавая сроки работы.**

10. Можно ввести **систему поощрений и штрафов**, оценку баллами за каждое выполненное дело.

11. О своих затруднениях в исследовательской работе можно рассказать окружающим и собирать полезные советы, выбирая лучший вариант.

12. Контролировать свои эмоции, сильные эмоции так же отнимают много времени.

13. Достаточно отдыхать. Слушать свои биологические часы, найти наиболее продуктивное время для себя и обучающегося.

14. Существуют программы-напоминалки. Их можно установить на своем компьютере. При планировании своего дня оставлять некоторое время на непредвиденные дела.

15. Перечитать высказывания великих людей о времени и извлечь для себя полезные рекомендации. Вот некоторые из них:

Мало кто опережает свое время, многие отстают от него, а остальные и вовсе движутся вкось. (Неизвестный автор)

Плохие времена, тяжелые времена — вот что люди не устают повторять, но давайте жить хорошо, и времена станут хорошими. Мы и есть времена. Каковы мы, таковы и времена. (Августин)

Каждый сваливает свои ошибки на свое время. (Томас Фуллер)

Экономить свое время легче всего за счет чужого. (Владимир Лебедев)

Жалеть о потерянном времени — потеря времени. (Мейсон Кули)

Всякая экономия, в конечном счете, сводится к экономии времени. (Карл Маркс)

Время не только расставляет все по местам, но и раскладывает по рядам. (Георгий Фрумкер)

Время утекает сквозь пальцы опущенных рук. (Владислав Гжегорчик)

Время: универсальный фиксатор и растворитель. (Элберт Хаббард)
Неразобранная сумка... медленно превращается... в тревожный чемоданчик.

Рациональное использование времени позволит выполнить намеченную работу в срок, создаст спокойную деловую атмосферу и сведет негативные эмоции к минимуму. Тайм-менеджмент служит оптимизации любой деятельности, дает возможность глубже продумывать свои действия и решения.

Литература:

1. Афоризмы о времени // <http://aforizmer.ru/aforizmi/o-vremeni> (дата обращения 18.11.12).
2. Бондаренко Н. Тайм-менеджмент или Особенности Национальных перекуров. // [электронный ресурс] - Режим доступа. – URL: <http://blogtrenera.ru/blog/tajm-menedzhment-ili-osobennosti-nacionalnyx-perekurov.html> (дата обращения 9.12.12).
3. Гуленко В.В. // [электронный ресурс] - Режим доступа. – URL: <http://www.socioniko.net/ru/articles/rat-irr.html> (дата обращения 22.06.12).
4. Мрочковский Н., Толкачев А. Экстремальный тайм-менеджмент. – М.: Альпина Паблишер, 2010. – 214 с.
5. Тренинг-Центр «Твой Старт» Материалы тренинга «Властелин Времени» // <http://tvoy-start.com/vlastelin/> (дата обращения 6.06.12).

Научное руководство и соруководство: различные аспекты сотрудничества и показатели эффективности и результативности научно-исследовательских работ старшеклассников

Работа выполнена при финансовой поддержке РГНФ, проект №11-06-00739а

Серафимович И.В., кандидат психологических наук,
преподаватель психологии городского Центра
психолого-медико-социального
сопровождения диагностики
и консультирования школьников

«Если двое делают одно и то же, то это не одно и то же»
(римский писатель Публий Теренций)

«Недостаточно только иметь хороший разум,
главное – это хорошо его применять...»
Р.Декарт

Один ум хорошо, а два – лучше
(русская пословица)

Традиционно принято говорить о научном руководстве в отношении курсовых, дипломных и диссертационных работ. Модернизации российского образования последних лет, введение Федеральных государственных образовательных стандартов, где обозначены требования к новым результатам, структуре и условиям освоения образовательных программ разного уровня, предъявляет новые требования к педагогам по организации и реализации исследовательской и научно-исследовательской деятельности обучающихся. Без тех или иных видов исследовательской деятельности невозможно достижение не только метапредметных и личностных результатов, но и предметных результатов, которые соответствуют требованиям Стандарта включают в себя как освоение учебного предмета, так и умений специфических для данной предметной области и видов деятельности по получению нового знания в рамках учебного предмета. Преимущественная ориентация научно-исследовательской

деятельности на личностные и метапредметные результаты в рамках обучения в вузе, в рамках школы претерпевает существенные изменения, и отдельный компонент научного исследования – сама по себе исследовательская деятельность – становится средством получения, в том числе и предметных знаний. Мы понимаем при этом, какая сложная задача возлагается на плечи педагога, как в методическом, так и в организационном, и аналитическом плане. Почему эта задача так сложна? В настоящий момент специализированного обучения педагогов самостоятельной исследовательской деятельности в рамках вузовских программ нет. Существует написание курсовых и дипломных работ под руководством научного руководителя, но здесь будущие педагоги сами занимают позицию обучающегося, и встать в рефлексивный анализ процесса руководства не является их непосредственной задачей. В рамках работы в образовательном учреждении эта форма деятельности была включена не так давно, не являлась обязательной для всех, а значит, о системном формировании исследовательских компетенций педагогического состава говорит пока рано.

Если постараться рассмотреть подробно существующие определения и функции научного руководителя, то мы сталкиваемся с очень небольшим выбором. В основном констатируются те или этапы, которые должен курировать (в некоторых случаях контролировать) научный руководитель. При этом особо примечательно, что в течение ряда лет в статьях многих преподавателей программы «Открытие» идет обсуждение методологии, принципов и этапов исследования, анализ возможных трудностей и проблемных зон руководства научно-исследовательскими работами школьников. Давайте проанализируем, что конкретно уже наработано и какие вопросы остались пока не разрешенными.

Во-первых, подробно рассмотрены этапы и механизмы организации исследования по отношению к разным предметным областям: в языкознании – И.В.Шустина, в естественных науках – В.Ю.Орлов и И.П.Комарова¹, которые с успехом могут быть перенесены и на другие отрасли знаний.

Во-вторых, более глубоко изучены такие аспекты организа-

1 Организация и методика научно-исследовательской деятельности школьников. Ярославль, 2012.

ции научно-исследовательской деятельности школьников как:

1. Тема исследования, ее ресурсы и возможности. Анализ «выигрышных тем» и их особенностей (Н.Н.Летина в культурологии), возможность адекватного подбора темы для юного исследователя (О.В.Соболева в филологии и Н.Ю.Бухарева в литературе).
2. Особенности организации семинарских занятий, способствующих сознанию принципов и закономерностей научно-исследовательской деятельности и формированию первичных навыков в ней (В.П.Алексеев и Е.О.Неменко)
3. Проблема преемственности между школой и вузом, условия, обеспечивающие качество работ (Л.Г.Титова²).
4. Сложности в организации научно-исследовательской деятельности и пути их преодоления. Это, пожалуй, самая привлекательная и широко представленная тематика для публикаций, что связано и с попыткой осмысления нового вида деятельности, и с желанием поделиться опытом разрешения проблемных ситуаций. Здесь представлены: анализ возможных страхов обучающихся и способы их преодоления (М.Н.Ярош), проблема мотивации на научное исследование (Н.В.Страхова), авторская классификация типов юных исследователей (М.А.Бухарина и Н.В.Легков³), которая дает возможность, сделав первичную диагностику, отнести к определенному типу обучающегося и адекватно этому типу построить организацию научного исследования. В последней работе появляются попытки анализа процесса соруководства, причем с точки зрения авторов, чем больше соруководителей, тем лучше и для процесса написания работы и для его результата. При этом конкретные механизмы сотрудничества и организации взаимной деятельности детально не описаны, а являются пока индивидуальным ментальным опытом субъектов. На мой взгляд, такое многофакторное соруководство допустимо и действительно возможно при условии четкой организации соруководителей одним, основным руководителем, ставящим перед собой не только узлокальные цели

2 Там же.

3 Там же.

по написанию конкретной работы, но и четко знающем какое место и значение этот процесс имеет в большем контексте – научной деятельности самих руководителей.

О процессе соруководства и тем более о механизмах его реализации пока в научной литературе не так много публикаций. Это одна из причин выбора темы данной статьи. Вторая причина – практико-деятельностная: многие педагоги не желают быть соруководителями, находят множество причин отказа от взаимодействия с преподавателями вузов и другими педагогами, и если не удается быть единственным руководителем, отказываются от этой формы сотрудничества даже в ущерб ребенку, которому необходимо развитие потенциальной исследовательской одаренности. Третья причина – это изменившиеся условия в современной системе образования, которые требуют особой консолидации усилий для достижения поставленных результатов как в системе школьного, так и вузовского образования.

Специфика организации исследовательской деятельности школьников требует не только контроля, но и соучастия, организации, непосредственной помощи, а значит, соответствующих компетенций самого научного руководителя. В чем же конкретно могут быть эти компетенции соруководителя? Это -

- Умение распределять функции на разных этапах руководства научно-исследовательскими работами учащихся.
- Умение выделить ситуации, в которых возникает необходимость соруководства.
- Способность надситаутивного видения различных граней соруководства научно-исследовательской работой учащихся, умение выбирать приоритетную грань в соответствии с заданной ситуацией.
- Возможность определять критерии результативности и эффективности научно-исследовательской деятельности и соруководства в ней.

Остановимся подробнее на каждой из компетенций и рассмотрим их ниже.

1. Умение распределять функции на разных этапах руководства научно-исследовательскими работами учащихся.

В общем смысле слова соруководство – это руководство научно-исследовательскими работами двумя или более руководителями. Следует сделать примечание, что выделение нами руководителя и соруководителя с их конкретными функциями и заданными параметрами является не статичным, а динамичным процессом. При взаимной договоренности и появлении новых возможностей и альтернатив может быть взаимообмен, дополнение или исключение некоторых функций в виду специфики той или иной работы.

Таблица 1. Руководство и соруководство: возможности творческого альянса

(распределение функций на разных этапах руководства научно-исследовательскими работами учащихся)

Этапы работы	Основной руководитель (ученый, исследователь)	Соруководитель (профессионал-практик)
<i>Мотивация на деятельность</i>	Запуск «драйва», полимотивирование (а зачем это надо?), выбор оптимальных «ресурсных зон»	Системное сопровождение сохранения и укрепления мотивации, поиск различных «ресурсных зон»
<i>Определение темы исследования, целей, задач, методов</i>	Оценка актуальности темы, новизны, научно грамотная формулировка основной идеи.	Оценка обоснованности и практическая значимость темы, подбор оптимальных методов.
<i>Организация и проведение исследования</i>	Определение объема выборки, структурных характеристик, прогнозирование «рисков».	Непосредственная помощь в проведении (этапах) исследования, корректировка «рисков»

<i>Обработка полученных результатов</i>	Помощь в создании сводных таблиц, схем, структур, обучение вторичной математико-статистической обработке.	Непосредственная помощь в проведении первичной математической обработки, обучении технологии обработки по ключу тестовых заданий
<i>Интерпретация результатов, формулировка выводов</i>	Выделение ключевых идей интерпретации в соответствии с гипотезами исследования, помощь в формулировке выводов в соответствии с целями и задачами.	Обучение основам интерпретации данных, выделение основных результатов, полученных в ходе исследования.
<i>Подготовка к выступлению и защите работы</i>	Ознакомление с общей структурой презентации, с «классическими» исследовательскими вопросами, прогнозирование возможных вопросов по теме, редактирование текста выступления	Обучение ответам на вопросы, техническая помощь и моральная поддержка при оформлении презентации, репетиция выступления

II. Умение выделить ситуации, в которых возникает необходимость соруководства.

Но все ли так просто в процессе соруководства как кажется на первый взгляд? Рассмотрев некоторые методические аспекты соруководства и возможность их выполнения, можно сделать вывод, что не всегда оценивается вся обстановка в целом. Ведь кроме двух руководителей и обучающегося есть еще множество граней самого научного исследования. С моей точки зрения, особо следует выделить ситуации (анализ практических случаев), в которых возникает необходимость соруководства:

1. Ситуации, связанные с особенностями тем и целей некоторых работ

- a. Новизна, теоретическая и практическая неразработанность тем научно-исследовательских работ (темы обусловленные изменениями в образовательной, социально-экономической, политической сферах и т.д.).
 - b. Предельная конкретность темы, узкая специализация, где требуется дополнительная консультация профессионала.
2. Ситуации, связанные с личностными особенностями обучающихся, раскрытие внутреннего потенциала ребенка (чрезмерная тревожность, неуверенность в себе при наличии высокого интеллекта, аналитических способностей и исследовательских компетенций). В этом случае дополнительные усилия по созданию индивидуальной траектории развития обучающегося со стороны не одного, а нескольких педагогов обеспечивают комплексное воздействие и позволяют компенсировать, сгладить противоречивые отношения между рациональной и эмоциональной сферами старшеклассника.
3. Ситуации, связанные с возрастными особенностями обучающихся. В подростковом возрасте, поскольку ведущей деятельностью является общение, исследовательские работы пишутся в том числе и «за компанию», и «выпадение» одного из членов компании приводит к резкому снижению мотивации у оставшихся начинающих исследователей. В результате от научного руководителя требуется охват большего количества обучающихся в единицу времени, больший объем и широта деятельности, и не всегда тайм-менеджмент позволяет решить эти вопросы, – один из эффективных вариантов - соуправление.
4. Ситуации, связанные с профессиональным развитием научных руководителей
 - a. Потребность в творчестве, сотрудничестве, поиск новых идей, потребность в обмене опытом.
 - b. Недостаток умений и навыков организации научно-исследовательской деятельности у обучаемых при высокой мотивации на данный вид деятельности

Указанные группы ситуаций, конечно, не исчерпывают всех возможностей и причин деятельности соуправления, но позволяют

принять конструктивное решение о необходимости или отсутствии таковой в отношении научно-исследовательского партнерства.

- III. Способность надситаутивного видения различных граней соруководства научно-исследовательской работой учащихся, умение выбирать приоритетную грань в соответствии с заданной ситуацией.

Как и в любом деле соруководство имеет разные грани, связанные с положительными и отрицательными компонентами деятельности. О них более подробно в таблице 2.

Таблица 2. Различные грани соруководства научно-исследовательской работой учащихся

Положительные стороны	Отрицательные стороны
1. Увеличение широты/глубины/ спектра исследуемых проблем.	1. Сложности в выборесоруководителя (учет личностных особенностей обучающихся, профессиональной ориентации педагога, параметров совместимости и срабатываемости)
2. Изменение объема/количества выпускаемых работ.	2. Трудность оценки вклада каждого руководителя (администрацией).
3. Отработка компонентов технологии подготовки исследовательских работ обучающихся.	3. Несогласованность действий руководителей может дезорганизовать деятельность обучающегося.
4. Взаимообмен опытом научно-исследовательской деятельности, расширение когнитивной сложности, повышения профессиональной компетентности, поиск новых ресурсов для творчества.	4. Ключевые этапы написания исследовательской работы требуют дополнительных «затрат» по координации совместной деятельности, сопряжены с высоким эмоциональным напряжением, особенно на завершающих этапах (научный руководитель вуза не всегда способен обеспечить эту функцию в полной мере).
5. Мотивация на участие в конкурсах профессионального мастерства с целью ретрансляции опыта работы	

IV. Выбор критериев результативности и эффективности научно-исследовательской деятельности и руководства в ней.

Вопрос о критериях результативности и эффективности деятельности – один из самых сложных и плохо проработанных вопросов. При этом, вопрос критериев важен как для оценки продукта образовательной деятельности, так и для дальнейшей мотивации руководителя на данный вид деятельности (чем шире, вариативней и конкретней критерии, тем легче отследить результат в разных направлениях). При этом, на мой взгляд, поскольку в написании научно-исследовательской работы участвуют как минимум два (при руководстве – три) субъекта, то критерии могут быть рассмотрены в трех направлениях: эффективность и результативность для начинающего исследователя (обучающегося), для научного руководителя и для диады руководитель-обучающийся (молодой исследователь). Если мы в дихотимичной шкале (да-нет) отметим наличие или отсутствие у себя данных критериев по отношению к конкретному году, ученику, то сможем выделить для себя точки профессионального роста в организации исследовательской деятельности школьников. Таким образом, эти критерии могут быть рассмотрены как анкета по выявлению ресурсных зон в руководстве научно-исследовательскими работами старшеклассников.

Критерии эффективность и результативность для начинающего исследователя (обучающегося)

1. Уровень личных достижений: написание работы (не писал – попробовал написать), завершение научно-исследовательской деятельности (написал от начала до конца, освоил процесс).
2. Посещаемость консультаций с научным руководителем и динамика продуктивности исследовательской деятельности учащегося в течение года (равномерность-неравномерность, творчество-исполнительность, ответственность-попустительство).
3. Выход на презентацию работы на различных уровнях (участие).
4. Готовность к участию в конкурсном движении (выступление)

и участие в конкурсах и конференциях начинает рассматриваться как самостоятельный вид деятельности, а не только этап научно-исследовательской работы).

5. Победа в конкурсном движении различных уровней.
6. Долгосрочная мотивация на исследовательскую деятельность (написание работы в течение нескольких лет, выбор соответствующего факультета).
7. Формирование мотивации на научно-исследовательскую деятельность (публикации, новые собственные идеи).

Критерии эффективность и результативность для диады руководитель-обучающийся (молодой исследователь).

1. Эффективность межличностного общения (уровень достижения в общении со сверстниками и взрослыми, изменившийся в ходе проведения и написания исследовательской работы). Почему этот критерий вообще можно рассматривать как критерий некоторой эффективности? Общение – это ведущая форма деятельности для подросткового (со сверстниками) и юношеского (со взрослыми) возраста. Именно в ведущей деятельности происходят те новообразования, благодаря которым развивается и формируется личность. При всей камерности самого исследования (постановки целей, задач, выдвижения гипотез), где общение происходит в основном между руководителем и обучающимся, сам процесс проведения исследования, получения результатов, интерпретации данных, формулировки выводов и конечной защиты работы связан с различными субъектами, и от умения конструктивно взаимодействовать с ними зависит трудность или легкость написания исследовательской работы.
2. Преобразования (положительные) в эмоционально-волевой сфере (удовлетворенность деятельностью, хорошее самочувствие при внешнем отрицательном результате, позитивный настрой на осуществление деятельности).
3. Увеличение когнитивной составляющей мышления (повышение степени информированности, научной грамотности обучающегося).
4. Структурирование мотивационно-поведенческого компонен-

та личности (активность индивида, направленная на преобразование ситуации; преобразование внешней мотивации на исследовательскую деятельность во внутреннюю; освоение субъективно новых стратегий и способов осуществления исследования).

Критерии эффективности и результативности для научного руководителя

1. Организация научным руководителем «тьютерской» или наставнической деятельности экс-обучаемых данного руководителя (сопровождение более опытными менее опытных).
2. Показатели эффективности научно-исследовательской деятельности (объективные показатели достижений, побед на различных уровнях: школьном, районном, областном, российском – грамоты, дипломы, ценные подарки).
3. Привлечение родителей начинающих исследователей к сотрудничеству через просвещение и мотивацию на развитие одаренности детей в исследовательской деятельности.
4. Соружководство исследовательской деятельностью школьников.
5. Совместная научно-исследовательская деятельность руководителей и соружководителей за пределами организации научно-исследовательской деятельности школьников (курирование исследовательских работ детей, научные публикации с авторами).
6. Интегративная работа с администраторами ОУ по кооперации усилий и сопровождению одаренных детей (научно-методическая помощь в написании программ, сопровождение участия в конкурсах администраторов, развитие творческого мышления у завучей).

Рассмотрев компетенции, необходимые для соружководства, а именно - умение распределять функции на разных этапах руководства научно-исследовательскими работами учащихся, умение выделить ситуации, в которых возникает необходимость соружководства, способность надситуативного видения различных граней соружководства, умение выбирать приоритетную грань в

соответствии с заданной ситуацией и возможность определять критерии результативности и эффективности научно-исследовательской деятельности и руководства в ней – мы можем говорить о том, что это новый вид деятельности, который в настоящий период времени является больше приятной неожиданностью, чем закономерностью, но имеет за собой большое будущее, позволяющее достигать в единстве предметные, метапредметные и личностные результаты образования.

Конструирование и проверка продуктивности модели формирования инновационной организационной культуры общеобразовательного учреждения на примере МОУ

«Провинциальный колледж»

*Семко Елена Романовна,
кандидат физико-математических наук,
директор МОУ «Провинциальный колледж»*

Для внедрения и работы с инновациями, в частности с новыми стандартами, организации исследовательской деятельности обучающихся и проектной деятельности педагогов первостепенное значение имеют подходы к конструированию педагогической модели формирования инновационной организационной культуры общеобразовательного учреждения¹. Мы рассмотрим данные подходы на примере средней общеобразовательной школы с углубленным изучением отдельных предметов «Провинциальный колледж».

Предлагаем рассмотреть **содержательно-целевой, организационно-технологический, оценочно-результативный** блоки модели формирования инновационной организационной культуры.

В содержательно-целевом блоке представим принципы формирования инновационной организационной культуры, ее функции и педагогические условия формирования.

Сначала рассмотрим принципы развития организационной культуры.

Принцип инновационной сопряжённости стратегии развития общеобразовательного учреждения и развития организационной культуры.

Стратегия развития школы определяет качественно новые целевые ориентиры деятельности субъектов образовательного процесса, приоритеты в развитии образовательной системы и тем самым изменение состояния управляемого объекта. Инновационная стратегия развития предопределяет глубину изменений в организационной культуре школы, особенно в системе ценностей, убеждений,

¹ Организационная культура педагогического коллектива // Школьный психолог. 2009. № 14. (Электронный ресурс) http://psy.1september.ru/view_article.php?ID=200901410

целей деятельности субъектов образовательного процесса, норм их поведения.

Инновационную организационную культуру, обеспечивающую успешность осуществления инновационных преобразований в общеобразовательном учреждении, необратимость процесса развития школы, вызывает, как правило, наступательная стратегия управления. Для МОУ «Провинциальный колледж» стратегия перехода в новое состояние описана в Программе Развития (на период до 2015 года) и содержит стратегические цели и задачи достижения нового состояния, связанного с созданием условий для повышения качества образования, формированием эффективных экономических отношений, управлением развитием образования, показатели достижения нового состояния, допуски и возможности риска при реализации стратегии. Инновационный характер обусловлен заявленными изменениями в системе целей деятельности школы.

Принцип субъектной инновационной активности предполагает наличие у всех субъектов процесса управления преобразующего отношения к своей профессиональной деятельности, побуждает их к самостоятельному анализу и видению проблем развития педагогического процесса, осмыслению, критическому анализу эффективности своей профессиональной деятельности, осознанию себя в инновационном процессе.

Персонал общеобразовательного учреждения становится не только носителем организационной культуры (поскольку ценности, убеждения, стили поведения становятся достоянием каждого субъекта образовательного процесса), но и создателем нового типа организационной культуры школы.

Особенностью педагогического коллектива Провинциального колледжа является то, что его основу составляют преподаватели, приглашенные из вузов Ярославля, принесшие с собой элементы вузовской академической культуры, «дух» науки, что позволяет реализовать вышеназванный принцип в школе.

Принцип человеко-ориентированной направленности управленческой деятельности означает, что процесс управления общеобразовательным учреждением должен быть направлен на человека, рассмотрение его как личность.

Данный принцип обеспечивает поддержку творчества субъ-

ектов образовательного процесса, культивирование авторства инновационных идей, создание авторских систем обеспечения качества преподавания учебных дисциплин, создание условий для саморазвития, самосовершенствования, самореализации всех участников образовательного процесса.

Принцип гуманизации культурно-образовательной среды школы² предполагает центрирование на уникальности человека, стремящегося к максимальной реализации своего личностного потенциала. Этот принцип предполагает создание в общеобразовательном учреждении открытого, многомерного культурно-образовательного пространства, которое предоставляет всем субъектам образовательного процесса свободу выбора способов творческой самореализации, культурного саморазвития, активного взаимодействия на основе взаимного уважения, доверия, поддержки, сохранения профессионального и личностного достоинства сотрудников.

Диагностика психологического климата коллектива Провинциального колледжа позволяет сделать вывод о том, что в таком коллективе не трудно реализовать заявленный принцип.

Принцип интерактивного взаимодействия организационных кластеров³ предполагает активное партнёрство всех субъектов процесса управления в достижении образовательных целей и целей развития общеобразовательного учреждения. В ходе формирования инновационной организационной культуры необходимо учитывать, что внутри школы создаются различные функциональные подразделения, объединения, профессиональные общности, которые могут выражать ценности, в определённой мере отличающиеся от общей организационной культуры. Подобные объединения выступают носителями, так называемых внутриорганизационных кластеров.

Как показывает наше исследование, для формирования инновационной организационной культуры школы руководителю важно организовывать взаимодействие, обеспечивать согласованность целей, ценностей, приоритетов в деятельности организационных кла-

2 Организационная культура педагогического коллектива // Школьный психолог. 2009. № 14. (Электронный ресурс) http://psy.1september.ru/view_article.php?ID=200901410

3 Крылова Н.Б. Культуросообразность образования в современных условиях // Школьные технологии. 2006. №2.

стеров

В колледже сформировано два основных кластера: преподаватели школы и преподаватели центра дополнительного образования, функционирующие в ряде проектов автономно, а в ряде – составляющие единую команду. Особенно эффективно оба кластера взаимодействуют в условиях, связанных с реализацией внешкольных проектов «образовательный лагерь», «конференция «Открытие», семинары для педагогов образовательных учреждений и других.

Принцип ценностно-ориентированной направленности формирования организационной культуры⁴ предполагает побуждение субъектов образовательного процесса к определению, анализу и изменению ценностной составляющей организационной культуры.

Процесс формирования инновационной организационной культуры школы носит ценностно-ориентированный характер. Ценности субъектов процесса управления отражают контекст ценностей организационной культуры, а она, в свою очередь, оказывает влияние на ценности сотрудников. Это ведет к осознанию педагогами необходимости ревизия системы ценностей, смыслов профессиональной деятельности, расширению диапазона ролевого участия в процессах, сопряженных с развитием школы, инновационной деятельности, деятельности по формированию внешней политики школы, исследованию рынка образовательных услуг, развертыванию образовательного маркетинга.

Основные ценности организационной культуры Провинциального колледжа привнесены преподавателями высшей школы. Ориентация преподавателей и обучающихся на творчество, исследовательскую деятельность позволяет обучающимся не только самореализоваться, но и получить неоценимый опыт, востребованный в дальнейшей жизни.

Рассмотрим теперь функции инновационной организационной культуры школы.

Ценностнообразующая функция инновационной организа-

4 Моисеев А.М. Стратегическое планирование системных изменений в образовании: Опыт разработки региональных проектов. М., 2003.

ционной культуры направлена на обновление философии управления развитием общеобразовательного учреждения, определение его миссии, стратегии, приоритетов инновационной образовательной политики. В этой связи наиболее значимыми становятся инновационные ценности педагогической деятельности сотрудников школы. Ценностнообразующая функция инновационной организационной культуры обеспечивает управление развитием и поддержанием новых категорий ценностей у педагогов.

Мотивирующая⁵ функция является одной из самых важных функций инновационной организационной культуры, так как с ней связан поиск механизмов побуждения сотрудников к достижению личных целей и целей инновационного развития организации, оказания влияния на поведение персонала.

С точки зрения рассматриваемой модели наиболее интересно формирование мотива сопричастности к инновационной деятельности, позволяющего сотрудникам на разных уровнях управления самостоятельно определять стратегию разрешения собственных профессиональных проблем и вносить организационные изменения в пределах их полномочий.

Данная функция организационной культуры обеспечивает управленческую поддержку инновационной педагогической деятельности, формирует у педагогов чувство успеха, способствует усилению креативного начала в профессионально-педагогической деятельности сотрудников.

Если говорить о мотивах для преподавателей Провинциального колледжа, то, безусловно, лидирующими будут признание профессиональной компетентности преподавателей обучающимися и введенная особая система оплаты труда, позволяющая привлекать для работы в колледже высококвалифицированных специалистов.

Нормативно-регулирующая функция организационной культуры обеспечивает сохранение норм, традиций поведения членов организации. Она способна оказывать влияние на стиль взаимоотношений и поведение сотрудников, является гарантией стабильности педагогического коллектива и уменьшает возможность нежелательных конфликтов. Это позволяет на практике реализовать идеи «открытого менеджмента», и находит материализованное воплоще-

5 Леонтьев А.Н. Деятельность. Состояние. Личность. М., 1975.

ние в Уставе образовательного учреждения, Правилах внутреннего трудового распорядка, должностных инструкциях сотрудников, Положениях о действующих в школе советах, инновационных структурных подразделениях, создаваемых для решения задач развития образовательного учреждения.

Развивающая функция организационной культуры направлена на формирование потребности в совершенствовании индивидуальной культуры каждого сотрудника; на развитие креативности сотрудников в педагогической и управленческой деятельности; адаптацию педагогических кадров к изменениям во внешней и внутренней среде.

Данная функция инициирует развитие креативного сотрудничества педагогических кадров в обновлении существующей в общеобразовательном учреждении культурно-образовательной среды, предполагает востребованность у педагогов лидерских качеств, организаторских способностей, умения руководить малой группой, осуществлять управленческое взаимодействие с представителями других профессиональных сообществ на разных уровнях организации.

Каждый преподаватель колледжа – личность с достаточно высокой самооценкой, высоким уровнем собственных достижений и заявленным уровнем требований к обучающимся. Управлять таким коллективом достаточно сложно, но интересно.

Сформированный в школе коллектив приемлет исключительно демократический стиль управления директора, что и подтверждается проводимыми исследованиями.

Корректирующей функции подлежат ценностно-смысловой контекст педагогической и управленческой деятельности; система доминирующих стереотипов сотрудников школы; характер взаимодействия субъектов образовательного процесса и процесса управления. Кроме того, изменяются стиль педагогической и управленческой деятельности сотрудников; устоявшиеся, но не соответствующие изменившимся требованиям внешней среды нормы, традиции общеобразовательного учреждения, организация жизнедеятельности школы; консервативные тенденции в педагогической практике учителей.

Коммуникативная функция организационной культуры, по

нашему мнению, состоит в создании условий для формирования информационного коммуникативного поля в общеобразовательном учреждении, где имеются все условия для развития организационных коммуникаций. Данная функция обеспечивает открытость и насыщенность информационного обмена между организационными кластерами, структурными подразделениями, конструктивное профессиональное общение между всеми участниками образовательного процесса. Данная функция содействует формированию в общеобразовательном учреждении общественного мнения о школьной организации; установлению и развитию новых контактов со стратегическими партнёрами школы; обогащает ролевые позиции педагогов.

Интегрирующая функция способствует объединению в единое целое всех субъектов образовательного процесса как по вертикали, между различными уровнями управления системой, обеспечивая тем самым согласованность действий на всех уровнях управления, так и по горизонтали, между различными организационными кластерами, где происходит углубление взаимосвязей, взаимодействия, сотрудничества, реализуются совместные инновационные образовательные, воспитательные, педагогические проекты.

А.М. Моисеев⁶ прямо указывает на то, что трудно рассчитывать на высокое качество управления школой без развития в ней связей между людьми, процессами, подсистемами. Именно организационная культура способствует формированию у каждого члена педагогического коллектива философии «общей судьбы», «общей ответственности» за качество конечных результатов деятельности общеобразовательного учреждения, его конкурентоспособность.

Провинциальный колледж – образовательное учреждение, структурно отличающееся от других ОУ и воплощающее идею воссоединения и использования возможностей общеобразовательной школы (старшая профильная школа) и Центра дополнительного образования детей «Открытие». ЦДОД «Открытие» реализует дополнительные образовательные программы и проекты для школьников города, региона, страны, для наиболее эффективного удовлетворения потребностей: личности – в образовании, организаций- заказ-

6 Исаев И.Ф. Теория и практика формирования профессионально-педагогической культуры преподавателя высшей школы. М., 1993.

чиков – в росте кадрового потенциала, общества – в расширенном воспроизводстве совокупного личного и интеллектуального потенциала.

Образовательная программа каждого отдела колледжа, как единица описания образовательной практики школы, позволяет построить особый образовательный процесс, основанный на реализации единой образовательной стратегии, посредством соорганизации высококвалифицированных специалистов в области образования разного профиля, осуществляющих деятельность разного содержания.

Объединяющий всех участников образовательного процесса «дух колледжа», «стиль колледжа» способствуют формированию у каждого члена коллектива особой ответственности за качество конечного результата деятельности

Стабилизационная функция направлена на обеспечение устойчивого развития управляющей и управляемой подсистем общеобразовательного учреждения; создание системы социальной стабильности в школьной организации; достижение общего согласия и единства сотрудников; сохранение и дальнейшее развитие традиций в культурно-образовательной среде школы.

Примером подобной деятельности в колледже является участие педагогического коллектива в работе над инновационными проектами, связанными с введением новых образовательных стандартов, дистанционными формами обучения, организацией работы с одаренными детьми.

Большое значение стабилизационная функция имеет в процессе создания внешнего и внутреннего имиджа общеобразовательного учреждения. Положительный имидж школы поддерживает уверенность всех участников образовательного процесса в завтрашнем дне, стимулирует их к большей степени идентификации с организацией, более активной работе по освоению, апробации и внедрению педагогических новшеств, созданию инновационных образовательных продуктов, внедрению инновационных образовательных технологий, что положительно сказывается на качестве конечных результатов деятельности общеобразовательного учреждения.

Следующим компонентом в рассматриваемой педагогической модели формирования инновационной организационной куль-

туры (оценочно-результативный блок) являются **критерии и показатели**.

Критериями формирования инновационной организационной культуры общеобразовательного учреждения являются следующие: **репутация школы как ресурсного центра инноваций, конкурентоспособность обучающихся, инновационная активность сотрудников**.

Выражение критериев происходит через ряд показателей, которые позволяют судить о большей или меньшей степени выраженности соответствующего критерия, и отражают динамику измеряемого параметра во времени и пространстве.

К числу **показателей репутации школы как ресурсного центра инноваций** относятся общественно-государственный характер управления школой, сетевое взаимодействие общеобразовательного учреждения со стратегическими партнёрами, сформированность культуры доверия, наличие инновационных ресурсов развития школы. Поясним более подробно данные показатели.

Общественно-государственный характер управления проявляется в том, как происходит вовлечение общественности, родителей обучающихся, социальных партнёров в процесс управления общеобразовательным учреждением, разработку стратегических целей развития школы, принятие важных для школьной организации решений. Не менее важно развитие органов самоуправления в общеобразовательном учреждении: совета школы, совета по инновационной политике, совета по связям со стратегическими партнёрами, попечительского совета, общешкольного родительского комитета.

Сетевое взаимодействие общеобразовательного учреждения со стратегическими партнёрами предусматривает реализацию совместных образовательных, социальных проектов по обогащению культурно-образовательной среды школы, готовит обучающихся к продолжению обучения на следующей ступени образования (высшее профессиональное образование). Оно создает в школе информационно-коммуникативное поле, позволяющее обеспечить взаимодействие профессиональных, педагогических, ученических объединений школы с различными учреждениями образования, органами управления образованием различными профессиональными

сообществами.

МОУ «Провинциальный колледж» много лет формирует сетевое сообщество регионального и всероссийского уровня – сообщество, поддерживающее проект «Открытие» (участие в семинарах программы, в региональном и российском туре конференции, в образовательной программе загородных лагерей).

Культура доверия является важным показателем того, как исполняет школа обязательства перед родителями, обучающимися, стратегическими партнёрами, обществом, государством. Данный показатель позволяет судить, как строятся взаимоотношения в школьной организации, проявляется ли забота со стороны административного аппарата о сотрудниках, обучающихся школы. Насколько соответствуют заявленные образовательные программы ожиданиям родителей и обучающихся. Учитывается ли при организации жизнедеятельности школы потребности, интересы, пожелания, запросы всех участников образовательного процесса. Важно также наличие в образовательном учреждении инновационных ресурсов (нормативно-правового, информационного, кадрового, программно-методического, материально-технического, финансово-экономического обеспечения), отражающих изменения организационной культуры общеобразовательного учреждения.

Ежегодное анкетирование родителей и обучающихся Провинциального колледжа в рамках подготовки самооценки образовательного учреждения дает представление об их удовлетворенности разными сторонами образовательной и внеурочной деятельности. Все показатели находятся в диапазоне от 85% до 100%, что говорит о высокой степени доверия школе.

Показателями конкурентоспособности обучающихся служат их достижения в образовательной деятельности, уровень социальной активности, способности к самоуправлению и профессиональному самоопределению, готовность обучающихся к творческой, научно-исследовательской, проектной деятельности.

Под достижениями обучающихся в образовательной деятельности понимается уровень и качество обученности, способность выпускников школы использовать полученные знания для решения жизненных проблем, создание и участие обучающихся школы в индивидуальных, групповых образовательных и социальных

проектах.

Социальная активность, способность к самоуправлению обучающихся проявляются в активном социальном действии, участии в общественной жизни, готовности самостоятельно давать оценку общественно-политическим событиям и определять своё отношение к ним, наличием опыта социальных успехов.

Готовность к профессиональному самоопределению характеризуется успешностью и результативностью профессионального выбора обучающихся, увеличением количества выпускников, продолжающих обучение в вузах в соответствии с выбранным профилем, дальнейшим жизненным самоопределением.

Постоянно увеличивается количество желающих поступать в Провинциальный колледж. Школа два года подряд открывает дополнительные классы.

Все выпускники колледжа поступают в вузы, причем ежегодно увеличивается количество выпускников, поступивших в престижные вузы Москвы и Санкт-Петербурга.

Показателями инновационной активности сотрудников являются новаторство в профессиональной деятельности, непрерывное повышение уровня профессиональной компетентности, стремление к творческому решению профессиональных задач, готовность к созданию, апробации и внедрению инноваций.

Новаторство в профессиональной деятельности фиксируется в способности педагогов к разработке и демонстрации инновационных образовательных программ, применение в профессионально-педагогической деятельности современных педагогических технологий, собственных оригинальных методов и приёмов обучения. Кроме того, данный показатель проявляется в наличии у сотрудников потребности в новизне, поиске, исследовании, заинтересованности в достижении высоких результатов образовательной деятельности, стремлении определить индивидуальный стиль профессионально-педагогической деятельности, повысить свой социальный статус.

Инновационная активность педагогов подтверждается их участием в организации методических семинаров, выступлениях перед коллегами на конференциях различных уровней. Кроме того, важным фактором активности сотрудников является их результаты

на конкурсах муниципального, регионального и федерального значения.

Непрерывное повышение уровня профессиональной компетентности сотрудников рассматривается как готовность педагогов к обучению, открытость к освоению нового, высокая мотивационная готовность к инновационной деятельности. Кроме того, показателем профессиональной компетентности является наличие публикаций опыта работы педагогов школы в методических журналах и сборниках.

После подробного ознакомления с принципами и функциями инновационной организационной культуры образовательного учреждения можно перечислить необходимые **педагогические условия**, в которых или при наличии которых возможно формировать инновационную организационную культуру.

Во-первых, это **мотивационно-ценностные условия**:

- изменение философии управления общеобразовательным учреждением;
- осмысление роли организационной культуры в инновационном развитии школы;
- переход к ценностно-ориентированному управлению школой.

Следующая группа условий – **субъектно-личностные**, способствующие развитию субъектного типа поведения сотрудников, ориентированных на инновационные изменения, совместную управленческую и педагогическую деятельность.

Условия **содержательно-технологические**, направленные на реализацию целей, задач, содержания управленческой деятельности по формированию инновационной организационной культуры.

И, наконец, **организационно-процессуальные** условия, обеспечивающие создание ресурсной поддержки формирования инновационной организационной культуры образовательного учреждения.

В результате формирования инновационной организационной культуры:

- у руководителя школы создается ценностно-смысловое понимание необходимости построения инновационной организационной культуры;

- изменяется само ценностное ядро организационной культуры;
- формируется инновационная, креативная среда в общеобразовательном учреждении;
- меняется организационная структура управления деятельностью школьной организации;
- обеспечивается устойчивое развитие общеобразовательного учреждения;
- повышается его конкурентоспособность.

В каждом образовательном учреждении возможно оценить (по предложенной выше модели) наличие соответствующих условий для создания, воссоздания или развития именно инновационной организационной культуры, обеспечивающей успешность инновационных преобразований и процесс развития образовательного учреждения в целом.

Список использованной литературы

1. Исаев И. Ф. Теория и практика формирования профессионально-педагогической культуры преподавателя высшей школы. – М.: Белгород, 1993.
2. Крылова Н. Б. Культуросообразность образования в современных условиях // Школьные технологии. – 2006. – № 2.
3. Леонтьев А. Н. Деятельность. Состояние. Личность. – М.: Политиздат, 1975.
4. Организационная культура педагогического коллектива // Школьный психолог. – 2009. № 14. – (Электронный ресурс) http://psy.1september.ru/view_article.php?ID=200901410.
5. Моисеев А. М. Стратегическое планирование системных изменений в образовании: Опыт разработки региональных проектов. – М.: РОССПЭН, 2003.

Из опыты работы педагогов

Психолого-педагогические и методические аспекты исследовательской деятельности в начальной школе

Работа выполнена при финансовой поддержке РГНФ, проект №11-06-00739а

Гар М.И.,

куратор по курсу «Проектная деятельность»,

учитель начальных классов

Геттих О.В.,

куратор по курсу «Исследовательская деятельность»,

учитель начальных классов

Баранова Ю. Г.,

педагог-психолог,

Бартенева С.Ю.,

педагог-психолог

Серафимович И.В., к.п.н.

(творческая группа психолого-педагогического

сопровождения исследовательской деятельности МОУ СОШ 58,

г.Ярославль)

Технология классно-урочной системы на протяжении столетий оказывалась наиболее эффективной для массовой передачи молодому поколению знаний, умений, навыков. Происходящие в современности изменения в общественной жизни требуют развития новых способов образования, педагогических технологий, имеющих дело с индивидуальным развитием личности, творческой инициативой, навыками самостоятельного движения в информационных полях, формированием у обучающегося универсального умения ставить и решать задачи для расширения возникающих в жизни проблем – профессиональной деятельности, самоопределения, повседневной жизни. Акцент переносится на воспитание подлинно свободной личности, формирование у детей способности самостоятельно мыслить, добывать и применять знания, тщательно

обдумывать принимаемые решения и четко планировать действия, эффективно сотрудничать в разнообразных по составу и профилю группах, быть открытыми для новых контактов и культурных связей. Это требует внедрения в образовательный процесс альтернативных форм и способов ведения образовательной деятельности. Одной из таких форм может стать и становится исследовательская деятельность с обучающимися. Но с чего начать, как сформулировать темы исследования, чтобы они были понятны и интересны, позволяли постоянно работать в «зоне ближайшего развития» учащегося, как осуществить преемственность между начальной, средней и старшей школой?

Именно для решения этих проблем и был создан в МОУ СОШ № 58 с углубленным изучением предметов естественно-математического цикла г. Ярославля «ЮНИС» — юный исследователь, научно-исследовательский центр. Создание центра было важно как средство формирования коммуникативных, информационных и интеллектуальных способностей учащихся путем реализации исследовательского подхода в обучении. ЮНИС стал структурой, связывающей урочную и внеурочную деятельность, направленной на развитие исследовательских и творческих компетенций школьников. Были созданы развивающие программы, начиная с первого класса. Формы работы использовались самые обширные:

Массовые и групповые формы работы, ориентированные на метапредметные и личностные результаты - интеллектуальные марафоны, участие в заочных, очных, интернет конференциях, научно-практических конференциях, Школьном Дне науки; творческих мастерских. Дни Науки стали важным заключительным этапом, когда на заседаниях научных секций участники презентуют свои работы и получают опыт публичных выступлений. Сложная и интересная инновация – это дополнительный школьный предмет (по специально разработанной программе, на котором учитель знакомит учащихся со структурой и особенностями научно-исследовательских работ и проектов с 1 по 7 класс). В начальной школы ученики осваивают методы и принципы исследовательской деятельности, а в средней школе совершенствуют и реализуют их на практике. Школьники среднего звена с удовольствием и энтузиазмом уже практически самостоятельно пробуют свои силы в исследовании

тем по 11 направлениям естественно-научного и гуманитарного циклов: по математике, физике и информатике, литературе и русскому языку, обществознанию и истории, биологии и экологии, искусству, психологии, географии.

Индивидуальная форма работы, ориентированная на личные и предметные результаты в старших классах обеспечивает развитие исследовательских навыков и мотивации юных исследователей. Здесь важную роль играют учителя-предметники, выполняющие функцию куратора или руководителя творческих групп, представляющих работы на различных уровнях.

Но как показала практика, введение всех перечисленных новшеств в образовательное пространство школы вызвало определенные трудности у всех участников образовательного процесса: обучающихся, родителей и самих педагогов. Именно о том, как в нашей школе мы разрешали эти трудности, и пойдет речь. Встал вопрос: кто должен сопровождать внедрение исследовательской деятельности, и нужно ли это сопровождение. Да, несомненно. Но один педагог сам по себе не способен решить различные сложности организации исследовательской деятельности – здесь нужна и консультация методиста, и психолога, и администратора, и специалиста в области научных исследований. Так было принято решения о создании *творческой группы психолого-педагогического сопровождения исследовательской деятельности, которая объединила специалистов разного профиля для решения общей задачи.*

Первым шагом в деятельности этой группы стала идея привлечения и обучения непосредственных помощников в реализации исследовательской деятельности – родителей учеников, для них был разработан информационно-методический буклет (М.И.Гар, Ю.Г.Баранова, И.В.Серафимович), поскольку именно эта группа оказалась самой малоинформированной о целях и задачах исследовательской деятельности.

Что же включал в себя буклет для родителей?

Во-первых, некоторые правила воспитания юного исследователя:

1. Приобретайте для него научно-познавательные фильмы, смотрите их вместе, обсуждайте.
2. Посещайте музеи, выставки: поощряйте любознательность ребёнка.

3. Покупайте ребёнку энциклопедии, детские познавательные журналы о природе, технике, космосе. Обучайте ими пользоваться при подготовке к урокам.

Во-вторых, бала рассмотрена *полезность исследовательской деятельности в начальной школе:*

- Это уникальная возможность развития творческих способностей.
- Это повышение адаптивных способностей и подготовка к переходу в средне звено (в творчески-игровой форме осваиваются сложные операции мышления, необходимые при изучении предметов).
- Это повышение самооценки школьника за счет успешного выполнения конкретной практической деятельности (в паре, группе, команде).
- Это сплочение коллектива класса и приобретение учащимися умения работать в команде.
- Это развитие таких личностных качеств, как самостоятельность, целеустремленность, ответственность, инициативность, толерантность.

В-третьих, были даны рекомендации «Как родителю помочь своему ребёнку в освоении навыков исследовательской деятельности?», состоящие из пяти этапов.

Этап 1. Выбор темы.

Помогите ребёнку выбрать тему исследования. Пусть он ответит на вопросы:

Что мне интересно больше всего?

Чем я чаще всего занимаюсь в свободное время?

О чём хотелось бы узнать как можно больше?

Что из изученного в школе хотелось бы узнать более глубоко?

Этап 2. Определение гипотезы, выдвижение идей.

Помогите ребёнку выдвинуть как можно больше самых разных идей (абсурдных, реальных, глупых, сказочных).

Помогите записать их на листе бумаги вразброс, чтобы не выделять эти идеи порядком записи.

Этап 3. Организация исследования.

Определите сроки выполнения с учётом личностных особенностей и расписания детей.

Разбейте объём работы на небольшие части и помогите в выполнении каждой.

Посоветуйте ребёнку, какие методы исследования оптимально использовать:

- подумать самостоятельно;
- прочитать в книге;
- посмотреть фильм по теме;
- найти информацию в сети Интернет;
- спросить у других людей;
- понаблюдать;
- провести эксперимент.

Этап 4. Обобщение материалов.

Помогите ребёнку кратко изложить на бумаге самое главное. Результаты исследования можно изобразить в виде схемы, макета, книжки, газеты. По результатам работы над проектом детям может потребоваться помощь в редакционной правке, грамматическом и стилистическом контроле.

Этап 5. Защита работы.

Прорепетируйте выступление ребёнка дома, постарайтесь снять его волнение. *Помогая ребёнку, помните: главное действующее лицо осуществляемой работы по исследованию – ребёнок! Вы выступаете только как помощник и консультант.*

Таким образом, после удовлетворения запроса родителей встал вопрос: а какие сложности испытывают педагоги при реализации урока «Исследовательская деятельность».

Вторым шагом стало анкетирование и интервьюирование педагогов школы.

Результаты интервьюирования (в начальной школе) показали, что основные трудности, с которыми сталкиваются педагоги – это

- необходимость постоянного поиска практических материалов для исследования, мотивация на постоянное углубление знаний в области исследования;
- работа с целым классом с использованием активных методов обучения (эмоциональное выгорание, трудность индивидуального подхода);
- способность делать разные акценты в педагогическом мышлении
- нетрадиционный подход в преподавании самого предмета (главная цель – развитие личности, а не получение объективно нового результата);

- гибкость в сочетании отметок на уроке и оценочного отношения к идеям, гипотезам исследования;
- четкое определение проблемы исследования (что исследовать, зачем и как, что интересно современным детям);
- определение значимых переменных, т.е. условий, которые существенно влияют на исследовательскую ситуацию;
- сложность планирования исследования (выбор метода);
- поиск истины единой, верной для всех.

Для детального изучения проблемных зон в исследовательской деятельности педагогам была предложена Анкета для учителей «Организация исследовательской деятельности»:

1. Владею теоретическим материалом?
 - Достаточно хорошо;
 - Недостаточно;
 - Не владею.

2. На уроках использую поисково-исследовательский метод.
 - Систематически;
 - Редко;
 - Не использую.

3. В течение учебного года ученики под моим руководством выполняли исследовательские работы?
 - Да;
 - Нет.

4. В течение учебного года моими учениками подготовлены проекты (количество).
 - Нет;
 - 1-3;
 - Более 3.

5. Готов(а) ли я участвовать в школьном межпредметном проекте?
 - Да;
 - Нет;

Затрудняюсь пока ответить.

6. Могу поделиться опытом по данной проблеме.
Теоретически (на семинарах, педсоветах);
Практически (открытые уроки);
Пока не готов(а).

Нами было опрошено 45 педагогов по анкете, включающей в себя 6 вопросов закрытого типа. По итогам анкетирования можно констатировать следующие факты:

1. Больше половины опрошенных (64%) владеют теоретическим материалом, касающимся исследовательской деятельности.

Диаграмма 1. Владение теоретическим материалов по курсу «Исследовательская деятельность»

2. Каждый из опрошенных педагогов использует на своем уроке поисково-исследовательский метод преподавания (56% – систематически, 44% – редко).
3. Большинство из опрашиваемых учителей побывали в роли научного руководителя в рамках исследовательской деятельности школьников (64%).
4. В течение учебного года многие учителя совместно с учениками подготовили от 1 до 3 проектов – 40%, более 3 – 31%. Остальные 29% не подготовили ни одного проекта.
5. Почти половина опрошенных изъявили желание участвовать

в школьном межпредметном проекте (49%). 11% не готовы участвовать, остальные 40% затруднились ответить.

Диаграмма 2. Готовность участвовать в школьном межпредметном проекте.

6. Опрос показал, что 64% учителей не готовы делиться своим опытом, остальные готовы делиться теоретическим опытом – 14%, практическим опытом – 22%.

Диаграмма 3. Могут поделиться опытом по курсу «Исследовательская деятельность».

Таким образом, результаты интервьюирования и анкетирования подтвердили необходимость комплексного решения проблемы и позволили наметить конкретные стратегии освоения педагогическим коллективом навыков организации исследовательской деятель-

ности.

Третьим шагом, стал поиск и преодоление психологических и методических трудностей у педагогов при организации исследовательской деятельности. Были проведены следующие мероприятия:

1. Даны рекомендации педагогам по выработке в детях исследовательских наклонностей.
2. Проведены циклы обучающих семинаров по формам и методам работы и способам мотивации на исследовательскую деятельность.
3. Разработаны буклеты по курсу «Исследовательская деятельность» для 2-4 классов, по формированию предметных и метапредметных компетенций.

Ниже мы рассмотрим более подробно практически полезные разработки из вышеуказанных мероприятий.

Рекомендации педагогам по выработке в детях исследовательских наклонностей:

1. Не занимайтесь наставлениями: помогайте детям действовать независимо, не давайте прямых инструкций относительно того, чем они должны заниматься.
2. Не делайте стереотипных допущений, на основе тщательного наблюдения и оценки определяйте сильные и слабые стороны детей, не следует полагаться на то, что они уже обладают базовыми знаниями и навыками.
3. Не сдерживайте инициативы детей и не делайте за них то, что они могут сделать самостоятельно. Научитесь не торопиться с вынесением суждений.
4. Приучите детей к навыкам самостоятельного решения проблемы. Используйте трудные ситуации, возникшие у детей в школе и дома, как область приложения полученных навыков в решении задач.
5. Помогайте детям научиться управлять процессом овладения знаниям.

Как определялись темы исследований для начальной школы?
Для того чтобы определить темы исследований, мы проанализиро-

вали, во-первых, содержание программ по литературному чтению, окружающему миру, математике, русскому языку и, во-вторых, учебники по этим предметам. Содержание программ и учебников (система развивающего обучения Л.В.Занкова) выстроено таким образом, чтобы стимулировать (вместо провоцировать) исследовательскую деятельность. В учебниках по окружающему миру и литературному чтению присутствуют рубрики «Поиск информации. Исследование», в которых предлагаются темы исследований. Мы сформулировали свои темы исследований, исходя из заданий этих рубрик. В учебниках по русскому языку и математике много интересных тем, по которым материала параграфов явно не достаточно, а темы эти важны и полезны для учащихся. Исследовательская деятельность поможет в изучении таких тем. Аналогичная работа была проведена и по программе «Школа XXI века». При этом часть тем была выбрана для исследований исходя из интересов учащихся. Остальные темы предложены для расширения знаний, необходимых ученику начальной школы для участия в различных интеллектуальных играх, конкурсах, олимпиадах.

Мы выделили следующие возможные *продукты исследовательской деятельности*:

- Каталог
- Альбом
- Газета
- Доклад
- Коллекция
- Справочник
- Фотоальбом
- Гербарий
- Мультимедийная презентация
- Журнал
- Книжка-раскладушка
- Макет
- Модель
- Наглядные пособия

Тематика работ для формирования предметных и личностных

*компетенций для второго класса (система развивающего обучения
Л.В.Занкова)*

Окружающий мир: идеи для исследования

- Какие праздники есть у людей различных национальностей?
- Какие традиции есть у людей различных национальностей?
- Какими народными приметами ориентирования на местности пользуются люди сегодня?
- Почему «засыпают» и «просыпаются» вулканы?
- Как можно очистить воду?
- Как животные приспосабливаются к разным условиям жизни?
- Как и почему меняется форма Луны?
- Почему на других планетах нет жизни?
- Какова история изобретения компаса? Виды компасов.
- Лёд на реке: польза или вред?
- Какие свойства у воздуха и воды?
- Ветер: польза или вред?
- Почему лишайник—загадка для учёных?
- Распространение семян. Как это происходит?
- Как появились в России культурные растения (картофель, огурец, помидор)?
- Какие комнатные растения есть в кабинетах нашей школы?
- Редкие и охраняемые растения нашей области. Как их защитить?
- Плесневые грибы: польза или вред?
- Как охотятся пауки?
- Какие насекомые обитают в нашей местности?
- Зачем животным маскирующая окраска?

Русский язык: идеи для исследования

- Синонимы и антонимы. Какова история их возникновения и роль в современном мире?
 - История возникновения фразеологизмов. Какую роль играют фразеологизмы в нашей жизни?
- Как и когда появились предлоги? Есть ли предлоги в других языках?
- Какова история возникновения различных частей речи?

Литературное чтение: идеи для исследования

- Что читают мои одноклассники?
- Жадины и лентяи в сказках.
- Волшебные помощники в сказках.
- Классический герой в нетрадиционной роли (всегда ли медведь в сказках хозяин? Всегда ли лиса хитрая?)
- Творчеству нет предела. Писатели и их произведения. Составление каталога произведений известных писателей.

Математика: идеи для исследования

- История возникновения цифр (арабских, римских)
- Сравнение римской и арабской нумерации. Их достоинства и недостатки.
- География цифр в современном мире.
- История возникновения календаря, виды календарей.
- Виды часов, история их возникновения

Для третьего класса (система развивающего обучения Л.В.Занкова)

Окружающий мир: идеи для исследования

- Какие бывают народные приметы погоды?
- Каков состав почвы?
- Как образуются овраги?
- Как приспосабливаются животные и растения к жизни в пустыне (саванне, лесу)
- Как животные «служат» в армии?
- Какие виды искусства были в Древней Греции (Древней Индии, Египте, Китае)?
- Как и когда появились Олимпийские и Параолимпийские игры?
- Какие животные и растения нашего края занесены в Красную книгу?
- Какое значение у славянских имён?
- Как люди приспособились к жизни в тундре?
- Как развивалась культура народов Сибири?

Литературное чтение: идеи для исследования

- В чём особенность сказок-цепочек?

- Какие испытания проходят сказочные герои в русских волшебных сказках?
- Герой волшебной сказки. Всегда ли он достоин подражания?
- Что означают имена сказочных героев? (Крошечка-Хаврошечка, Золушка и др.)
- Какие бывают сказочные средства передвижения?
- Как в авторской литературе создаётся образ ветра?
- Как сказки А.С.Пушкина связаны с народными сказками?
- «По делам и почёт». Всегда ли так бывает в сказках (баснях)?
- Как прослеживается мотив «маленького» героя (гном, карлик, эльф) в фольклоре и авторской литературе?

Математика: идеи для исследования

- Какие меры измерения длины и площади были в старину?
- Кто и когда изобрёл геометрические инструменты?
- Координаты в географии и математике. Что общего и в чём различие?
- Как появились дроби?
- Что такое масштаб?
- Как можно измерять углы?

Русский язык: идеи для исследования

- Употребляются ли исконные слова в современном русском языке?
- Какова история заимствованных слов? Составление каталога.
- Какие бывают словари?
- Суффикс – значимая часть слова. Так ли это?
- Какую работу выполняет приставка?
- Когда и как появились слова-приветствия в русском языке?

Для четвертого класса (программа «Школа XXI века»)

Окружающий мир: идеи для исследования

- Какие бывают звезды?
- Как изменились границы Российского государства за последние 100 лет?
- Как происходит образование водоемов?
- Существуют ли экологические проблемы в нашем крае?
- Какие животные обитают в природных зонах на территории Рос-

сии (тундра, тайга, зона лесов).

- Проследи связь события-люди. Составь ленту времени.
- О каких подвигах героев Великой Отечественной войны ты знаешь?
- Как перекликаются праздники древности и современности?

Литературное чтение: идеи для исследования

- Отражение автобиографии в творчестве (автобиография и творчество – есть ли влияние).
- Внутренние переживания авторов и влияние на произведения.
- Взаимосвязь личных особенностей автора и его произведения.
- Писатели-сказочники.
- Писатели-фантасты
- Писатели-натуралисты.
- Интеграция (сказки, легенды, былины).
- Признаки и особенности фольклорных произведений (сказки, легенды, былины).
- Сказка во мне (влияние моей любимой сказки на мою жизнь).
- Басни и морально-нравственные нормы в современном мире.

Математика: идеи для исследования

- Старинные и современные меры длины.
- Старинные и современные меры площади.
- Старинные и современные меры веса.
- Старинные и современные меры объема.
- История российского календаря.

Часть тем исследований оказалась на стыке различных предметных областей и поэтому мы их поместили в отдельный буклет, сгруппировав темы по нескольким категориям: знание и информация, содержание и форма, модель и способ, далекое и близкое, роль и позиция.

Основы исследовательской деятельности в начальной школе: тематика исследовательских работ для формирования метапредметных и личностных компетенций (2-4 класс)

Знание и информация

- Источники информации: плюсы и минусы.
- Виды знаний. Особенности разного вида знаний.
- Письма: на чем и чем писали в разные времена?
- История возникновения различных географических названий? (реки, города и т.д.).
- Значение имен и фамилий: почему меня так называли?
- Великие имена и фамилии (Россия, Ярославль).
- Приметы и их роль (по временам года, событиям, эпохам).
- Пословицы и поговорки в различных культурах. Их роль и значение.

Содержание и форма

- Универсальность и загадочность форм (пирамида, круг, куб).
- Виды фольклора: потешки, пословицы, поговорки, загадки.
- Виды художественных произведений и их особенности (Очерк как правдивый рассказ).

Модель и способ

- Какие бывают модели и зачем нужна модель?
 - Какие существуют творческие способы применения и использования обычных предметов (как можно использовать туалетную бумагу? Что можно сделать с хлебом, который покрыла плесень?).
 - Кто и зачем придумал термометр? (можно использовать любые точные приборы для формулировки темы: микроскоп, телескоп, часы, машину, телефон и т.д.).
 - А что если бы в современном мире исчезли часы? (калькулятор, компьютер, мобильные телефоны и т.д.)

Далекое и близкое

- Космос, вода, воздух: строение, функции, роль и значение.
- Семья и общество: традиции.
- Современная и древняя культура в различных странах (Россия, Япония, Китай).
- Чудеса света: классические и современные.
- Мой класс: мы разные и мы единые (что читают мои одноклассники? Любимые фильмы и мультфильмы одноклассников? Компьютерные игры: кто во что играет и зачем? Любимые занятия и увлечения одноклассников).

Роль и позиция

- Стать школьником: что это значит?
- Успешный ученик, он какой?
- Хороший учитель: в чем это выражается? (возможно, дифференциация по любой профессии).
- Настоящий человек: что его характеризует?
- Отрицательные качества любимого главного героя: а почему он такой? (образ Буратино, Незнайки).
- Типичный герой с нетипичным поведением (всегда ли медведь в сказках хозяин? Всегда ли заяц трус?).
- Гиперболизация личностных качеств в художественных произведениях (жадины и лентяи в сказках, труссы и грубияны в мультфильмах).

Самое трудное дело — это начало. Мы прошли этот этап и сделали первый уверенный шаг на пути внедрения исследовательской деятельности в образовательный процесс нашей школы, несколько предвосхитив веяния времени. В ФГОС-2, стандартах нового поколения, системно-деятельностный подход уже прописан не как рекомендательный, а как обязательный для образовательного процесса.

Опыт нашей работы показал, что, во-первых, необходимо вовлекать педагогов в процесс исследовательской деятельности:

- через привлечение к работе в творческой группе, разработке информационно-методических буклетов,
- через развитие научного педагогического мышления и собственной научной деятельности в виде обмена опытом внутри параллели, школы, района, публикации статей, выступлении на методологических семинарах, в рамках областных и Российских конференций;
- через продвижение и совместное сопровождение потенциально одаренных в исследовательской деятельности детей, обмен опытом между детьми внутри параллели, применение продуктов исследования в практической деятельности.

Во-вторых, необходимо расширение спектра работ с обучающимися и результатами исследовательской деятельности: создание Банка детских исследовательских работ, организация внутришкольных практических конференций для обучающихся начальной шко-

лы, выявление (с помощью психологических методик, анкетирования родителей и учителей) детей, способных и замотивированных на исследовательскую деятельность, организация конкурса детских работ (написанных индивидуально, в паре со взрослым, в команде детей).

Организация исследовательской деятельности учащихся начальных классов

*Фёдорова
Татьяна Анатольевна,
учитель начальных классов
ГБОУ Республики Ма-
рий Эл
«Лицей-интернат
п. Ургаки»*

В соответствии с федеральным государственным образовательным стандартом начального общего образования основная образовательная программа начального общего образования реализуется, в том числе, и через внеурочную деятельность. Под внеурочной деятельностью в рамках реализации ФГОС НОО следует понимать образовательную деятельность, осуществляемую в формах, отличных от классно-урочной, и направленную на достижение планируемых результатов освоения основной образовательной программы начального общего образования. Внеурочная деятельность объединяет все виды деятельности школьников (кроме учебной деятельности на уроке), в которых возможно и целесообразно решение задач воспитания и социализации детей.

Методики раннего обучения – предмет давних споров специалистов. Одни педагоги и родители склонны обучать своих детей с самого раннего возраста чтению, письму, иностранному языку, давать ребёнку разностороннюю информацию из сферы естествознания, но ещё больше тех, кто категорически против раннего обучения. Разногласия и споры среди специалистов ведутся и по поводу исследовательской деятельности в раннем возрасте. Многие специалисты недоумевают: «Могут ли младшие школьники делать то, что часто с большим трудом делают студенты высших учебных заведений?». А.И. Савенков считает, что стремление к исследованию генетически присуще ребёнку; поисковая активность, выраженная в потребности исследовать окружающий мир, - одно из главных и естественных проявлений детской психики. Дети по природе своей

исследователи.

Главная цель исследовательского обучения – формирование у ребёнка способности творчески осваивать и перестраивать новые способы деятельности в любой сфере человеческой культуры.

В современной образовательной практике возрастает значение исследовательского обучения детей. Учебное пособие, которое я использую в своей педагогической деятельности, помогает включить ребёнка в собственный исследовательский поиск на любых предметных занятиях в ходе основного обучения. Оно позволяет не только обучать наблюдению и экспериментировать, но и содержит виды исследовательской деятельности – от определения проблемы до представления и защиты полученных результатов.

В данный учебно-методический комплект кроме рабочей тетради «Я – исследователь» входит методическое пособие для учителя «Методика исследовательского обучения младших школьников».

Изучив «Методику исследовательского обучения младших школьников», в сентябре 2011 – 2012 учебного года я провела несколько вводных занятий. Цель этих занятий:

- развитие познавательных интересов, интеллектуальных, творческих и коммуникативных способностей учащихся;
- выявление одарённых учащихся и подготовка их к выполнению учебно-исследовательской работы.

Чтобы провести исследование необходимо применить следующую последовательность:

1. Актуализация проблемы. (Найти проблему и определить направление будущего исследования).
2. Определение сферы исследования. (Сформулировать основные вопросы, ответы на которые хотели бы найти).
3. Выбор темы исследования. (Попытаться как можно строже обозначить границы исследования).
4. Выработка гипотезы. (Разработать гипотезу или гипотезы, в том числе должны быть высказаны и нереальные – провокационные идеи).
5. Выявление и систематизация подходов к решению. (Выбрать методы исследования).
6. Определить последовательность проведения исследования.
7. Сбор и обработка информации. (Зафиксировать полученные

- знания).
8. Анализ и обобщение полученных материалов. (Структурировать полученный материал, используя известные логические правила и приёмы).
 9. Подготовка отчёта. (Дать определения основным понятиям, подготовить сообщение по результатам исследования).
 10. Доклад. (Защитить публично перед сверстниками и взрослыми, ответить на вопросы).

Для того чтобы научиться добывать самостоятельно знания и проводить собственные исследования надо овладеть техникой исследовательского поиска. Постепенно, выполняя предложенные в тетради задания, учащиеся, осваивают приёмы проведения исследований.

Начало любого исследования – это тема работы. Выбрать тему несложно, если учащийся точно знает, что его интересует в данный момент. Если же ученику трудно определиться с темой, то ему можно предложить ответить на следующие вопросы. Если эти вопросы не помогли, то посоветовать ученику обратиться к взрослым или одноклассникам. Может быть, кто-то подскажет интересную идею, тему будущего исследования.

Все возможные темы можно условно распределить на три группы:

- фантастические;
- экспериментальные;
- теоретические.

После того как сформулирована тема исследования, необходимо подумать над целями и задачами работы.

Для решения проблемы потребуется гипотеза или даже несколько гипотез-предположений по теме исследования. Если гипотез несколько, то их надо пронумеровать: самую важную, поставить на первое место.

Как составить план работы?

Для того чтобы составить план, надо ответить на вопрос: как мы можем узнать что-то новое о том, что исследуем? Для этого надо определить, какими методами можно пользоваться, а затем выстроить их по порядку.

Метод (от греческого слова *methodos*) – способ, приём познания явлений окружающего мира.

- Подумать самостоятельно;
- Посмотреть книги о том, что исследуешь;
- Спросить у других людей;
- Познакомиться с кино- и телефильмами по теме своего исследования;
- Обратиться к компьютеру, посмотреть в глобальной компьютерной сети Интернет;
- Понаблюдать;
- Провести эксперимент.

Учащиеся выбирают методы, которые помогут проверить гипотезы. Методы выбраны и начинается исследовательская деятельность, сбор и обработка информации, на помощь приходят родители. Ученики активно работают, анализируют и обобщают полученные материалы, проводят исследование. Желательно, чтобы данный этап работы проходил краткосрочно, так как дети младшего школьного возраста быстро теряют интерес к проделанной работе. В это время я организую индивидуальные консультации. Во время консультаций помогаю систематизировать собранную информацию.

Собраны все сведения, сделаны все необходимые выписки из книг и проведены наблюдения и эксперименты. Теперь нужно кратко изложить на бумаге самое главное и рассказать об этом людям. Что же для этого требуется?

1. Выделить из текста основные понятия и дать им определения.
2. Классифицировать (разбить на группы) основные предметы, процессы, явления и события.
3. Выявить и обозначить все замеченные тобой парадоксы.
4. Выстроить по порядку (ранжировать) основные идеи.
5. Предложить примеры, сравнения и сопоставления.
6. Сделать выводы и умозаключения.
7. Указать возможные пути дальнейшего изучения.
8. Подготовить текст сообщения.
9. Приготовить рисунки, схемы, чертежи и макеты.
10. Приготовиться к ответам на вопросы.

Есть несколько правил, которых необходимо придерживаться в работе, если ученик желает, чтобы его работа была успешной.

Правила эти несложны, но эффект от них велик. Эти правила я выдаю учащимся в виде памяток. А авторы заканчивают рабочую тетрадь «Я – исследователь» такими словами:

«Дорогой друг!»

Возможно, ты не станешь большим учёным. Но первые свои опыты и исследования запомнишь на всю жизнь. И полученные с их помощью знания – тоже. Твоя первая исследовательская работа завершена.

Ты хорошо потрудился, узнал много интересного, нового. Верим, что впереди тебя ожидает множество других открытий! Удачи тебе, юный исследователь! Новых знаний, новых открытий!

В результате работы по учебному пособию

Учащиеся 4 класса должны знать:

- структуру учебно-исследовательской деятельности учащихся;
- основное отличие цели и задач учебно-исследовательской работы; объекта и предмета исследования;
- структуру речевых конструкций гипотезы исследования;
- основные источники необходимой информации;
- способы обработки и презентации результатов.

Учащиеся 4 класса должны уметь:

- разделять учебно-исследовательскую деятельность на этапы;
- организовывать деятельность по реализации учебно-исследовательских проектов;
- выдвигать гипотезы, осуществлять их проверку;
- планировать учебно-исследовательскую деятельность;
- пользоваться библиотечными специальными справочниками, энциклопедиями и специальной литературой.

Психолого-педагогическое сопровождение развития одаренности младших школьников

*Ежова Екатерина Александровна,
кандидат социологических наук,
заместитель директора
по научно-методической работе
ЦДОД «Молодые таланты»
г.Рыбинск Ярославской области*

В настоящее время приоритетным направлением модернизации системы образования в части создания условий для самореализации и развития детей является работа по выявлению, развитию и поддержке детской одаренности. Это создает своеобразный социальный заказ на дополнительное образование детей. Государство ставит задачу как можно более раннего выявления признаков одаренности у детей для их соответствующего развития и самореализации. Учитывая сложившиеся условия в Центре дополнительного образования детей «Молодые таланты» г.Рыбинска создан экспериментальный проект психолого-педагогического сопровождения развития одаренности детей младшего школьного возраста «Наше будущее».

Центр «Молодые таланты» является единственным в городе учреждением дополнительного образования, профиль деятельности которого направлен на работу с одаренными детьми. В Центре представлены образовательные программы в основном для средних и старших школьников, в то время как обучающиеся младшей школы мало задействованы в образовательном процессе. К тому же при работе с одаренными детьми сегодня упускается из внимания психологический подход, который является краеугольным камнем при выявлении и развитии детской одаренности. Учитывая существующие упущения, была создана экспериментальная программа по работе с одаренными детьми младшего школьного возраста.

Уникальностью настоящей программы является отсутствие аналогичных образовательных маршрутов в городе Рыбинск, позволяющих проводить систему комплексных мероприятий по выявлению и развитию детской одаренности в младшем школьном возрасте.

те и дальнейшую поддержку и сопровождение детей уже в средней и старшей школе.

Цель, задачи и содержание программы направлены на создание комплекса мер по выявлению, идентификации и развитию специальных видов одаренности младших школьников в системе дополнительного образования. Программа предполагает экспериментально выявлять условия и меры, содействующие развитию одаренности младших школьников в системе дополнительного образования детей.

Участниками программы являются дети в возрасте от 8 до 10 лет. Программа предполагает 2-х годичный срок реализации, после этого предполагается дальнейшее ведение образовательного процесса в Центре по уже существующим образовательным траекториям. На первом году занятий проходит набор 2-х групп по 7 человек. Для того чтобы стать участником проекта, детям необходимо пройти психологический отбор, который проводят социальные партнеры Центра – ученые из Межрегионального ресурсного центра по поддержке одаренных детей при ЯГПУ имени К.Д. Ушинского. Основная цель отбора – выявление склонности детей к какому-либо конкретному направлению деятельности для дальнейшего развития в рамках работы программы.

Программа предполагает работу по следующим направлениям: интеллектуальное, психологическое, художественно-эстетическое и спортивное. Остановимся более детально на каждом из них.

Интеллектуальное направление. Предполагает проведение занятий по формированию общеинтеллектуальных умений, формирование учебной мотивации. В рамках интеллектуального направления помимо аудиторных занятий будут проходить интеллектуальные конкурсы, соревнования. В конце учебного цикла предполагается проведение итогового мероприятия – конференции. Помимо этого, дети, которые демонстрируют наиболее яркие результаты, привлекаются к написанию научно-исследовательских работ для участия в конференциях как городского, так и международного уровня.

Психолого-педагогическое направление предполагает проведение занятий по развитию личностной сферы детей, психических процессов. Во время занятий используются различные диагностические методики, направленные на выявление и развитие одаренности,

что позволяет определить склонность обучающихся к какому-либо направлению деятельности. Помимо этого, в течение учебного года психологи используют техники для отслеживания динамики развития ребенка. Функционирование данного направления осуществляется совместно с Межрегиональным ресурсным центром по поддержке одаренных детей и подростков, созданном при ЯГПУ имени К.Д. Ушинского.

Художественное направление. Занятия направлены на развитие художественно-эстетических способностей. Сегодня в ЦДОД «Молодые таланты» имеется положительный опыт функционирования художественно-эстетического сектора, в котором успешно реализуются педагогические программы, основанные на современном подходе к развитию художественного творчества. У детей есть возможность проявить себя на конкурсах не только городского, но и международного уровня

Спортивное направление реализует образовательные программы, направленные, в первую очередь, на поддержание физического здоровья обучающихся, приобщение их к здоровому образу жизни. Занятия предполагают совершенствование физических навыков обучающихся, а также формирования у детей умения работать в команде, целеустремленности.

Все занятия проходят на базе второго корпуса ЦДОД «Молодые таланты», который обладает необходимой инфраструктурой: учебными кабинетами, оборудованными мультимедийной техникой, спортивным залом, бассейном.

В ходе реализации программы предполагается достижение следующих результатов.

В отношении обучающихся результативность проекта связана с поддержкой комплексной системы развития одаренности, развитием индивидуальных достижений детей, совершенствованием их исследовательских навыков, интеллектуальным и творческим обогащением обучающихся.

При реализации проекта Центр решает многие стратегически важные вопросы, касающиеся его работы, а именно: формирование банка данных «Одаренные дети», формирование системы работы с одаренными детьми, создание авторских педагогических технологий, привлечение социальных партнеров. Представляется перспек-

тивным использование результатов экспериментальной программы в становлении и развитии систем организации внеурочной деятельности и сетевого взаимодействия в направлении поддержки детей с признаками одаренности.

*Формирование гражданской позиции
обучающихся в процессе исследовательской и
природоохранной деятельности*

(Из опыта работы отдела экологического образования
государственного образовательного автономного учреждения
дополнительного образования детей Ярославской области
«Центр детей и юношества»)

*Скибина Л.В.,
ГООУ ДОД
Ярославской области
«Центр детей и юношества»*

События последнего времени подтвердили, что экономическая нестабильность, социальная незащищенность, утрата духовных ценностей оказали негативное влияние на общественное сознание большинства социальных и возрастных групп населения страны, резко снизили воспитательное воздействие образования как одного из важнейших факторов гражданственности. В общественном сознании получили широкое распространение равнодушие, эгоизм, цинизм, немотивированная агрессивность, негативное отношение к национальной культуре, языку, культурно-историческим традициям; безответственное, потребительское отношение к природе и т.д. В этих условиях очевидна неотложность решения острейшей проблемы системы воспитания, в частности воспитания гражданственности как основы укрепления государства.

В Концепции духовно-нравственного развития и воспитания личности гражданина России [3] сформулирован социальный заказ, поставленный перед образовательными учреждениями – воспитать «высоконравственного, творческого, компетентного гражданина России, принимающего судьбу Отечества как свою личную, осознающего ответственность за настоящее и будущее своей страны».

Одним из важнейших интегративных признаков гражданственности, а также критерием ее сформированности, является наличие гражданской позиции. Гражданская позиция - это осознанный выбор демократических идеалов, морально-нравственных и правовых норм, определяющих активное отношение личности к социально-правовым проблемам, находящим выражение в социально-зна-

чимых поступках [6].

Большие возможности в формировании гражданской позиции, на наш взгляд, имеет экологическое образование, так как понятия «природа» и «общество» неразрывны. Экологическое образование воспитывает у обучающегося чувство единства с природой, страной, обществом, любовь к родине, решимость и стойкость в преодолении трудностей, волевой потенциал в деятельности, направленный на достижение благополучия, ощущение социальной и национальной полноценности.

Общественный и социально активный характер методов экологического образования способствует формированию активной гражданской позиции и реализации основных задач гражданского воспитания обучающихся.

Наиболее действенным методом формирования гражданской позиции является, на наш взгляд, включение обучающихся в практическую деятельность. Ведь всем давно знакома истина: гражданами не рождаются, ими становятся. В экологическом образовании для формирования гражданственности очень важными, по нашему мнению, являются такие виды деятельности как исследовательская и природоохранная.

ГОАУ ДОД ЯО «Центр детей и юношества» имеет определенный положительный опыт в этом направлении. В структуре отдела экологического образования организована работа сектора экологических проектов и исследований, предназначением которого как раз и является организация и ведение исследовательской и природоохранной деятельности с обучающимися. Для осуществления этих видов деятельности разработан ряд программ, такие как: «Экология человека», «Биология с основами экологии», «Эрудит», «Любознайка», «Удивительный мир природы», «Экологическая биология». Одним из результатов освоения данных программ является выполнение исследовательской работы. Выбор темы осуществляется по желанию детей и в соответствие с их интересами, что говорит об актуальности ее для ребенка в данный момент времени.

В процессе выбора тем для проведения исследования обучающиеся знакомятся с экологическими проблемами города, Ярославской области, страны в целом. За последние несколько лет обучающимися отдела экологического образования были выполнены

следующие исследовательские работы: «Изучение отношения населения города Ярославля к проблеме бездомных животных», «Определение качества и натуральности меда, реализуемого в торговых точках города Ярославля», «Изучение проблемы пивного алкоголизма среди обучающихся старших классов», «Изучение качества воды реки Норы», «Изучение информированности населения города Ярославля о правилах использования и утилизации энергосберегающих ламп», «Изучение влияния табачного дыма на развитие семян и проростков фасоли», «Оценка экологического состояния прудов на Ленинградском проспекте города Ярославля», «Изучение экологического состояния зеленых насаждений Дзержинского района города Ярославля» и т.д.

Перечень выбранных тем уже позволяет говорить о равнодушии детей к проблемам города, области. В процессе выполнения исследования, обучающиеся не только глубоко знакомятся с проблемой, но и, выяснив реальное состояние дел, предлагают пути решения проблемы. Так, исследование Юлии Белушкиной от изучения проблемы слабой информированности населения о правилах использования и приема на утилизацию энергосберегающих люминесцентных ламп (ЭСЛЛ) при поддержке Департамента охраны окружающей среды и природопользования Ярославской области переросло в экологическую акцию по распространению листовок для населения о правилах обращения с ЭСЛЛ. Проблема бездомных животных, затронутая в работе «Изучение отношения населения города Ярославля к проблеме бездомных животных», вылилась в городскую акцию-конкурс «Поможем животным вместе». Обучающиеся детского объединения «Эрудит», впервые предложившие данную проблему для изучения, стали активными ее участниками: изготовили будку, разработали проект приюта для бездомных животных. От исследования произошел переход к активным действиям. Это ли не активная жизненная позиция?

Сохранение здоровья детей и подростков, отказ от курения и употребления пива – также одна из проблем, решению которой сейчас уделяется большое внимание не только в Ярославле, но и в стране. По этой тематике были выполнены два исследования. С результатами исследований по проблеме пивного алкоголизма среди обучающихся старших классов были ознакомлены администрация

и обучающиеся старших классов образовательных учреждений, на базе которых они были проведены.

Исследования по изучению влияния табачного дыма на развитие семян и проростков фасоли лучше и нагляднее любой беседы показали, что табачный дым, содержащий ряд вредных для организмов веществ, негативно сказывается на развитии всего живого. Результаты исследований были представлены на занятиях детского объединения «Эрудит», на уроках биологии в школе, многочисленных конференциях. И везде эта тема находила заинтересованных слушателей. И если результаты данного исследования помогли задуматься о вреде курения хотя бы одному ребенку, это уже хорошо.

Не менее важным для формирования гражданской позиции является участие обучающихся в природоохранной деятельности. Бывшей мусор стал бичом для многих парков и скверов города Ярославля. По инициативе обучающихся и педагогов отдела экологического образования было решено проводить экологические акции по уборке от мусора Павловского парка и памятника природы города Ярославля – Скобыкинской рощи.

С 2007 года проведение экологических акций по уборке территории парка и рощи стали традиционными мероприятиями. Обучающиеся активно включаются в подобные акции. Энтузиазм детей, участвующих в подобных акциях, вселяет в нас уверенность в том, что они станут заботливыми хозяевами своего города, настоящими гражданами своей страны, ответственными за все, что происходит на родной земле.

Таким образом, участие в исследовательской и природоохранной деятельности способствует формированию активной гражданской позиции у обучающихся. В сознание детей «по кирпичику» закладываются ценностные ориентации и представления, которые являются основой для воспитания высоконравственного, творческого, компетентного гражданина России, принимающего судьбу Отечества как свою личную, осознающего ответственность за настоящее и будущее своей страны.

Список использованной литературы

1. Андрианова А.А. Исследовательская деятельность как форма экологического образования и воспитания учащихся // Исследователь-

- ская работа школьников. – 2003. – № 3. – С. 92-96.
2. Божович Л. И. Проблемы формирования личности. – Москва-Воронеж, 1995. – 125 с.
3. Концепция духовно-нравственного развития и воспитания личности гражданина России
// Педагогика. – 2009. – № 2. – С. 4.
4. Сухомлинский В.А. Рождение гражданина. Текст. / В.А.Сухомлинский. – М.: Просвещение, 1988. – 247 с.
5. Тюляева Т.И. Гражданское образование в Российской школе: образование в документах и комментариях. Текст. / Т. И. Тюляева. – М.: АСТ Аст-рель, 2003. – 605 с.
6. Филонов Г.Н. Гражданское воспитание: реальность и тенденции развития. // Педагогика. – 1999. – № 3. – С. 49.

УДК 37.033

*Развитие учебно-исследовательских умений обучающихся
в процессе внеурочной деятельности по биологии*

Дмитриева Е.А.,
доцент кафедры ботаники,
теории и методики обучения биологии
ЯГПУ имени К.Д. Ушинского
Васильева Н.Н.,
учитель биологии МОУ СОШ № 1
г. Переславля-Залесского
Ярославской области

В настоящее время наиболее значимой задачей школьного образования является достижение планируемых результатов обучения, что лежит в основе Федеральных государственных образовательных стандартов [3].

Переход на Стандарты второго поколения выдвигает на первый план формирование у детей универсальных учебных действий (личностных, регулятивных, коммуникативных, познавательных), которые станут основой для приобретения учащимися важнейшей компетенции – умения учиться [4].

Одним из путей творческого восприятия современных наук является систематическая исследовательская работа. В связи с этим особенно актуальной становится проблема организации учебно-исследовательской деятельности обучающихся как на уроках, так и во внеклассной работе.

Цель исследования – показать возможности развития учебно-исследовательских умений школьников во внеклассной работе.

В ходе исследования были использованы следующие теоретические и практические методы исследования: анализ литературы по педагогике, психологии, методике обучения, нормативных документов в рамках исследуемой проблемы; анкетирование обучающихся, сравнительный анализ результатов ЕГЭ, оценка эффективности организации исследовательской деятельности с помощью карты наблюдений, отслеживание динамики участия в конкурсах, викторинах, олимпиадах.

Современный школьник должен уметь эффективно и целесо-

образно действовать в различных учебных и жизненных ситуациях, возникающих в различных сферах деятельности, и находить правильные решения. При анализе литературы, проводимом нами на первом этапе работы, мы пришли к выводу, что один из путей решения этой задачи в условиях общеобразовательной школы заключается в организации учебно-исследовательской деятельности [5].

Анализ школьной практики в рамках обозначенной проблемы позволил нам выявить ряд этапов развития исследовательских умений школьников. На первом (элементарном) этапе развития исследовательских умений у обучающихся пробуждается интерес к внешней занимательности содержания знаний, интересным фактам, описанию природных явлений. На втором этапе формируется интерес к установлению причинно-следственных связей, познанию существенных свойств предметов и явлений. В деятельности ребят появляется стремление самостоятельно раскрыть сущность изучаемых процессов и явлений; интеллектуальный компонент познавательных интересов начинает преобладать над эмоциональным. На третьем этапе развития исследовательских умений формируются умения осуществлять деятельность не по образцу, а оригинально, особым – «своим» – путём. В основе этого уровня лежит экспериментальная творческая деятельность [2].

Проведённый анализ литературных источников позволил сделать вывод, что разнообразие объектов и процессов, которое изучается на уроках биологии, имеет достаточные возможности для организации учебно-исследовательской деятельности. Собственный опыт показывает, что реальная исследовательская деятельность на уроках биологии осуществляется через организацию систематических наблюдений, измерений, опытов, то есть с помощью практических методов обучения.

Подчеркнём, что, разрабатывая темы наблюдений, самонаблюдений и опытов, учителю важно учитывать следующие моменты: связь организуемых исследований с практическими задачами предмета биологии; возраст ребят, их интерес к биологии, индивидуальные особенности психики школьников. Кроме того, важно с начального этапа приучать школьников самостоятельно формулировать цель исследования, выдвигать гипотезу о том, какими могут быть результаты, делать вывод на основе полученных результатов.

Важность исследовательской деятельности обучающихся в биологии заключается также в том, что её результаты могут быть использованы для решения различных проблем, имеющих социальное значение (например, сохранение своего здоровья, сохранение видового разнообразия растений и животных своей местности, защиты зелёных насаждений и др.).

В ходе дальнейшей работы нами на базе СОШ № 1 города Переславля-Залесского было проведено экспериментальное исследование по организации учебно-исследовательской деятельности обучающихся. Работа проводилась в соответствии с этапами, выделенными в ходе анализа психологической, педагогической, методической литературы. Первые 2 этапа исследования были организованы на уроках биологии. На 3-м этапе учебно-исследовательские умения развивались не на уроках биологии, а в летнем экологическом отряде, который функционирует в МОУ СОШ №1 г.Переславля-Залесского на протяжении 9 лет.

Каждый год отряд «Эколог» набирается из 10–12 ребят, которые проявляли стабильный интерес к исследовательской деятельности в течение учебного года, и у которых уже достаточно сформированы основы исследовательских умений. Вместе с новичками исследованиями занимались школьники 8-х и 10-х классов, которые ранее участвовали в работе летнего экологического отряда и имели опыт проведения длительных по времени исследований.

Теоретическую подготовку дети получали на общих семинарских занятиях или самостоятельно, работая со специальной научной и научно-популярной литературой. В ходе работы отряда школьники проводили наблюдения и ставили эксперименты, разрабатывали основные этапы исследования, подводили итоги; у них развивались умения грамотно формулировать цель опыта, представлять результаты своей деятельности и аргументировано участвовать в дискуссиях, которые иногда возникали в ходе отчётов и презентаций.

С целью оказания помощи при выборе темы исследования учащимся предлагалось ответить на следующие вопросы анкеты:

Анкета для учащихся

1. Подумай и напиши, какие объекты живой и неживой природы тебя привлекают больше всего.
2. Почему и чем интересен именно этот объект (объекты)?

3. Что бы хотелось узнать об этом объекте (этих объектах) нового?
4. Чем обусловлен твой интерес к данному объекту (данным объектам)?

Проанализировав ответы членов отряда, мы постарались организовать соответствующие интересам школьников тематические исследования ребят в группах.

Начиная с 2006 г., во время работы профильного отряда нами составлялись карты наблюдений с целью выяснения степени сформированности исследовательских умений ребят. Анализ результатов диагностики позволил выявить 3 группы учащихся по уровням сформированности учебно-исследовательских умений.

Учащиеся со средним уровнем развития учебно-исследовательских умений недостаточно ориентируются в построении плана исследований, они имеют навыки сбора материала, но испытывают затруднения с его обработкой, акцентируют внимание на индивидуальной работе. Результаты исследований дети данной группы не всегда умеют фиксировать в виде таблиц и графиков. У них недостаточно сформированы умения сохранять и актуализировать полученную и переработанную информацию, излагать результаты исследований в соответствии с целью.

Учащиеся с уровнем развития исследовательских умений выше среднего ориентируются в построении плана исследований, но затрудняются в правильном использовании научной терминологии. Школьники из этой группы при осуществлении сбора и обработки материала способны использовать таблицы; у них сформированы умения чётко излагать результаты исследований в соответствии с целью.

Учащиеся с высоким уровнем развития исследовательских умений достаточно хорошо ориентируются в построении плана исследований, грамотно используют научную терминологию. Ребята умеют самостоятельно не только собирать, но и обрабатывать исследовательский материал с использованием таблиц и графиков. Дети данной группы владеют достаточным уровнем компьютерной грамотности, способны преобразовывать текстовую информацию в графическую, выполняют работу совместно с другими и принимают совместные решения [1].

За годы работы отряда его участники проводили исследования с различной тематикой. Так, летом 2006 г. ребята в профильном отряде «Эколог» летнего оздоровительного лагеря исследовали условия, улучшающие цветение комнатных растений, изучали видовое разнообразие лишайников-биоиндикаторов вблизи школы, гомогенные и агрессивные элементы интерьера школы и пришкольных территорий и разрабатывали способы повышения визуальной комфортности интерьера школы через озеленение.

В 2007 г. ребята занимались экологическими исследованиями парка, который находится недалеко от школы: определяли видовое разнообразие растений и состояние древесных пород в парке.

Летом 2008 г. школьники изучали видовое разнообразие птиц, встречающихся в городе Переславле-Залесском.

В 2009 г. участники экологического отряда занимались изучением встречающихся в окрестностях школы насекомых, определяли их виды на разных этапах развития, выясняли роль в природе. Особный интерес вызвали бабочки. Ребятами был подготовлен проект «Изучение энтомофауны г. Переславля-Залесского».

В 2010 г. школьный исследовательский отряд «Эколог» занимался изучением экосистемы городского вала. Дети определили высоту и протяжённость вала, собрали гербарий растений, произрастающих на валу, выяснили антропогенную нагрузку на вал (подсчитали число тропинок, кострищ, выяснили степень загрязнения вала), очистили его от мусора.

В 2011 и 2012 гг. учащиеся занимались мониторингом экологического состояния озера Плещеева в различных рекреационных зонах.

Наблюдение за работой детей в отряде «Эколог» показали, что участие в нём детей разного возраста обеспечивало преемственность при выполнении долговременных изысканий. Проводя исследования в отряде, дети не только повышали уровень сформированности учебно-исследовательских умений, но и учились общаться и выполнять работу сообща, принимать коллективные решения. Творческое общение в процессе совместной исследовательской работы способствовало развитию у детей способности приходить к компромиссу, с уважением относиться к другому мнению. Поэтому, на наш взгляд, результаты исследований ими особенно ценились, так как

были итогом общения и взаимодействия.

Анализ школьной практики, собственный опыт подвёл нас к убеждению, что обучающиеся должны видеть итог своей деятельности. В школе ежегодно для учащихся среднего и старшего звена проходит научно-практическая конференция «Маленькое открытие», на которой ребята представляют результаты своих учебных исследований в различных областях наук, в том числе и по биологии. Подчеркнём, что работы по биологии регулярно признаются жюри одними из наиболее интересных. Кроме того, участники отряда успешно выступают на городской научно-информационной конференции школьников «Одарённые дети» и научно-практической конференции «Отечество».

Опыт работы со школьниками показал, что знания, умения и навыки, полученные обучающимися за период исследовательской работы в отряде «Эколог», также способствуют успешной сдаче ЕГЭ по биологии.

В ходе проведённого анализа педагогической, психологической, методической литературы, мы выяснили, что исследовательская деятельность учащихся – это творческий процесс совместной работы педагога и ребёнка, результатом которого является формирование у обучающегося исследовательского стиля мышления.

Основным компонентом учебно-исследовательской деятельности являются исследовательские умения, которые предполагают работу с научной и научно-популярной литературой, проведение наблюдений, измерений и экспериментов.

Аналитическая деятельность подвела нас к убеждению, что развитие исследовательских умений нужно проводить поэтапно, постепенно вовлекая обучающихся в исследовательскую деятельность и переходя от кратковременных исследований на уроках под руководством учителя к самостоятельной исследовательской деятельности во внеклассной работе. На этом положении было основано проведённое нами на базе МОУ СОШ № 1 г.Переславля-Залесского экспериментальное исследование. Оно показало, что на первом этапе формирования исследовательских умений у ребят возникал интерес к исследованиям; на втором они учились основам исследовательской работы, на третьем – занимались внеклассной творческой исследовательской деятельностью в летнем экологическом отряде,

где развивали ряд исследовательских умений и приобретали новые. Результаты исследовательской работы обучающихся затем использовались в ходе изучения различных тем школьного курса биологии.

Анализ выступлений обучающихся, вовлечённых в исследовательскую деятельность, на различных олимпиадах, конкурсах, викторинах, а также результаты выполнения данными детьми заданий ЕГЭ по биологии показали эффективность разработанной методики организации исследовательской деятельности учащихся. Школьники становились призёрами и победителями в соревнованиях, успешно сдавали ЕГЭ по биологии, а затем поступали в учебные заведения на специальности, связанные с биологией и экологией.

Библиографический список:

1. Викторов, Ю.М., Лебедева, С.А., Тарасов, С.В. Организация исследовательской деятельности школьников [Электронный ресурс] : режим доступа. — www.abitu.ru/researcher/practice/practice_org/practice_all/a_1z0csx.html

2. Лернер, И.Я. Учить, творчески воспитывать личность [Текст] / И.Я. Лернер // Биология в школе. — 1998. — № 4. — С. 52–55.

3. *Федеральный государственный образовательный стандарт основного общего образования.* — М.: Просвещение, 2011. — 48 с.

4. Формирование универсальных учебных действий в основной школе: от действия к мысли. Система заданий: пособие для учителя. — М.: Просвещение, 2010. — 159 с.

5. Чистякова, С.Н., Журкина, А.Я. Критерии и показатели готовности школьников к профессиональному самоопределению [Текст] : методич. пособие / С.Н. Чистякова, А.Я. Журкина. — М.: ИОСО РАО, 1997. — 80 с.

*Возможности использования образовательной платформы
«Наноздьюкатор» в процессе организации учебно-
исследовательской деятельности
школьников по биологии*

Морсова С. Г.,
учитель биологии МОУ СОШ № 33 им. К. Маркса
с углубленным изучением математики, г. Ярославль

В системе школьного образования России, пережившей немало реформ, происходит очередная модернизация, направленная на смену «знаниевой» парадигмы образования на «деятельностную». В меняющихся условиях становится очевидной необходимость включения исследовательской деятельности в образовательную практику. В ходе выполнения учебного исследования происходит взаимодействие и объединение декларативных и процедурных знаний учащихся о себе и окружающем мире, обеспечение которых проходит путем получения практического опыта повседневной жизни [2]. При организации урочной деятельности исследовательская компонента может быть включена в структуру урока, а может быть перенесена в домашние условия. Большой простор для организации исследовательской проектной деятельности даёт система дополнительного образования, которая активно внедряется в современную школу.

Учебно-исследовательская деятельность школьников организуется педагогом, направлена на поиск объяснения и доказательства закономерных связей, анализируемых фактов, явлений или процессов. Характеристиками данного вида деятельности являются постановка учебной проблемы, выдвижение гипотезы для ее разрешения, ознакомление с литературой по данной проблеме, овладение методикой исследования, сбор собственного материала, его анализ, обобщение. Новизна знаний при этом может быть субъективной [4].

Исходя из определения понятия «опыт исследовательской деятельности», школьники, выполняя исследовательскую работу, совершенствуют свои знания, развивают умения, связанные с научным поиском, выявляют причинно-следственные связи биологических явлений и процессов. Такая исследовательская деятельность может стимулировать определение сферы профессиональных и научных

интересов, раскрытие способностей учащихся в процессе активного познания [1].

Многие авторы отмечают, что в современных условиях исследовательская деятельность школьников является прерогативой учреждений дополнительного образования (станции юных натуралистов, детские эколого-биологические центры, дома природы), которые осуществляют эту работу без полноценной организационной и содержательной связи с общеобразовательными учреждениями.

В условиях МОУ СОШ № 33 г.Ярославля учебно-исследовательская деятельность организуется благодаря присутствию в школе учреждения дополнительного образования, где для осуществления данного вида деятельности выделяются дополнительные часы. На подготовку к работе и проведение исследований выделены 1 час в неделю учителю биологии и 1 час в неделю учителю химии. Поэтому программа учебно-исследовательской деятельности по биологии составлена на 34 учебных часа. У нас в отдельном кабинете установлен образовательный комплекс «Наноэдюкатор», который включает в себя два комплекта исследовательского оборудования. В каждый комплект входит микроскоп, способный работать в сканирующем зондовом и тоннельном режимах, компьютер, программное обеспечение и комплекты образцов для тестирования зондов и создания стандартных сканов (изображений объектов). Для изучения биологических объектов в рамках школьных исследований может быть использован только сканирующий зондовый режим, так как для использования тоннельного режима образцы должны обладать электропроводностью. Микроскоп очень серьезно отличается от обычного оптического. Основной рабочей единицей является зонд, состоящий из вольфрамовой иглы, заточенной по-особенному: так, чтобы на его острие находился один атом. Игла вставляется в специальное устройство – головку, которая позволяет закрепить зонд в сканирующем устройстве. При подведении зонда к образцу на очень близкое расстояние между ним и образцом возникают силы межмолекулярного притяжения, которые и фиксирует считывающая головка. Зонд движется по определенной траектории, задаваемой во время загрузки параметров исследования, и передает сигналы через аналогово-цифровой преобразователь в компьютер. Установленная в компьютере программа позволяет создать трёхмерное изображе-

ние исследованной поверхности, определить параметры неровностей, произвести некоторые расчёты.

В первый год обучения школьники изучают теоретические основы сканирующей зондовой микроскопии, так как нам, учителям, интересно, чтобы обучающиеся могли не только получать какие-либо результаты в виде удачных и неудачных изображений, но и могли оценить качество, проанализировать и интерпретировать полученные результаты. Поэтому на первом этапе организации учебно-исследовательской деятельности перед обучающимися была поставлена задача освоения теоретических основ исследований с помощью образовательной платформы «Наноздьюкатор» (ознакомление с литературой по данной проблеме). Для решения поставленной задачи нами был разработан учебный курс «Теоретические основы сканирующей зондовой и туннельной микроскопии». Обучающиеся, успешно освоившие данный курс, приступали к практическим занятиям.

Практика показывает, что теоретические знания, необходимые для практического применения в исследовательской деятельности, усваиваются гораздо успешнее по сравнению с «чистыми» теоретическими основами. На данном этапе у учителя биологии возникает потребность в консультациях учителей физики, так как некоторые теоретические аспекты требуют глубоких знаний по физике. Исходя из этого, на следующий учебный год нами поставлена задача разработать комплексный (интегрированный) учебно-исследовательский проект с привлечением учителей химии и физики, включающий различные аспекты исследований некоторых природных и искусственных объектов с использованием образовательной платформы «Наноздьюкатор».

На втором этапе организации была поставлена задача практического освоения способов работы с образовательной платформой «Наноздьюкатор». Для решения данной задачи была разработан курс «Основы работы в сканирующем зондовом и туннельном режиме с образовательной платформой «Наноздьюкатор», с использованием стандартных образцов коллекции материалов». На данном этапе работы были получены сканы различных образцов, которые примерно соответствовали сканам, представленным в коллекции компании НТ-МДТ, которая осуществляет техническую поддержку

педагогов, работающих с данным оборудованием. Качество сканов было одобрено специалистом, курирующим исследования в школе. В ходе работы проходила коррекция режимов сканирования, выбирались те, которые обеспечивали наилучшее качество сканов. Практика показывает, что при выполнении практических работ на этапе освоения техники, происходит поломка зондов, а набор их, включенный в комплект поставки с образовательным комплексом, ограничен. Отсюда логичным стало обозначение следующей задачи – практического освоения приемов и методов подготовки зондов к работе (третий этап).

Для решения данной задачи был использован комплекс лабораторных работ, созданный на кафедре физики в лицее № 1511 при МИФИ А.Н. Матягиной, учителем физики, которая курирует индивидуальную исследовательскую работу учащихся с использованием образовательной платформы «Наноэдюкатор». Практика показывает, что для изготовления зонда требуется большой опыт, первые зонды оказались испорченными всеми участниками исследований. В связи с этим встает проблема обеспечения расходными материалами, набор которых ограничен, а поставок их в школы, работающие с данным оборудованием, не предусмотрено.

На четвертом этапе ставилась задача проведения исследований биологических объектов с помощью образовательной платформы «Наноэдюкатор» в сканирующем зондовом режиме, но ограниченное время не позволило реализовать данную задачу. В связи с этим реализация данной задачи перенесена на следующий учебный год. Анализ информации, размещённой на сайте НТ-МДТ и посвященной биологическим исследованиям, показал, что область использования образовательной платформы «Наноэдюкатор» для организации биологических исследований достаточно ограничена. Это объясняется тем, что требуется создание специальных сред и использование специальных подложек для проведения исследований молекул органических веществ. Поэтому в данный момент нам приходится определять тему исследований и конкретизировать задачи самостоятельно, используя жизненный опыт и предположения о возможных областях применения данного оборудования.

Практика организации исследовательской деятельности показывает, что существует противоречие между социальной зна-

чимостью формирования опыта исследовательской деятельности школьников с использованием наукоемкого оборудования, такого, как образовательная платформа «Наноэдюкатор», в условиях общеобразовательного учреждения и отсутствием соответствующих методик и эффективных средств формирования этого опыта, которые находятся в стадии становления.

Список использованной литературы

1. Бережнова, Е.В. Основы учебно-исследовательской деятельности студентов: учебник [Текст] / Е.В. Бережнова. – 3-е изд., стереотип. – М.: Академия, 2007. – 128 с.
2. Леонтович, А.В. Об основных понятиях концепции развития исследовательской и практической деятельности учащихся [Текст] / А.В. Леонтович // Исследовательская деятельность школьников. – 2003. – № 4. – С. 12–17.
3. Большой энциклопедический словарь [Текст]. – М.: Большая Российская энциклопедия, СПб.: Норит, 2000. – 1456 с.
4. Педагогический энциклопедический словарь (Золотой фонд) [Текст] / гл. ред. Б.М. Бим-Бад. – М.: Большая Российская энциклопедия, 2003. – 528 с.
5. Рапопорт, А.Г. Границы проектирования // Вопросы методологии. – 1991. – № 1. – С. 23.
6. Рохлов, В.С. Организация проектной деятельности в школе [Электронный ресурс] // Биология. 1 сентября. – Режим доступа:
<http://bio.1september.ru/article.php?ID=200501404> – (Дата обращения 15.05.2012).
7. Решения коллегии Федерального агентства по образованию (архив) [Электронный ресурс]. – Режим доступа: <http://www.ed.gov.ru/kollege/reshen/> - (Дата обращения: 18.05.2012).

*Гениями не рождаются
(развитие исследовательских навыков учащихся)*

*Лагуткова Г.Н.,
учитель географии МКОУ СОШ №12,
г. Мирный Архангельской области*

В Федеральном государственном образовательном стандарте (ФГОС) ключевым условием эффективного процесса обучения является системно-деятельностный подход, который теснейшим образом связан с формированием и оценкой метапредметных результатов обучения. Основным объектом оценки метапредметных результатов является: способность и готовность к освоению систематических знаний, их самостоятельному пополнению, переносу и интеграции. Оценка достижения метапредметных результатов может проводиться в ходе различных процедур. Основной процедурой итоговой оценки достижения метапредметных результатов является защита итогового проекта. Однако для многих учащихся это является проблемой. И главная роль в решении этой проблемы отводится учителю: необходимо не только раскрыть потенциал познавательных способностей учащихся, но и помочь им объективно оценить свои возможности. При этом необходимо обратить внимание на развитие следующих качеств:

1. Когнитивная среда:

- любознательность (потребность в умственных впечатлениях);
- способность видеть проблемы (автор теории относительности А. Эйнштейн будучи в подростковом возрасте задумался о том, «А что будет, если бежать со скоростью света?»);
- оригинальность мышления (выдвижение новых положений данной идеи);
- легкость ассоциирования (вижу скрытое от обычного взгляда);
- прогнозирование (включает в себя следующую цепочку: во-

ображение-интуиция-анализ)

2. Психологическая среда:

- перфекционизм (стремление к совершенству);
- социальная автономность (независимость от мнения окружающих);
- соревновательность, творческое использование случайностей («в нужное время, в нужном месте»).

Проектной деятельностью с учащимися я занимаюсь с 2006 года. И практика показывает, что наибольшие затруднения у учащихся вызывают исследовательские проекты. Можно выделить две основные причины этой проблемы: во-первых, не все учащиеся посещают элективные и факультативные занятия, где даются основы исследовательской работы; во-вторых, дети не всегда могут объективно оценить свои возможности, выбирая тему и категорию проекта. Базой для подготовки учащихся к исследовательской деятельности должен являться урок. Этому способствует использование современных технологий в зависимости от возрастной категории учащихся.

На первом этапе наиболее продуктивными являются опорные конспекты (В.Ф.Шаталов) и логико-смысловые схемы (В.Э.Штейнберг). Это помогает не только интенсифицировать процесс обучения, но и развивает логическое мышление.

Оптимальная схема (по В.Ф.Шаталову) должна учитывать ограниченный объём информации, которая может быть воспринята учеником одномоментно. Число тезисов не должно превышать 7 ± 2 (таково, по мнению психологов, число смысловых элементов, которыми наше сознание может эффективно оперировать одновременно). Эффективность схемы тем выше, чем больше идей можно развернуть на основе представленных символов. Кроме того, необходимо учитывать возраст учеников, степень их владения материалом.

В основе логико-смысловой модели лежит опорно-узловая система координат кругового типа. В центре системы координат помещают объект исследования (тему занятия, название разде-

ла, название предмета, проблему). Затем определяются основные направления темы, которые рекомендуется разбивать на 8 частей, выделяются дополнительные подразделы (главы). Из каждой части выбираются ключевые понятия (словосочетания, аббревиатура, метафоры), которые и фиксируются в «узловых» точках модели, называемых координатами.

При разработке конспектов уроков по начальному курсу географии для 6 класса я совместила две эти методики, так как использование только логико-смысловых схем вызывает затруднения у учащихся данной возрастной группы.

Следующий этап - использование концептуальных таблиц. Это способствует формированию умения обобщать, анализировать, формулировать выводы. Кроме того, дети не ограничены в своей деятельности и это позволяет им выражать свое отношение к изучаемому вопросу. Можно использовать таблицу-синтез, соблюдая принцип дифференцированного обучения. Например, при изучении темы «Антарктида» в 7 классе для составления таблицы можно использовать задание: «Почему экспедиция Р. Амундсена дошла до Южного полюса, а экспедиция Р. Скотта закончилась трагически?» (т.е. используем «толстые вопросы»).

В стандарте школьного образования содержатся требования к формированию и развитию у школьников умения прогнозировать. В 8 классе в курсе географии большое внимание уделяется региональному компоненту. Погружение в знакомые обстоятельства (своя территория) позволяет придать прикладной характер выполняемой работе, а участие в прогнозировании различных ситуаций и рассмотрение всех проектов воспитывает у детей чувство собственной значимости. Выбор этой технологии обусловлен большой образовательной значимостью географического прогнозирования в экологической подготовке школьников. Кроме того, выполнение работ такого типа способствует расширению метапредметных связей.

В 9 классе наиболее эффективно можно использовать технологию проектов. Учитывая ограниченность учебного времени, целесообразно выполнение информационных проектов, направленных на сбор информации об объекте или явлении с последующим анализом информации, возможно, обобщением и обяза-

тельным представлением. При планировании информационного проекта необходимо определить: а) объект сбора информации; б) возможные источники, которыми смогут воспользоваться учащиеся (нужно решить, предоставляются ли эти источники учащимся или они сами занимаются их поиском); в) формы представления результата. Основной общей учебной задачей информационного проекта является именно формирование умений находить, обрабатывать и представлять информацию, следовательно, желательно, чтобы все учащиеся приняли участие пусть в разных по продолжительности и сложности информационных проектах. В определенных условиях информационный проект может перерасти в исследовательский.

В 10-11 классах учащиеся должны получать полную (на их взгляд) свободу выбора на уроке, в том числе и выбор темы и методы достижения поставленной цели. И здесь наиболее эффективным является проблемно-диалогическое обучение. Данная технология готовит ученика к поиску самостоятельного решения. Основная особенность этой технологии заключается в том, что новые знания не даются в готовом виде. Дети «открывают» их сами в процессе самостоятельной исследовательской деятельности: дети усваивают лучше то, что открыли сами и выразили по-своему. Учитель лишь направляет эту деятельность и в завершении подводит итог. На таких уроках ученики больше думают, чаще говорят, активнее формируют мышление и речь. Они учатся отстаивать собственную позицию, рискуют, проявляют инициативу и в результате вырабатывают характер.

В самом определении «проблемно–диалогическое обучение» первая часть означает, что на уроке изучения нового материала должны быть проработаны два звена: постановка учебной проблемы и поиск её решения. Слово «диалогическое» означает, что постановку учебной проблемы и поиск решения ученики осуществляют в ходе специально выстроенного диалога.

Таким образом, при изучении предмета выстраивается следующая последовательность доминирующих на данном этапе обучения технологий:

- 1) 6 класс – опорные конспекты и ЛСС;
- 2) 7 класс – концептуальные таблицы;
- 3) 8 класс – прогнозирование;

4) 9 класс – информационные проекты;

5) 10 класс – проблемно-диалогическое обучение. Такая последовательность используемых технологий не только способствует развитию исследовательских навыков учащихся, но и позволяет самим школьникам ответить на вопрос: «А могу ли я заниматься исследованием?».

Организация учебно-исследовательской работы с учащимися по математике

*Куклина М.В.,
учитель математики
ГБОУ «Лицей интернат п. Ургаки
Советского района»
Республики Марий Эл*

«...образован не тот, кто много знает, а тот, кто хочет много знать, и умеет добывать эти знания».

Василий Порфирьевич Вахтеров

Современная жизнь предъявляет к человеку новые требования. Общество нуждается в людях творчески мыслящих, любознательных, активных, умеющих принимать нестандартные решения и брать ответственность за их принятие, а также умеющих осуществлять жизненный выбор. Совершенствование учебного процесса идет сегодня в направлении увеличения активных методов обучения, одной из форм которого является исследовательская деятельность. Участие в исследовательской работе дает учащемуся возможность реализовать свои способности и интересы и осознать свою значимость, то есть речь идет о реализации личностно-ориентированного подхода в обучении. Учебно-исследовательская работа знакомит с методами научной и творческой работы, развивает познавательный интерес, учит общению с единомышленниками, дает возможность принимать участие в научных экспериментах и исследованиях.

Выбор данной технологии в моей работе связан с особенностями математики, как учебного предмета. В сравнении с другими предметами его усвоение не дает непосредственных знаний о реальной действительности. В связи с этим встает задача определения предмета учебной деятельности, удовлетворяющего познавательным потребностям учащихся. Учебная дисциплина «Математика» имеет метапредметный характер и поэтому в исследовательской работе можно заниматься исследованиями в различных областях науки. Учебно-исследовательская работа позволяет связать математику с литературой, родным языком, историей, информатикой,образи-

тельным искусством.

Поскольку человек – существо социальное, он должен еще в школе учиться говорить обдуманно, целенаправленно, решать исследовательские задачи: самостоятельно получать, обрабатывать и передавать информацию, работать с разными источниками, выступать с докладами, уметь слушать себя и других. А это не что иное, как универсальные учебные действия, которые необходимо формировать у учащихся.

Для того чтобы ребенок захотел участвовать в научной работе, у него необходимо разбудить желание, сформировать исследовательскую мотивацию, т.е. ребенок должен захотеть понимать информацию и сообщать ее другим.

Примерами урочной учебно-исследовательской деятельности являются: урочные проекты, проблемные уроки, практические и лабораторные занятия. Примерами внеурочной деятельности являются: рефератная работа, проектная работа по интересам, учебно-исследовательские и научные работы, олимпиады и конференции.

Так как я работаю с учащимися среднего звена, а в этом возрасте трудно ориентироваться на выполнение серьезной научной работы, поэтому я большее внимание уделяю учебной исследовательской деятельности.

В учебно-исследовательской деятельности школьников отработываю следующие этапы:

1. выбор темы будущего исследования;
2. совместное составление плана исследования;
3. работа с литературой и терминологией;
4. выдвижение рабочей гипотезы и анализ результатов исследования;
5. обучение письменному оформлению результатов учебно-исследовательской работы;
6. обучение умению публичной защиты исследования.

Любой познавательный вопрос ученика на уроке может стать темой для исследовательского реферата. Так у меня появилась тетрадь «Интересный вопрос», куда я записываю все интересные вопросы учащихся, которые затем можно переформулировать в исследовательскую тему. Таким образом, была решена проблема выбора

темы для исследовательской деятельности учащихся. Подшивки журналов и газет за несколько десятилетий стали самой востребованной литературой в кабинете математики, к тому же на помощь пришёл Интернет, а любознательность детей, как известно, не знает границ, важно только направить её в нужное русло. Самое главное, что для такого вида работ достаточно знаний, не выходящих далеко за пределы школьной программы.

Еще одна проблема, которую необходимо было решить, это овладение умением публичной защиты исследования. Ребята терялись при защите работ, когда приходилось отвечать на большое количество вопросов в незнакомой аудитории. Этот психологический барьер снимался через систему действий:

1. выполнение и защита работы в парах (взаимная поддержка);
2. продумывание в команде предполагаемых вопросов и вариантов ответа на них (разновозрастное учебное сотрудничество);
3. видеосъёмка выступлений учащихся с её последующим анализом (возможность увидеть себя со стороны);
4. выезды делегаций учащихся на конференции (возможность увидеть, как представляют и защищают работы учащиеся других школ).

Таким образом, в организации учебно-исследовательской деятельности учащихся я сформулировала свои принципы работы:

1. командность (групповая работа);
2. мотивация (иерархия успехов);
3. сотрудничество ученика и учителя (педагогическая поддержка);
4. сотрудничество с родителями (финансовая поддержка).

Математика достаточно отвлеченная наука. Учащимся среднего звена она зачастую кажется сухой и скучной, поэтому исследовательскую работу в этом возрасте я стараюсь направить в русло интересов самих ребят. Так появились работы, в которых исследования в области математики были связаны, например, с историей развития космоса, с теорией систем счисления, с родословной семьи.

В 2009 году с учениками 6 класса выполнили работу «Цветы в координатной плоскости». Одна из учениц координаты точек пере-

вела в двоичную систему счисления, связав свою работу с информатикой. По результатам этой работы мы выпустили брошюру.

В 2010 - 2011 учебном году учащийся 5 класса работал над темой «Длина окружности и площадь круга». Он рассмотрел задачи на эту тему, связанные с космосом, которые встречаются в учебниках математики для 5 и 6 класса, а еще придумал свои задачи, которые ребята из класса с удовольствием решали. В ходе исследования его заинтересовала история освоения космоса. Результаты работы были им представлены в презентации «Герои космоса». Работа заняла III место в муниципальном дистанционном конкурсе презентаций.

Еще одна, на мой взгляд, интересная работа была выполнена ученицей 6 класса. При изучении темы «Пропорция» и «Проценты» она выполнила исследовательскую работу по теме «Питание и здоровье». На следующий год с этой работой, она выступила на ежегодной республиканской научно-практической конференции «Александровские чтения» и была удостоена диплома I степени.

В рамках внеклассной работы по предмету в 2012 году была выполнена работа «Семейный альбом», в которой учащийся 7 класса не только рассмотрел свою родословную, но и ответил на вопрос, почему он имеет склонность к математике, вычислив процентное соотношение своих родственников, склонных к гуманитарным и точным наукам. Эта работа заняла первое место в районном этапе и вышла в финал республиканского конкурса исследовательских работ обучающихся «Край родной марийский» по направлению «Родословие» в секции «Загляните в семейный альбом».

Восьми-девятиклассники уже во многом ориентированы на будущую профессиональную деятельность, поэтому с детьми этого возраста работа направлена на углубленное изучение материала, выходящее за рамки школьной программы. Это не только подготовка и участие в олимпиадах и конкурсах различного уровня, но и серьезная исследовательская работа по предмету. Например, учащийся 8 класса занимался исследованием по теме «Квадратные уравнения», в которой он рассмотрел различные способы решений уравнений и связь между коэффициентами уравнения, и сам придумал задачи на эту тему. Эти задачи были предложены для решения в классе на одном из уроков, посвященном решению квадратных уравнений.

Творческая деятельность по предмету предполагает подготовку и проведение конкурсов, викторин, вечеров, математических праздников, заседаний клуба интересных встреч в рамках недели математики. Такая деятельность позволяет сделать участие каждого ученика значимым и стимулирует мотивацию участия большого количества учащихся в исследовательской работе. В качестве конечных продуктов такой деятельности могут стать не только рефераты и доклады, но иллюстрированные средства наглядности (коллажи, альбомы рисунков, фотографий).

Я являюсь не только учителем математики, но и классным руководителем. Такая работа помогает лучше усваивать учебный материал и сплачивает классный коллектив. А комфортное состояние ученика в классном коллективе способствует развитию личности учащегося. Исследовательская работа по предмету очень важна, так как помогает ученику преодолевать неуверенность, дает возможность самоутвердиться, вырабатывает волевые качества, формирует интеллектуальные умения, иногда помогает выбрать профессию.

*Как зарождаются темы индивидуальных учебных исследований
на уроках английского языка*

*Данилова Е.В.,
учитель английского языка
МОУ «Провинциальный колледж»,
г.Ярославль*

В новой стратегии развития образования, а именно стандарте нового поколения подчеркивается, что на профильном уровне среди предметных результатов обучения области «иностранный язык» необходимо овладение иностранным языком как одним из средств формирования учебно-исследовательских умений.

Учебно-исследовательская деятельность предполагает совместные усилия педагога-наставника и ученика. Идея темы будущей работы может родиться случайно, но ее появлению часто способствует непосредственно учебно-урочная деятельность. Для этого необходима инициатива неравнодушного ребенка. Но и педагог в огромной мере должен способствовать развитию мотивации учеников: постановка проблемных вопросов, исследовательские задачи на уроках, реализация которых вполне осуществима через выполнение заданий, непосредственно представленных в УМК базового и углубленного уровня («Английский в фокусе» О. Афанасьева, И. Михеева, В.Эванс; «Звездный английский» К.Баранова, Д.Дули, В.Копылова; «New millennium English» О.Гроза, О.Дворецкая, Н.Казырбаева), и даже простые вопросы, заданные любознательными детьми в ходе урока, могут дать начало исследованию.

Зачастую дети, испытывающие трудности в восприятии учебного материала, задаются вопросом о том, как эффективнее продвинуться в изучении языкового материала. Примером могут быть трудности при усвоении огромного количества лексики, предлагаемой для расширения вокабуляра. Ведь выпускники школы должны на выходе свободно владеть словарным запасом в разных тематических областях. Особенно эта проблема обостряется в классах, где старшеклассники, пришедшие из разных школ, объединяются в

группы с разноуровневой подготовкой. Вопросы, касающиеся интенсивных и плодотворных методов восприятия информации, появляются у учеников в связи с тем, что им необходимо за короткий период «дотянуться» до уровня своих более «сильных» одноклассников.

Всем известно, что существуют десятки методик интенсивного обучения иностранному языку. Но каждый человек желает постичь суть своим образом, усвоив индивидуально универсальные принципы восприятия информации, а значит открыть что-то новое для себя и, возможно, помочь другим. Вот здесь и зарождаются новые идеи. Дети пытаются соединить свои интересы в области других наук и привлечь уже имеющиеся умения и навыки для разработки, к примеру, собственной методики расширения лексического запаса (с привлечением основ психологии), или разработать серию упражнений для эффективного усвоения лексического материала с привлечением компьютерных технологий.

Как пример вариаций тема могла бы звучать так: «Проблема восприятия при изучении лексических единиц методом ассоциаций». Учеником собраны материалы, касающиеся основ восприятия материала, а именно памяти и внимания. Также немаловажное значение имел отбор лексических единиц для проведения эксперимента, основанного на заучивании ряда слов одной тематики под определенный музыкальный фон. Вскоре стали проявляться сложности: в практическом проведении эксперимента, который требовал большого количества испытуемых и временных затрат. Возникли вопросы о том, как трудно будет отследить и разобраться в ассоциациях и их помощи при запоминании слов, поскольку проанализировать и упорядочить, более того, навязать ассоциативный ряд каждому не представляется возможным. Тему решено было сузить до факторов (внешних и внутренних), которые влияют на восприятие лексических единиц, проведя подобный эксперимент с привлечением различных музыкальных фонов и проведением итогового анкетирования. Путем обсуждений, споров, а также с учетом реальных возможностей тема учебного исследования вылилась в «Изучение воздействия музыкального фона на основные процессы восприятия информации при изучении иностранной лексики».

Трансформация содержания работы - неизбежный процесс, но

всегда направленный на какой-либо положительный результат, и самое важное, результат, который удовлетворил бы желания и надежды ученика, а также убедил его в понимании значимости исследуемой проблемы.

Бесспорно, что метапредметные знания, а также связь с педагогами других специальностей почти всегда необходимы в работе над исследованием. Так, например, создание серии упражнений для отработки усвоенного лексического запаса, основанного на использовании компьютерных программ, требует изучения как методики преподавания языка (что обычно стоит за гранью традиционного взаимодействия учителя и ученика), так и продвижения в сфере (освоения) новых информационных технологий. В теоретической части ученик приводит классификацию лексических упражнений, что дает ему глубинное понимание того, КАК строится система упражнений в различных УМК раздела «Vocabulary». В то время как практическая часть требует особого внимания при отборе лексических единиц, придумывания собственных заданий и, естественно, тщательного исследования возможностей информационных технологий.

Итак, в тесном сотрудничестве преподавателя и ученика рождается учебное исследование, которое дает возможность раскрыть нечто новое именно для ребенка, сформировать навыки исследователя по анализу, сопоставлению, классификации, представлению доказательств и обобщения материала. Пусть ничего нового в науке и методике не открыто, но ученик получил навыки и опыт проведения исследования, а значит, он сможет в дальнейшем переносить полученные умения на иные учебные задачи, а позже и на научные.

Подобный пример, связанный с трудностями преодоления недостатка знаний и умений, можно привести и в отношении одного из наиболее важных компонентов языковой компетентности - аудирования, умения слушать и понимать речь на слух. Восприятие речи «на слух» как при диалоговом общении, так и при прослушивании учебных текстов и так называемых «real-situations» - важный компонент в языковой подготовке выпускника. В 10, 11 классах упражнения из раздела «Listening», как правило, нацелены на выполнение подобных заданий в ЕГЭ. На уроке традиционная модель «Process approach» предполагает выполнение pre-listening tasks, которые

включают в себя активизацию фоновых знаний, объяснение незнакомой лексики и наводящих вопросов, непосредственно слушания с выполнением специфических заданий, и *post-listening tasks*. На последнем этапе часто предлагается работа с *tapescripts*, которые внимательно изучаются на предмет выяснения слов и фраз, указывающих на правильные ответы. В ходе выполнения подобного алгоритма у любопытного ученика все еще остаются вопросы о том, какие же процессы происходят в голове у слушающего. Впоследствии в ходе исследовательской работы формулируются более сложные вопросы, и предстоит выяснить, как человек решает что важно в сообщении, а что стоит отбросить, как несущественное, какие внутренние и исходящие из внешней среды факторы влияют на качество воспринимаемой информации, какие звуки ассимилируются, подвергаются элизии, модифицируются в разговорной речи.

Следует подчеркнуть, что современные теоретики, например, профессор Университета Штата Джорджия Патриция Дункель, отмечают тот факт, что мы на данный момент мало знаем о когнитивном процессе «слушания» и строительства навыков понимания на слух речи иноязычных носителей. Поэтому учебное исследование школьника может вырасти до уровня научного и будет обладать объективной новизной. Варианты названий работ по данным проблемам могут выглядеть так: «Сущность умственных процессов при аудировании», «Эффективность различных подходов, методов и техник восприятия речи на слух», «Влияние внутренних и внешних факторов на восприятие информации». Безусловно, эти темы находятся на стыке изучения иностранного языка и области психологических знаний. Для того чтобы школьнику было не слишком сложно углубляться в теорию вопроса, в работу над каждой из этих тем можно ввести экспериментальную часть. Как правило, дети охотно выполняют опыты и эксперименты. Вместе с тем, они учатся планировать, ставить цель эксперимента, системно фиксировать и обрабатывать данные.

Исследовательские задания, предлагаемые преподавателем непосредственно на уроке, могут также привести к идеям учебных исследований. К примеру, применение на занятиях элементов сравнительно-сопоставительного анализа рождает любопытство у тех, кому интересны вопросы языкознания, лингвистики, теории перево-

да. Приведем конкретный пример из учебника «Spotlight-11» (авторы О.В.Афанасьева, Дж.Дули, В.Эванс). На одном из уроков домашнего чтения ребятам предлагается поработать с широко известным стихотворением Р.Киплинга «If». В Интернете можно найти более 200 вариантов перевода данного произведения. Почему бы не предложить в качестве домашнего задания найти хотя бы несколько из них? Этапы работы с переводом могут быть следующими:

1. История создания стихотворения (поможет объяснить причины популярности данного стихотворения)
2. Пословный (подстрочный) перевод.
3. Работа с заглавием

Вот примеры вариантов перевода заглавия: “ЗАПОВЕДЬ” (М. Лозинский); «Напутствие сыну (А.А.Алексеев); «Коль сможешь ты» (А.Руснак); “КОГДА” (Вл. Корнилов); “ИЗ ТЕХ ЛИ ТЫ” (Алла Шарапова). Определите, насколько далеко переводы заглавий стиха отошли от английского оригинала, и в какой степени они доносят эмоциональное содержание.

4. Предлагается объединить учеников в группы для обсуждения и выбора наиболее удачного на их взгляд перевода.
5. Обсуждается (на примере одного из переводов), насколько переводчик отошел от дословного перевода, добавил свое понимание смысла, как он передал содержание и эмоциональную выразительность:
 - 1) Какая часть материала не воссоздается и отбрасывается?
 - 2) Какая часть материала дается не путем подбора точных эквивалентов, а удачных заместителей?
 - 3) Привносится ли такой материал, которого нет в подлиннике?
 - 4) Насколько соблюдены применяемые автором образность (сравнения, метафоры, персонификация), колорит, ритм и т.д.?

Таким образом, выясняется, что явилось залогом успеха выбранного перевода, и какой минимум изменений сделал перевод адекватным подлиннику.

Такой анализ (разбор) перевода может перерасти в более трудные задачи и вылиться в индивидуальные исследования по сопоставлению, например, малоизвестных вариантов перевода данного

стихотворения, либо произведений других авторов. Естественно предполагается, что ученик в ходе работы должен будет познакомиться с различными литературными техниками, используемыми для привлечения внимания читателя.

Работа подобного рода является творческой, требует от исследователя непосредственного интереса, даже любви, к поэзии, языку, литературе. Одновременно она позволяет ученику приобрести навыки работы с источниками информации, овладеть классическими методами исследования, такими, как анализ и сравнение, возможно, классификация, а также конкретными специфическими методиками разбора поэтического текста и перевода с иностранного языка. Такое исследование приносит и профориентационные плоды: приводит к пониманию смысла работы переводчика, которая выражается в словах И.А.Бунина: “Не слова нужно переводить, а силу и дух”.

Элементы анализа можно включать и в работу по сопоставлению переводных и подлинных текстов на уроках домашнего чтения.

Широкое поле для деятельности представляет собой работа с реалиями англоязычного мира, которая может также начаться на уроке и иметь продолжение в индивидуальных работах учеников. Страноведческий аспект невозможно не учитывать при изучении таких тем, как «Праздники», «Средства массовой информации», «Путешествия», «Система образования США, Великобритании», «Искусство», «Новые технологии» и т.д. Сопоставление и перевод реалий дает многое для понимания менталитета европейцев и американцев, раскрывает загадки топонимов, но также и выявляет много общего в восприятии мира разными нациями.

Вот примеры тематических областей для поиска информации на сопоставление и перевод:

- 1) Понятия, связанные с названием студентов, школьников, ученых степеней, типов экзаменов
- 2) Названия школ и университетов
- 3) Типы домов и лексика, связанная с названием обитателей и их жилищ
- 4) Названия англоязычных газет и журналов
- 5) Географические названия (природные и городские объекты)
- 6) Национальные праздники
- 7) Искусство: названия фильмов, мюзиклов, театров.

Подобная тематика успешно реализует цели, заявленные в изучении предметной области «Иностранный язык»: овладение знаниями о социокультурной специфике страны изучаемого языка, умение строить свое речевое и неречевое поведение адекватно этой специфике, умение выделять общее и различное в культуре родной страны и страны изучаемого языка. А также дает возможность сформировать умения использовать иностранный язык как средство для получения информации из иноязычных источников в образовательных целях.¹

В условиях введения нового Федерального государственного образовательного стандарта в учебных планах появится новая форма учебной деятельности – индивидуальный проект, который будет реализован в виде творческих работ учащихся, проектов, рефератов и исследовательских работ.

Безусловно, для грамотно организованного процесса работы над проектом, для достижения качественных результатов требуется научное руководство, сопровождение, консультирование со стороны опытных наставников-педагогов.

Для реализации потребуются интересные темы и идеи, а для исследовательских работ – постановка научных проблем и формулирование исследовательских задач. Чрезвычайно важно, чтобы руководитель мог предложить ученику интересную, но посильную тему, тогда это обеспечит ему продвижение в своих знаниях, умениях, в приобретении соответствующих компетентностей.

Стать неравнодушным к первым трудностям, которые испытывают ученики, к желающим углубить свои познания в области лингвистики, отнестись серьезно ко всем, возможно, и наивным вопросам учеников, чтобы уловить первоначальный интерес; далее увлечь новой идеей, помочь в определении целей, задач, в сборе информации, организации работы и представлении ее - вот задачи, которые ставятся на сегодняшний день перед каждым учителем.

В Образовательной программе муниципального образовательного учреждения средней общеобразовательной школы с углубленным изучением отдельных предметов «Провинциальный колледж» особая роль отводится написанию индивидуальной исследователь-

1 Федеральный государственный образовательный стандарт среднего (полного) общего образования.- <http://standart.edu.ru>

ской работы учащимися. Это обязательная часть индивидуального учебного плана, направленная на освоение способности к длительной самостоятельной исследовательской деятельности. Т.о. перед преподавателями стоит задача помочь освоить ученику новый вид деятельности, технологию проведения исследования, чтобы впоследствии он был в состоянии решать учебные задачи исследовательского характера, выделять проблему, находить и выбирать оптимальные решения, а позже пробовать себя в научных исследованиях.

Перед учителями, чаще перед молодыми специалистами возникают вопросы, связанные с тем, где взять темы для индивидуальных исследовательских работ своих учеников. Ответ лежит на поверхности: нужно обращать внимание на вопросы, которые задают учителю дети в ходе урока. Казалось бы, самый простой вопрос может дать толчок, стимул, идею, породить интерес. А появляются такие вопросы при выполнении заданий, которые активизируют мыслительную деятельность и имеют исследовательскую компоненту, т.е. уже в своей сути содержат проблематику.

Особенности научно-исследовательской работы школьников в сфере обществознания

*Царев Р.О.,
преподаватель семинара право
Городской программы
для старшеклассников «Открытие»,
г.Ярославль*

Принимая решение написать научно-исследовательскую работу по какой-либо теме, старшеклассники далеко не всегда понимают, во что ввязываются. Большинство из них исследовательская работа воспринимается как подготовка какого-либо текста, близкого по форме и содержанию к реферату.

Основной проблемой, с которой сталкивается научный руководитель, является отсутствие понимания самого процесса исследования. Школьники плохо представляют, что лежит за рамками прочтения литературы, ее систематизации и написании на основе собранного материала некоего текста. Обычно школьники, проявляющие интерес к исследовательской деятельности, достаточно хорошо владеют навыками написания рефератов. Это бывает очень полезно, т.к. написание реферата может стать предварительным этапом подготовки научно-исследовательской работы.

Для ребенка реферат, написанный по выбранной для исследования теме, может стать отправной точкой, позволяющей ему в итоге увидеть, что у него получается. Это становится хорошей мотивацией. Написание реферата помогает школьнику преодолеть страх и неуверенность, возникающие в тот момент, когда он открыл документ в программе MS Word, увидел чистый лист и не знает с чего начать. В реферате можно не ограничивать объем. Затем, на следующих этапах написания работы, отталкиваясь от первичного текста, «нанизывая» на первичную структуру применение исследовательских методик, школьник получает качественный текст исследовательской работы.

Несколько слов о трудностях, возникающих у школьников, когда они выбирают темы из курса «Обществознание». Здесь важно учитывать, что обществознание – это не наука, а комплекс дисциплин, который в научно-исследовательской деятельности начинает

раскладываться на социологию, политологию, экономику, правоведение и т.д.

Первой особенностью подготовки исследовательских работ в блоке обществоведения является выбор и формулировка темы. Темы в гуманитарной отрасли, особенно в социально-политических науках, как правило, подсказывает сама жизнь, это отражает и программа Российской научной конференции школьников «Открытие» 2012 года. Например: «Анализ отношений к детям-мигрантам в школах Екатеринбурга». Проблема взята явно не из учебника. Скорее всего, автор исследования сам является мигрантом или наблюдает в жизни ситуации с участием мигрантов. У него возникает живой интерес, который трансформируется в научный.

Несколько иначе выглядит ситуация с исследованиями в области права. Ситуация осложняется тем, что специально курс права, даже в упрощенном виде, детям читают не всегда. Чаще – это несколько уроков в рамках школьной дисциплины «Обществознание».

В своей жизни ребенок редко сталкивается с правовыми проблемами, не может это пропустить через себя и воспринять глубоко. Безусловно, право регулирует нашу жизнь постоянно, однако люди не всегда склонны давать правовую оценку ситуациям, участниками которых они становятся. Здесь уместно привести два примера из собственной практики того, как дети приходят к исследованию в правовой тематике. Одна школьница самостоятельно предложила подготовить работу о смертной казни, т.е. выбрала тему, которая имела общественный резонанс. Вместе с тем, данная тема широко освещена в правовой науке и является достаточно «избитой». Так, в процессе подготовки исследования стало ясно, что на большинство возникающих вопросов ответы уже даны другими исследователями. Следовательно, необходимо было предпринять попытку рассмотреть данную тему под иным углом. Так, смертная казнь – это один из видов наказания. Как любое уголовное наказание он имеет набор целей, а значит можно попробовать соотнести, удовлетворяет ли смертная казнь этим целям на уровне российского и международного права. Это составило одну часть исследования. Вторая часть была посвящена анализу публикаций в СМИ о возможностях применения данного вида наказания в России. В итоге получилась неплохая работа. На областной конференции работа была отмечена первым

местом, на российской конференции – поощрительной грамотой. Таким образом, для разработки хорошо изученной проблемы нужен новый взгляд на нее, только новый подход должен быть обоснован. Можно исследовать проблемы, связанные с существованием какого-либо правового института или с давно известным механизмом правового регулирования какой-либо группы общественных отношений, но в новом, еще не разработанном ракурсе.

Второй вариант исследования – это изучение новых изменений в законодательстве или регулировании общественных отношений и прогнозирование их эффективности. Это либо только появилось, либо даже находится на стадии законопроекта и вот-вот появится. Наша задача в таком случае – посмотреть и оценить, к чему может привести данное нововведение. Хотя прогнозы сложны и для взрослого человека, школьнику тем более будет трудно.

Еще одна работа, которую хотелось бы привести в качестве примера, была написана о медиации – альтернативном урегулировании споров с участием посредников. Изучалась данная тема в тот год, когда закон о медиации только еще был принят и фактически еще не начал действовать. Таким образом, школьником была предпринята попытка исследовать новый, малоизвестный российской действительности институт права.

У автора работы было одно серьезное преимущество перед другими школьниками: умение читать на французском языке. Во Франции институт медиации существует давно. В результате было проведено хорошее сравнение законодательства двух стран. Усилило качество работы и то, что был использован социологический компонент (анкетирование), который достаточно успешно применяется в правовых исследованиях, особенно в разработке тем о новом регулировании. Это дает возможность увидеть оценку общественности. В ходе социологического опроса было выявлено, что даже в среде юристов не все знают, что такое медиация, и как она используется. Отношение к ней оказалось противоречивым. В итоге сочетание результатов сравнительного анализа и данных опроса населения позволило сделать интересные выводы. В работе удалось выявить ряд противоречивых моментов в регулировании и пробелов в законодательстве, которое еще не действовало в тот момент. В целом работа получилась хорошего качества и была высоко оценена

на конференциях.

Два слова об анкетировании и опросах. Особенно это актуально в социологических и политологических темах. К сожалению, далеко не всегда у детей получаются репрезентативные выборки и глубокий анализ. Понятно, что ребенку трудно опросить большое количество людей, почти всегда они будут жить в том же городе. Хотя сейчас можно попытаться преодолеть данный недостаток и использовать социальные сети Интернета.

Также несколько слов хотелось бы сказать об источниках. В правоведении проблема источников проста и сложна одновременно. Основным источником в праве является законодательство, нормативно-правовые акты. Они все доступны, опубликованы на сайтах Правительства, отдельных ведомств, к тому же есть специализированные справочные правовые системы.

Еще один очень существенный источник – судебно-административная практика. Однако для школьника такие документы не всегда доступны. Правда, сейчас судебные решения выкладываются на официальных сайтах судебных органов. Так, уже можно увидеть все решения арбитражных судов Российской Федерации. Однако эти документы не систематизированы. Получается, что из этого колоссального массива судебных актов выбрать группу нужных по определенной теме зачастую бывает не возможно. Цель формирования этих баз состоит в доведении информации до граждан. Найти нужные сведения для исследовательской работы школьнику без помощи научного руководителя в таких условиях оказывается очень не просто. Педагогу приходится самому искать, делать подборку материалов, приносить ребенку, чтобы он уже знакомился, проводил анализ. Иногда научный руководитель может обращаться в соответствующие органы с запросами.

Таким образом, исследования, проводимые старшеклассникам в области социальных наук, обладают рядом особенностей, обусловленных спецификой предмета. По нашему мнению, единственным способом достижения положительного результата в процессе исследования является тесное взаимодействие, сотрудничество школьника и научного руководителя.

Проект «Жизнь советского человека в середине 1920-х – начале 1930-х гг. по материалам советских газет» на программе «Открытие»: проблемы реализации

Страхова Н.В.,

*кандидат исторических наук,
доцент кафедры музеологии и краеведения
ЯрГУ им.П.Г.Демидова;*

Шубина С.А.,

*кандидат исторических наук,
доцент кафедры истории России
ЯрГУ им.П.Г.Демидова*

В условиях реформирования системы образования идет обращение к методам активного обучения, многие из которых использовались ранее, в том числе и метод проектов. Метод проектов как нельзя лучше отвечает современным требованиям самостоятельного поиска информации, развитию навыков ее анализа. Данный метод открывает возможности для формирования базовых компетенций. В основе метода три основных принципа – самостоятельность, деятельность, результативность. Еще в начале XX в. С.Т. Шацкий предлагал использование подобных методов в педагогической практике. Во второй половине 20-х гг. XX века метод проектов весьма активно применялся в советской школе. В настоящее время с данным методом связывают надежды на усиление личностно-ориентированного подхода в обучении.

Использование данной педагогической технологии позволяет решать целый ряд задач в ходе проведения семинара по истории городской программы «Открытие». Прежде всего, речь идет о формировании мотивации, обучении навыкам самостоятельного поиска информации, постановке целей и задач, корректировке результатов, объективной оценке своих действий¹. Большинство авторов сходятся во мнении, что через проект раскрываются творческие

1 Чечель И.Д. Исследовательские проекты в практике обучения//Практика административной работы в школе. – 2003. – № 6. – С. 28.

способности учеников, дается право выбора². Также использование проектных технологий делает возможным освещение целого ряда аспектов, остающихся за скобками на традиционных занятиях. Цель подобной работы в школе – получить основные знания, умения, навыки в области методики и методов исследования. Ниже речь пойдет о коллективном проекте, направленном на исследование повседневной жизни советского человека 1920–1930-х гг. на материале советских газет.

В рамках семинара по истории городской программы «Открытие» изучаются, в том числе, и отдельные вопросы социальной истории Советского государства. Складывается мнение: у школьников сформировано стереотипное представление о жизни представителей различных социальных слоев в стране Советов. Ребята уверены в том, что в середине 1920-х – начале 1930-х гг. в полном объеме реализовывались принципы равенства людей в СССР. Для избавления от тиражируемых штампов мы и обращаемся к проекту «Жизнь советского человека в середине 1920-х – начале 1930-х гг. по материалам советских газет».

Газеты³ являются важнейшей разновидностью (журналы, повременные издания научных обществ, бюллетени и пр.) периодической печати, одним из ведущих средств массовой информации (СМИ), коммуникации и пропаганды. Именно с издания газет начинается повсеместно развиваться периодическая печать. Периодическая печать – вид исторических источников, представленный долговременными изданиями периодического характера, функциями которых являются организация (структурирование) общественного мнения, осуществление идеологического воздействия государства, информационное обслуживание экономической деятельности в

2 Полат Е.С. Как рождается проект. – М., 1995. – С. 22., Новикова Т.Д. Проектные технологии на уроках и во внеурочной деятельности//Народное образование. – 2000. – № 7. – С. 154.

3 Подробнее о газетах как историческом источнике см.: Источниковедение: Теория. История. Метод. Источники российской истории: Учебное пособие / И.Н. Данилевский и др. – М.: Российск. гос. гуманит. ун-т, 1998. – С. 451-465, 621-634; Источниковедение новейшей истории России: теория, методология, практика: Учебник / Под ред. А.К. Соколова. – М.: Высшая школа, 2004. – С. 248-286.

сфере частного предпринимательства, установление обратной связи в системе управления.

Слово «газета» впервые было употреблено Н.М. Карамзиным для обозначения иностранных ежедневных изданий и со второй половины XIX века стало обычным. Особенности газет, как и остальных СМИ, являются: во-первых, многоплановость. Газетный материал включает в себя самую разнообразную информацию по жанру, происхождению и содержанию (официальные сообщения и документы, законодательные акты, публицистику, хронику, письма, объявления, некрологи, заметки, репортажи, интервью, беллетристику, рекламу и т.д.). Во-вторых, оперативность обнародования общественно значимой информации. В-третьих, газетная периодика – мощное средство идеологического воздействия («четвертая власть» после законодательной, исполнительной и судебной). В-четвертых, для России характерно сращивание газетной периодики с публицистикой с 1860-х гг. Особая информационная функция, сложность структуры и разнообразие жанров делают газеты сложным комплексным историческим источником.

Перед исследователем стоят две задачи: изучение истории какой-либо газеты (или группы газет) или исследование материалов, опубликованных в газетах по определенной теме. При решении второй задачи необходимо предварительное целостное изучение того издания, откуда извлекается информация, так как читатель воспринимает ту или иную информацию во многом в соответствии со своими ожиданиями, основанными на репутации издания, общественном и литературном прошлом его авторов. Минимальной единицей изучения будет являться комплект газеты за весь период издания (или за период издания при одном редакторе). Для изучения политической истории, общественного сознания, истории культуры газета – важнейший и незаменимый источник. Даже газетная ложь – показатель культурного развития общества, уровня его цивилизации.

Методика анализа газет включает наряду с общими методами источниковедения систему особых методов, поскольку в газете публикуется различный материал.

Важнейшими характеристиками газетных изданий являются количество газет, выходящих одновременно, их тираж, периодичность, язык. Необходимо учитывать дифференциацию газет по от-

раслям деятельности, по назначению, по политическим и идейным взглядам, по социальной и профессиональной ориентации и т.д., является ли издание официальным или частным, центральным или местным, каковы источники его финансирования.

Ю.П. Бокарев приводит следующие приемы изучения газет как исторического источника⁴:

1. Классификация изданий с точки зрения особенностей отражения ими реальной действительности позволяет определить целевые установки печатного органа, его социальную и политическую направленность, тематику, степень аналитичности публикуемых материалов и др. В зависимости от целей исследования производится отбор нужных изданий.

2. Ранжирование отобранных газет с точки зрения полноты освещения интересующих явлений. Выделяется печать, подробно освещающая все стороны явления, отражающая отдельные элементы явления, пересказывающая и комментирующая известные по другим изданиям явления и игнорирующая явление.

3. Анализ публикаций с позиций авторства. Определяется профессиональная принадлежность автора, его статус в профессиональной иерархии, политическая направленность, объективность, склонность к компромиссам во имя материальных или служебных выгод, его обычные способы получения информации, приемы ее обработки и т.д.

4. Определение степени независимости источников информации, если изучаемое событие описывается несколькими органами печати.

5. Выделение общих особенностей работы редакций газет, их отношение к подаче и препарированию информации, формирование ими коллектива редакций, журналистов, корреспондентов. В обществе складывается авторитет отдельных редакторов, журналистов, корреспондентов, комментаторов, пользующихся более высоким доверием читателей.

Этот же автор сформулировал общие принципы работы с газетными изданиями как с особым видом источников⁵:

4 Источниковедение новейшей истории России: теория, методология, практика: Учебник / Под ред. А.К. Соколова. – М.: Высшая школа, 2004. – С. 282-284.

5 Источниковедение новейшей истории России: теория, методология,

1. Скептически относиться к любой сообщаемой в прессе информации (с какой целью публикуется данный факт, какие факты умалчиваются, проверка сообщений с помощью стандартных моделей жизненных ситуаций и поведения людей).

2. Освободиться от личных пристрастий, увлечения эмоциями (чем меньше фактов, тем сильнее журналист стремится воздействовать на чувства читателей патетическими, бьющими на жалость, стремящимися подвергнуть осмеянию или приглашающих присоединиться к общему одобрению материалам).

3. Всегда искать подлинный смысл в употребляемом в прессе жаргоне, отбрасывая слова, выражения и даже целые абзацы, которые лишены конкретного содержания (широкое применение иностранных слов, выражений и т.д.).

Современная наука при изучении газет активно использует системный подход и разработку системного анализа. Наиболее часто применяется один из приемов интегрального подхода к прессе – контент-анализ. Например, элементарный анализ газетных заголовков может показать изменение тематики и наиболее актуальные проблемы общественной жизни. Или, изучение объема текстов, уделяемых тому или иному вопросу, при стандартном их содержании показывает, на что нужно обратить внимание.

Содержание газетных изданий в Советской России и в СССР постоянно подвергалось проверке – цензуре. В начале 1921 г. для руководства, контроля и инструктирования органов печати был создан отдел печати при агитационно-пропагандистском отделе ЦК РКП(б) (с 1925 г. – отдел печати ЦК ВКП(б)), который выдел свою задачу в усилении партийного влияния и повышении ответственности парткомов за содержание прессы. Данный отдел вырабатывал общий план государственной сети газет и журналов.

В 1920-30-е гг. происходило становление системы советской прессы со всеми присущими ей особенностями. Сначала партийное руководство нуждалось в плюрализме мнений, выражаемых через прессу, в обратной связи через газеты и журналы с населением, в критической оценке своей политики. Однако по мере утверждения господства партократии и ее отрыва от рядовых граждан происходит усиление цензурных ограничений.

практика: Учебник / Под ред. А.К. Соколова. – М.: Высшая школа, 2004. – С. 282-284.

В советской прессе 1920-х гг. гораздо полнее, чем в последующие годы, находили отражение реально происходившие в обществе процессы. Идеологическая цензура еще допускала выражение разных точек зрения в статьях, обзорах, корреспонденциях с мест, в письмах читателей, в публицистике. При изучении газет 1930-х гг. видно возрастание роли правящей партии в жизни советского общества и превращение печати в средство манипулирования общественным сознанием.

Разрабатывая этапы проектной деятельности, мы обратились к исследованиям Е.С. Полат «Как рождается проект»⁶. На начальном уровне среди посещающих семинар учащихся выделяются три группы, которые обсуждают тему, формируют цель – выявить, как жизнь советских граждан отражалась на страницах советских газет «Правда», «Известия». На следующем уровне каждая из групп прорабатывает отдельные аспекты темы, в частности исследовательскую литературу по социальной истории Советского Союза, источниковедческие работы по периодике, и подбирают подшивки газет. После первичного обсуждения промежуточных результатов ребятам предлагается провести проверку данных по другим типам источников. Как правило, учащиеся подходят к необходимости исследования законодательных актов, воспоминаний и произведений художественной литературы. Сложнейшей составляющей исследования оказывается непосредственно работа с газетами. Прежде всего, ребятам приходится отработать навыки критического анализа источника, научиться определять жанровый состав материала, освоить метод контент-анализа. Кроме того, приходится убеждать учащихся: при всей тенденциозности советской печати пресса является ценнейшим источником, в первую очередь по информированности рядовых граждан.

Результатом предварительного этапа анализа и отбора материала становится доклад, который делается на семинарском занятии. В течение двух лет школьники выделяли в тексте доклада следующие сюжеты: типические образы советских граждан, представленные на страницах газет, и их базовые характеристики (например, нэпман, рабочий, крестьянин-единоличник и т.п.); отношение советских органов власти к различным категориям населения;

6 Полат Е.С. Указ. соч. ... С. 74.

формирование образа внутреннего врага в печати. После презентации доклада и коллективного обсуждения группа делает выводы о социальной структуре советского общества, положении отдельных слоев населения. Как правило, школьники приходят к мысли о полном отсутствии равенства в «самом справедливом государстве», несовпадении декларируемых принципов и жизненных реалий. Ребята самостоятельно открывают факты, закономерности, пытаются понять жизнь своих предков, что является ценнейшим опытом.

Организуя проектную деятельность, сталкиваешься и с такой проблемой как место консультанта. Первоочередной задачей педагога является обеспечение самого процесса поиска, исполнение роли наблюдателя. Иногда приходится помогать в формировании подборки газетных статей, акцентировать внимание на соблюдении принципов историзма. Главное – не переступить грань, не выдавать готовый ожидаемый результат. Анализируя опыт двухлетней работы, можно говорить, что происходит объединение проектной и исследовательской деятельности. С одной стороны, существует определенный замысел, но, в его рамках, отрабатывается несколько гипотез. Говоря о конечном результате, приходится признать – новизна его заключается в личном опыте школьника, все, к чему ребята приходят самостоятельно, хорошо известно научному сообществу. Самым важным, на наш взгляд, становится активизация поисковой деятельности учащихся, удовлетворение их интеллектуальных потребностей. Некоторые участники проектных групп в дальнейшем увлекаются исследовательской деятельностью. Непосредственный контакт с источником позволяет лучше разобраться в процессах, проходивших в стране; сформировавшиеся навыки исследовательской деятельности провоцируют ребят и на школьном уроке не принимать материал как данность, а проверять, анализировать, выявлять закономерности.

*Программа курса «Основы исследовательской
деятельности»
(для 10-х классов с углубленным изучением отдельных
предметов)*

*Автор программы и
преподаватель курса:
О.Г.Левина,
кандидат педагогических наук*

Пояснительная записка

Актуальность программы

В настоящее время в России начался процесс внедрения нового федерального государственного образовательного стандарта (ФГОС), утвержденного приказом Минобрнауки РФ в мае 2012 г. Согласно этому документу одним из доминирующих видов учебной деятельности становится проектно-исследовательская. В учебном плане предполагается появление Индивидуального проекта обучающегося, который:

- представляет собой особую форму организации деятельности обучающихся (учебное исследование или учебный проект);
- выполняется обучающимся самостоятельно под руководством учителя (тьютора) по выбранной теме в рамках одного или нескольких изучаемых учебных предметов, курсов;
- выполняется обучающимся в течение одного или двух лет в рамках учебного времени, специально отведённого учебным планом.

В связи с этим назрела необходимость в соответствующем методическом и дидактическом обеспечении процесса обучения школьников основам исследовательской деятельности (ОИД) и руководства исследовательскими работами и проектами.

С другой стороны, в МОУ «Провинциальный колледж» уже 20 лет существует система обязательных ежегодных индивидуальных курсовых работ обучающихся. Курс ОИД – важнейшая составляющая этой системы. Преподавание курса происходит синхронно с процессом выполнения курсовых работ. Каждый обучающийся выбирает интересующую его тематику и реализует самостоятельное индивидуальное учебное или научное исследование под руководством педагога.

Основные направления содержания курса ОИД определены этапами научного исследования: формирование умения видеть проблему, навыков работы с информацией, знакомство с методами исследования, способами сбора и обработки материала для исследования, а также необходимостью владения логическими и аналитическими умениями.

Наконец, исследовательская компетентность¹ наиболее полно отражает современные требования к качеству школьного образования в аспекте развития личности учащегося.

Контингент обучающихся

Курс рассчитан на обучающихся – старшеклассников, имеющих определенные успехи в обучении, осознанно выбравших для себя профиль дальнейшего образования, выстраивающих свои перспективы в обучении в высших учебных заведениях. То есть, это школьники, у которых имеется достаточно высокий уровень мотивации на получение хорошего образования.

Курс ОИД направлен на формирование понимания у каждого обучающегося, что исследовательские навыки – жизненно важная необходимость, что получение образования – это не только подготовка к ЕГЭ, что способность исследовать, стремление к самообразованию, умения находить и нести ответственность за принятые решения – это составляющие успешности современного человека.

Цели и задачи курса

Цели курса – формирование исследовательской культуры обучающихся и методическая поддержка реализуемых на практике исследовательских работ обучающихся.

ФГОС очень четко обозначает требования к результатам выполнения индивидуального проекта:

- **сформированность коммуникативных, исследовательских навы-**

1 Отталкиваясь от определения О.А.Пепеляевой, под исследовательской компетентностью мы понимаем совокупность знаний в определенной области, умения видеть и решать проблемы на основе выдвижения и обоснования гипотез, ставить цель и планировать деятельность, осуществлять сбор и анализ необходимой информации, выбирать наиболее оптимальные методы, выполнять эксперимент, представлять результаты исследования; способность применять эти знания и умения в конкретной деятельности. (Пепеляева О.А. Мастер-класс «Формирование исследовательской компетенции обучающихся средствами современных педагогических технологий» / Сервер МУ «Информационно-методический центр» (г.Глазов). – Интернет: http://imc.glazov-edu.ru/index.php?option=com_content&view=article&id=353)

ков;

- способность к инновационной, аналитической, творческой, интеллектуальной деятельности;
- сформированность навыков проектной деятельности, а также самостоятельного применения приобретённых знаний на практике;
- сформированность навыков постановки цели и формулирования гипотезы;
- сформированность навыков работы с информацией, выбора методов исследования и т.д.

Поставленная цель и требования ФГОС позволяют нам сформулировать основные *задачи курса*:

- формирование культуры мышления, развитие познавательных, интеллектуальных и творческих способностей учащихся,
- формирование у учащихся определенного понимания терминов «наука» и «научное мировоззрение»,
- формирование мотивации к самообразованию, самостоятельному поиску новых знаний,
- воспитание исследовательской позиции личности,
- обучение школьников специальным знаниям, необходимым для проведения самостоятельных исследований,
- овладение методологией научного познания,
- овладение современными приемами и навыками поиска и обработки информации,
- развитие навыков презентации и защиты результатов собственной деятельности.

Организационно-педагогические аспекты программы

Предлагаемая программа предназначена для освоения учащимися 10 классов. По отношению к образовательной программе в целом, данный курс имеет метапредметный характер. По отношению к непосредственно индивидуальной исследовательской деятельности учащихся это – курс поддержки.

Тематика и содержание занятий выстроены в соответствии с календарным планом работы учащегося над своей курсовой. Поэтому знания, получаемые на уроках, учащийся может сразу же применять на своей практике.

Кроме теоретических знаний учащиеся получают навыки практической работы посредством предлагаемых им практических упражнений, заданий, тренингов. Большой эффект получается при организации практикумов на основе исследовательских работ, представленных на Российской научной конференции школьников «Открытие».

Тематика курсовых работ учащихся чрезвычайно разнообразна, поскольку все 10-е классы в МОУ «Провинциальный колледж» являются классами с углубленным изучением отдельных предметов: английского языка, литературы, истории, обществознания, информатики, математики. Выбор тем распространяется намного дальше рамок этих предметов. На занятиях часто организуются практикумы, касающиеся вопросов, связанных с собственными курсовыми работами учащихся.

Учащиеся получают навыки работы с базой данных исследовательских работ Провинциального колледжа. Благодаря этому, у них есть возможность работать с электронным каталогом работ, с электронным и библиотечным архивом работ.

Личностному развитию и расширению кругозора способствуют организованные на уроках обсуждения границ нашего знания и незнания, а также границ современного научного знания и незнания.

Организационные формы работы на уроках: лекция, урок-беседа, урок-опрос, групповая работа, практикум, тренинг, мозговой штурм, интеллектуальная игра, комбинированные уроки.

Формируемые компетентности

Программа предмета «Основы исследовательской деятельности» разработана на принципах реализации личностно-ориентированного, деятельностного и компетентностного подходов в образовании.

В учебном процессе реализуется целенаправленное формирование следующих образовательных компетентностей:

- ключевых: учебно-познавательной, коммуникативной, информационной, компетентности личного самосовершенствования²;
- общепредметных: логической, проектировочной;
- исследовательской компетентности.

Последняя из перечисленных компетентностей имеет специфи-

2 Хуторской А.В. Дидактическая эвристика. Теория и технология креативного обучения. – М.: Изд-во МГУ, 2003. – 416 с.

Сергеева Т.В. Об экспериментальной программе формирования надпредметных и общепредметных учебных компетенций учащихся 5 класса основной школы // Ярославский педагогический вестник. 2010. №1. С. 84-89.

ческий характер³. Ее, безусловно, можно считать частью учебно-познавательной компетентности, но невозможно сузить ее понимание до общепредметной. Особенность исследовательской компетентности заключается в ее интегрированном характере. К исследовательским умениям и навыкам (инструментальной основе компетентности) относятся умения находить и обрабатывать информацию; использовать различные источники данных; работать с документами – это часть содержания информационной компетентности. Коммуникативные умения – умение правильно задать вопрос, изложить свои мысли в устной или письменной форме. К исследовательской компетентности мы относим и умение сформулировать проблему, самостоятельно найти решение, и принять на себя ответственность за это решение. К тому же, в это понятие мы вкладываем и готовность к самообразованию и самоорганизации, умения проявлять гибкость, быть упорным и стойким перед трудностями. Это свидетельствует о том, что исследовательская компетентность вбирает в себя признаки личностно-адаптивных компетентностей.

Требования к уровню подготовки обучающихся

В результате изучения курса «Основы исследовательской деятельности» обучающийся должен:

знать/понимать/использовать

- толкование следующих понятий: исследование, исследователь, наука, теория, факт, открытие, алгоритм, деятельность, закон, закономерность, критерий, гипотеза исследования, объект, предмет исследования, метод, тезисы, рефлексия;
- основы методов исследовательской деятельности;
- действие механизмов исследовательского поиска;

3 Отталкиваясь от определения О.А.Пепеляевой, под исследовательской компетентностью мы понимаем совокупность знаний в определенной области, умения видеть и решать проблемы на основе выдвижения и обоснования гипотез, ставить цель и планировать деятельность, осуществлять сбор и анализ необходимой информации, выбирать наиболее оптимальные методы, выполнять эксперимент, представлять результаты исследования; способность применять эти знания и умения в конкретной деятельности. (Пепеляева О.А. Мастер-класс «Формирование исследовательской компетенции обучающихся средствами современных педагогических технологий» / Сервер МУ «Информационно-методический центр» (г.Глазов). – Интернет: http://imc.glazov-edu.ru/index.php?option=com_content&view=article&id=353)

- структуру исследовательской работы и правила ее оформления;

овладеть умениями

- видеть проблемы;
- выдвигать гипотезы;
- ставить вопросы и формулировать проблему;
- выделять объект и предмет исследования;
- определять цель и задачи исследования;
- давать определение понятиям;
- классифицировать;
- делать выводы и умозаключения;
- получать, обрабатывать и использовать информацию из различных источников, структурировать материал, работать с текстом;
- излагать суть исследования, писать тезисы;
- кратко представлять исследование, доказывать и защищать свои идеи;

использовать приобретенные знания и умения

- в практической учебной деятельности;
- в деятельности по подготовке курсовой работы;
- для поиска, обработки и использования информации в повседневной жизни.

Ожидаемый результат реализации программы:

- Постепенное формирование исследовательской компетентности.
- Применение полученных знаний, умений и способов деятельности на других уроках.
- Овладение основами исследовательской деятельности.
- Получение представлений о видах исследовательской и о специфике научной деятельности.
- Проведение собственной исследовательской (курсовой) работы под руководством педагога-наставника.

Контроль

Контроль в рамках реализации программы осуществляется по следующим направлениям:

- выполнение учащимися самостоятельных работ, практикумов по изучаемым темам,
- контролирование выполнения домашних заданий,

- отслеживание этапов индивидуальных исследований школьников,
- защита исследовательской работы на школьной конференции.

Содержание программы

Курс рассчитан на 34 аудиторных часа.

<i>№ п.</i>	<i>Наименование разделов и тем</i>	<i>Всего часов</i>
1.	Введение.	
1.1.	Исследователь. Требования социума, предъявляемые современному человеку. Исследовательская компетентность. Наука и научное мировоззрение. Отличие науки от других явлений духовной жизни человека. Отличие научного знания от других видов - обыденного, лженаучного, паранаучного и т.п. Роль научной школы и научной традиции в различении научного и ненаучного.	2
1.2.	Факты и их интерпретация. Научные теории. Гуманитарные и естественные науки.	1
1.3.	Виды исследований. Результат исследования – знание. Научные и учебные исследования. Фундаментальные, прикладные и экспериментальные научные исследования. Учебные исследования: реферат, исследовательская задача, исследовательский проект, программный продукт.	2
1.4.	Этапы исследовательской деятельности. Планирование.	1
2.	Начало исследовательского пути.	
2.1.	Тема исследования. Выбор темы. Глобальные и конкретные темы. Проблематика темы. Проблема исследования. Актуальность проблемы. Формулирование темы исследования. Самостоятельная работа «Глобальные и конкретные темы».	2

<i>№ п.</i>	<i>Наименование разделов и тем</i>	<i>Всего часов</i>
2.2.	Научный руководитель. Функции исследователя и научного руководителя.	1
2.3.	Практикум. Работа с электронной базой данных «Каталог исследовательских работ МОУ «Провинциальный колледж»».	1
2.4.	Цели и задачи исследования. Требования к формулированию исследовательской темы. Предвидение результата исследования.	1
2.5.	Практикум. Анализ целей и задач исследовательских работ конференции «Открытие».	1
2.6.	Гипотеза исследования. Выдвижение гипотезы и её обоснование. Интуиция и предвидение исследователя. Высказывания и утверждения. Доказательство утверждений.	1
2.7.	Объект и предмет исследования.	1
2.8.	Самостоятельная работа «Определение объекта и предмета исследования».	1
3.	Работа с информацией.	
3.1.	Информация. Её виды, свойства, получение, хранение, передача, источники. Научные библиотеки, архивы, интернет. Поиск и сбор материала.	1
3.2.	Виды источников информации. Учебник и научная публикация. Справочно-библиографические издания. Интернет-публикации. Специфические источники (архивы, государственные акты, памятники материальной и духовной культуры, статистические данные, данные наблюдений и экспериментов, литературные произведения и т.д.). Достоверность источника. Язык науки. Овладение понятийным аппаратом.	2
3.3.	Текст. Виды текстов. Работа с текстом. Выделение главного. Способы фиксирования важного материала. Конспект. Электронный и рукописный конспекты: преимущества и недостатки.	1
3.4.	Самостоятельная работа «Конспект научного источника по теме курсовой работы».	1

<i>№ п.</i>	<i>Наименование разделов и тем</i>	<i>Всего часов</i>
3.5.	Список использованных источников и литературы. Международные стандарты оформления.	1
4.	Аналитическая и экспериментальная часть исследовательской работы	
4.1.	Методы исследования. Методы научного познания. Метод и методика. Классификация методов. Общенаучные и специфические методы исследования. Элементы логики.	2
4.2.	Практикум «Анализ методов в конкретной исследовательской работе».	1
4.3.	Структура научной работы. Содержание основных частей исследовательской работы. Иерархия заголовков. Научно-справочный аппарат: система ссылок и сносок.	1
4.4.	Самостоятельная работа «Создание введения собственной курсовой работы».	1
4.5.	Технология организации структуры исследовательской работы. Заголовки. Оглавление.	1
5.	Оформление научно-исследовательской работы	
5.1.	Требования к оформлению титульного листа, основного текста, заголовков, оглавления, приложений. Технологии MS Word для издания исследовательской работы.	2
5.2.	Подготовка и написание тезисов исследовательской работы.	2
6.	Защита результатов исследования	
6.1.	Публичные выступления, научные конференции и семинары. Апробация исследовательской работы. Доказательность и аргументированность устного выступления, визуализация результатов исследования, наглядные материалы, демонстрации. Подготовка к ответам на вопросы и замечания.	1
6.2.	Рефлексия. Подведение итогов. Практикум «Мини-конференция».	2

Список использованных источников и литературы

1. Алексеев Н.Г., Леонтович А.В., Обухов А.С, Фомина Л.Ф. Концепция развития исследовательской деятельности учащихся // Исследовательская работа школьников. 2002. № 1. С. 24-33.
2. Демин И.С. Методика научного исследования. – Интернет: http://researcher.ru/methodics/method/programs/program_0001.html
3. Дереклеева Н.И. Мастер-класс по развитию творческих способностей учащихся.— М.: 5 за знания, 2008. – 224с.
4. Исследовательская деятельность учащихся в профильной школе / Под ред. Б.А.Татьянкина. – М.: 5 за знания, 2007. – 272с.
5. Леонтович А.В. К проблеме развития исследований в науке и образовании // Развитие исследовательской деятельности учащихся / Ред.-сост. А.С. Обухов. – М., 2001. – С. 33-38.
6. Обухов А.С. Исследовательская позиция личности. – Интернет: http://researcher.ru/issledovaniya/psihologiya_issl_deyat/a_3qqwzz.html.
7. Пепеляева О.А. Мастер-класс «Формирование исследовательской компетенции обучающихся средствами современных педагогических технологий» / Сервер МУ «Информационно-методический центр» (г.Глазов). – Интернет: http://imc.glazov-edu.ru/index.php?option=com_content&view=article&id=353
8. Сергеева Т.В. Об экспериментальной программе формирования надпредметных и общепредметных учебных компетенций учащихся 5 класса основной школы // Ярославский педагогический вестник. 2010. №1. С.84-89.
9. Федеральный государственный образовательный стандарт среднего (полного) общего образования. – Интернет: <http://standart.edu.ru/catalog.aspx?CatalogId=6408>, 2012.
10. Хуторской А.В. Дидактическая эвристика. Теория и технология креативного обучения.— М.: Изд-во МГУ, 2003. – 416 с.

Поддержка интеллектуального творчества и исследовательской деятельности старшеклассников города Ярославля в загородных образовательных лагерях

Ежегодно Центр дополнительного образования детей «Открытие» (МОУ «Провинциальный колледж») реализует свои программы загородных образовательных лагерей для старшеклассников, ориентированных на интеллектуальное творчество и исследовательскую деятельность.

Лагерь Провинциального колледжа ведет свою историю с 1991 года. Это был первый летний лагерь, где ребятам предложили не только отдыхать, но и учиться. Основная цель лагеря состояла в создании условий для выявления интеллектуальных способностей учеников.

Ежегодно в лагерь Провинциального колледжа приглашаются 150-200 старшеклассников – победители предметных олимпиад, участники конференций, социально-значимых программ. Идеи образовательных лагерей, форматы проведения занятий, принципы формирования учебных групп всегда разные. В первые годы (это – начало 90-х), когда школы работали по единой схеме, мы организовывали учебные группы по интересам, строго говоря, по предметным направлениям: отряд физиков и математиков, отряд литераторов и искусствоведов и т.д. И предлагали ребятам занятия под руководством специалиста, как правило, вузовского преподавателя по интересной «нешкольной» тематике. Тогда продвинутым школьникам, которым уже скучно в рамках учебников и общеобразовательных программ, этого было достаточно для удовлетворения их интересов. Конечно, мы всегда приглашали в лагерь известных специалистов, ученых вузов, выдающихся деятелей науки и искусства. Так, например, в лагере Провинциального колледжа работали известные российские ученые и деятели культуры И.В.Бестужев-Лада, И.С.Кон, В.И.Жельвис, М.М.Кашапов, Е.А.Ермолин, Т.С.Злотникова, А.С.Кузин, В.В.Романов и др.

В лагере создается уникальная социо-культурная среда, в которой ребенок получает старт для дальнейшего развития и образования. Именно здесь у педагогов возникает возможность для реализации интереснейших авторских методик и образовательных проек-

тов. Именно здесь создаются особые условия для эффективного самоопределения старшеклассника, обеспечивающего его успешную образовательную, профессиональную и социальную карьеру.

Участники лагеря получают возможность проявить себя в интеллектуальных играх и творчестве, познакомиться с нешкольными дисциплинами и сферами науки, получить представление о редких профессиях и уникальных видах искусства, найти друзей и единомышленников.

С течением времени реформировалась российская школа, и в новом тысячелетии подростка трудно чем-либо удивить: факультативы в школах зачастую ведут преподаватели вузов, в любой момент можно прослушать и просмотреть интернет-лекцию ученого с мировым именем, существует масса всевозможных конкурсов, олимпиад и конференций, где можно проявить себя.

Поэтому уже более десяти лет назад оргкомитет лагеря пошел по другому пути: мы стали создавать «тематические программы», которые погружают участников в определенную область науки, искусства или сферу человеческой деятельности. Каждая программа лагеря – это особый синтез образовательной программы, досуговых и спортивных мероприятий. Все они связаны единой темой. Так в лагере 2006 года программа «Цивилизация» дала возможность ребятам прийти к собственному мнению о человеческой цивилизации, ее достижениях и катастрофах, ее истоках, связях, дать оценку своего «Я» в цивилизованном мире, принять участие в археологической экспедиции на Усть-Шексне. В лагере «Вокруг света» 2007 года участники совершили виртуальные и реальные путешествия, изучая с нуля новый иностранный язык: немецкий, французский, английский, финский, испанский, «эсперанто». Программа лагеря 2009 года называлась «Страна невыученных уроков», в которой нынешние школьники прикоснулись к эволюции школы, поиграли в школы разных времен, форм и концепций: античная и средневековая школы, Пушкинский лицей, советская школа, а так же спортивная и музыкальная, школа искусств, школа выживания и школа будущего.

Ни разу за двадцатилетнюю историю лагерей организаторы не повторились в выборе тематики. К первоначальной цели проведения лагерей добавлялись новые:

- помощь старшеклассникам в профессиональном самоопределе-

нии;

- создание возможности для поступления школьников в вузы и максимально быстрой адаптации к новым условиям обучения;
- формирование со-пространства, способствующего передаче знаний и культуры интеллектуальной элиты города Ярославля младшему поколению.

Сейчас мы стоим на пороге начала внедрения нового Федерального государственного образовательного стандарта, в котором просматривается целесообразность работы с одарёнными учениками посредством метапредметного подхода и организации индивидуальных проектов. Один из верных путей реализации этих идей с одаренными школьниками мы видим в исследовательской деятельности. Занимаясь организацией исследований школьников более 20 лет, летом 2012 года ЦДОД «Открытие» пришел к решению разработать специальную программу, основой которой станут научные лаборатории и групповые исследовательские проекты.

Программа получила название «Романтика открытий». Она имела целью формирование исследовательских навыков, которые крайне необходимы в любой будущей профессиональной деятельности и, в целом, для успешной социализации молодого человека, и была направлена на развитие исследовательских способностей в сфере науки, творческой и организационной деятельности.

Для участников были организованы и специальные психологические тренинги на открытие собственных потенциалов и взаимодействие в группе. Все мероприятия лагеря были построены таким образом, чтобы стимулировать поиск, распределение функций в коллективе, применение интеллекта и получение новых знаний. И отряды лагеря «Романтика открытий» носили имена кораблей великих путешественников-первооткрывателей: Паллада, Кон-Тики, Калипсо, Челленджер, Эндевер, Санта-Мария, Виктория, Наутилус.

Каждый участник лагеря выбрал исследовательскую лабораторию в соответствии с собственными интересами, в течение всего лагеря шли ежедневные лекции, занятия, практикумы, а в конце периода каждая лаборатория предоставила результат своей коллективной исследовательской работы – свое «открытие». Формы занятий в лабораториях предполагали активное включение каждого участника в групповой проект и выполнение им значимых функций, мотива-

цию на ответственное отношение к делу и получение качественного результата. Привлечение ярославских ученых, преподавателей вузов, специалистов сферы культуры Ярославля позволило обеспечить качество содержания учебных программ и высокий уровень преподавания.

Перечень исследовательских лабораторий:

- 2В? NТВ? (сфера лингвистики)
- Смарт-майнинг в исследовании личности (сфера методологии науки)
- Экология земли, по которой мы ходим (сфера экологии)
- Практика самопознания: ценности и решения (сфера психологии)
- Corona astralis (сфера астрономии)
- Составная химия (сфера химии)
- Игры, в которые играют люди, и люди, которые играют в игры (сфера психологии)
- Regula juris (сфера права)
- Математическое моделирование (сфера математики)
- Загадки и тайны Британской земли (сфера языкознания и страноведения)
- Исследование влияния звука на биосистемы (сфера физики и информатики)
- The opening of business life (сфера экономики)
- Singing English (сфера музыки и английского языка)

Для представления проектов лабораторий был отведен специальный день, который назывался «День открытых дверей». Это был настоящий научный форум! Все было спланировано так, чтобы каждый участник лагеря имел возможность побывать в каждой лаборатории и познакомиться с достижениями ребят. Что может быть дороже ученика, который с горящими глазами и с увлечением рассказывает о результатах своей работы и работы своих товарищей? О чем может еще мечтать педагог, если после прошедших уроков ученик спрашивает: «А когда мы еще после лагеря будем этим заниматься?» или «А можно я в «Открытии» возьму эту тему для исследования?»?

А теперь более подробно о некоторых исследовательских ла-

бораториях лагеря «Романтика открытий».

Исследовательская лаборатория «Смарт-майнинг[□] в исследовании личности». Руководитель – М.Ю.Соловьев, кандидат химических наук, проректор ЯГПУ им.К.Д.Ушинского, преподаватель Городской программы «Открытие». Здесь участники впервые узнали о лежащих в основе смарт-майнинга методах нейронно-сетевого моделирования, которые были «подсмотрены» в природе, затем поставлены на службу физике, химии, экономике, лингвистике, а сейчас с успехом применяются и для изучения скрытых возможностей и задатков человека. Занятия в лаборатории позволили ребятам сравнить традиционные и инновационные подходы к исследованию личности; приобрести навык работы с компьютерными программами Smart Mining, MS Excel; пройти и самостоятельно обработать результаты многофакторного исследования собственной личности, а также моделировать наиболее удачные направления ее развития.

Открывая данную лабораторию в лагере, оргкомитет имел определенные опасения из-за сложности предмета, однако, презентация результатов проекта участниками развеяла эти сомнения. Ребятам удалось проанкетировать около 100% участников лагеря, обработать результаты. Они даже могли делать конкретные прогнозы для отдельных респондентов. Так, например, для тех людей, которые в анкете не указали хобби, были сделаны некоторые предсказания наиболее вероятных областей реализации хобби с учетом свойств их личности.

Участники лаборатории не только рассказали о своих исследованиях, сделали выводы о себе, своей группе, о лагере в целом, но и донесли столь серьезную научную информацию до целого зала слушателей!

Исследовательская лаборатория «Исследование влияния звука на биосистемы». Руководители: Н.В.Легков, старший преподаватель кафедры информационных и сетевых технологий ЯрГУ им. П.Г.Демидова, преподаватель Городской программы «Открытие»; А.Н.Лаптев, старший преподаватель кафедры автоматизированных средств Военного учебно-научного центра войск военно-космической обороны Военно-космической академии им.А.Ф. Можайского (Ярославский филиал). Программа была нацелена на

изучение физических основ звука. В этой лаборатории ребята поняли, почему человечество много десятилетий бьется над проблемой создания устройства, способного заменить ухо человека, но серьезных успехов пока не удалось достичь. Группа поставила десятки экспериментов по проверке границ восприимчивости на слух разных видов звуков, распространяющихся в различных средах. Ребята получили реальные навыки по технологии проведения исследования, включая обработку, визуализацию и обобщение полученных данных. На «Дне открытых дверей» был проведен мастер-класс, в котором продемонстрирован один из экспериментов перед большой аудиторией зрителей, а также представлена полученная статистика восприятия звука женщинами и мужчинами, юношами и девушками, взрослыми и подростками, «гуманитариями» и «естественниками». Очень эффективным оказалось представление участников лагеря, у которых были самые лучшие показатели восприятия звука.

Исследовательская лаборатория «Corona astralis». Руководитель – С.А.Калинин, студент естественно-географического факультета, научный сотрудник Института хемогеномики ЯГПУ им.К.Д.Ушинского. Эта лаборатория предполагала, прежде всего, редкую возможность научиться ориентироваться в звездах. Ребята изучали астрономические карты разных народов, работали с телескопом, биноклями, подзорными трубами. Это были интересные поиски, сравнения, открытия, ликбезы, олимпиады и даже ночные наблюдения! Участники лаборатории убедились, что изучение звездного неба сочетает в себе геометрические построения, историю древних открытий и нотки вечной романтики. А для презентации результатов работы они создали целый музей, где экспонировались склеенные из папье-маше модели звездного неба, карты ручной работы, макеты Солнечной системы и демонстрировались театрализованные представления древнегреческой звездной мифологии.

Исследовательская лаборатория «Regula juris». Руководитель – Р.О.Царев, старший юрисконсульт департамента экономического развития Ярославской области, преподаватель Городской программы «Открытие». Эту лабораторию в основном выбрали те, кто в будущем собирается получить юридическое образование,

хотя право занимает одно из важнейших мест в жизни социума и каждого человека.

Участникам предлагалось погрузиться в настоящее правотворчество, непростой и очень ответственный процесс. Ребята убедились в том, что соблюдение и реализация законов является делом еще более трудным, чем их создание. Им пришлось мобилизовать все свои имеющиеся знания в области юриспруденции, освоить основные правила формулирования правовых норм и построения нормативно-правовых актов, познакомиться с принципами практической реализации права в жизненных ситуациях. Результат деятельности лаборатории был глубоко проработан и зрелищно представлен в «День открытых дверей». Это был документ «Устав лагеря», который официально вручили начальнику лагеря. Кроме того, ребятами была разработана «Клятва куратора», торжественно произнесенная перед всем лагерем вызванными на сцену кураторами (вожатыми) отрядов.

Все же главный результат организаторы лагеря видят не в достижениях лабораторий, не в зрелищности результатов, а в том, что каждый участник лагеря был приобщен к научному творчеству, получил навыки исследовательской работы, почувствовал себя частью рабочего коллектива, выполняющего строго определенную общую задачу, нашел для себя дело и со всей ответственностью выполнил его.

В рамках культурной программы лагеря Провинциального колледжа, нацеленной на реализацию творческих способностей в различных сферах исполнительского и художественного искусства, зачастую происходит «открытие себя», как говорят порой сами участники: «Я такого от себя даже не ожидал!», «Никогда не думал, что когда-нибудь смогу это сделать!». В мероприятиях лагеря наиболее эффективно решаются задачи раскрытия индивидуальности и самоопределения ребенка, выявления лидерства и умения жить в коллективе. Из самых запоминающихся и лучших по оценкам участников мероприятий лагеря «Романтика открытый» были: интеллектуальная литературная игра «ПРОчтение», вечер немого кино «Великие романтики», интеллектуально-туристическая игра-тренинг «Кругосветное путешествие», ролевая игра «День Индии», кинофестиваль «Золотой штурвал».

Такие программы дополнительного образования действительно сеют хорошие зерна в плодородную почву. Вовлечение всех участников в общее дело, (с одной стороны, участие всех детей во всех событиях, а, с другой – функциональное включение педагогов в жизнь лагеря) позволяет приобрести новые уникальные возможности общения, поднять авторитет педагога, усилить социальную значимость образования для каждого ребенка, дать осознание положительной роли коллектива через создание среды сотрудничества, содружества и сотворчества.

Старшеклассник, побывавший в образовательном лагере, приходит к пониманию, что мир не замыкается только на школе, семье, собственных друзьях. Мир огромен и прекрасен, в нем есть удивительные люди, интереснейшие книги, различные организации и учебные заведения, океан направлений деятельности и возможностей развития. Надо научиться двигаться вперед, больше знать, чтобы не делать это вслепую, нужно ставить цели и преодолевать трудности. Нужно всегда идти вперед. И если мы говорим о продвижении учащегося, об индивидуальных образовательных маршрутах, о раскрытии творческого потенциала ребёнка, о выявлении одаренности, то это и происходит здесь, в лагере Провинциального колледжа.

*Материалы круглых столов
«Проект как этап исследовательской деятельности»*

В рамках XI семинара для педагогов «Организация научно-исследовательской деятельности школьников» (24-25 ноября 2012 года) состоялись круглые столы по отдельным отраслям научного знания. В ходе обмена мнениями обсуждались вопросы проектной и исследовательской деятельности, цели и задачи проектов для учителей, школьников и вузов, особенности выполнения проектов, формы и методы превращения проекта в научное исследование. В работе круглых столов приняли участие более 100 педагогов из разных типов образовательных учреждений (вузы, школы, учреждения дополнительного образования), представлявшие 10 регионов Российской Федерации: Архангельская, Владимирская, Калужская, Кировская, Ульяновская, Ярославская области, республики Коми и Марий Эл, Ямало-Ненецкий автономный округ и город Москва.

Игорь Сергеевич Сеницын, преподаватель кафедры географии Ярославского государственного педагогического университета им.К.Д.Ушинского, г.Ярославль. Тема, заявленная для обсуждения на круглом столе «Проект как этап исследовательской деятельности». В мае 2012 года случилось знаковое событие – принят Федеральный государственный образовательный стандарт (ФГОС) по средней школе, где четко и ясно было обозначено, что в качестве одной из предметных областей будет выступать индивидуальный проект. Как это будет осуществляться, реализовываться, пока не очень понятно. Под индивидуальным проектом авторы и создатели нового стандарта образования подразумевают форму организации исследовательской деятельности, которая может быть реализована в качестве учебного исследования либо в качестве учебного проекта. Стандарт предполагает, что индивидуальный проект будет выпол-

няться самостоятельно учащимися под руководством учителя (или тьютора) по выбранной тематике в рамках одного или нескольких изучаемых предметов. Предполагается, что проект будет выполняться в течение одного или двух лет в рамках специально отведенного учебным планом учебного времени. Результат должен быть представлен в виде завершеного исследования или разработанного проекта. Варианты разработанного проекта/исследования указаны: информационный, социальный, прикладной, творческий, конструкторский. Таким образом, тематика нашего круглого стола актуальна.

Теперь обратимся к тому, что такое проект и проектная деятельность. В основе организации проектной деятельности лежит хорошо известный метод проектов, а это не что иное как одна из личностно-ориентированных технологий. С другой стороны, это способ организации самостоятельной деятельности обучающихся, который направлен на решение задач учебного проекта и интегрирует в себе проблемный, исследовательский, репрезентативный, поисковый и прочие подходы. С точки зрения учащихся, учебный проект – это возможность делать что-то интересное самостоятельно в группе или одному. С точки зрения учителя – это интегративно-дидактическое средство развития обучения и воспитания, которое позволяет вырабатывать различные компетентности у учащегося. Проект как любая технология, как любой способ организации деятельности должен отвечать определенным требованиям. В числе ключевых требований, которые предъявляются к проекту, следует назвать наличие значимой проблемы (многие слово проблема подменяют словом задача), которая требовала бы интегративного знания и исследовательского поиска решений. Любой проект должен иметь и практическую, и теоретическую, и познавательную значимость, то есть мы с самого начала, уже на этапе целеполагания, должны знать, куда идем. Те результаты, к которым мы должны прийти, обладают различными видами значимости. Обязательным требованием к проекту является структурирование содержательной части проекта, т.е. прохождение каких-то этапов, где на каждом этапе есть свой промежуточный результат. И следует сказать о применении исследовательских методов, потому что, как правило, проект и исследование – понятия близкие, но не взаимозаменяющие друг друга. Ученые дидакты выделяют большое количество проектов, существует масса

классификаций, в частности классификация по характеру доминирующей деятельности. Проекты делятся на исследовательские, информационные творческие, игровые (ролевые) и практико-ориентированные. Вторая классификация – по предметно-содержательной области: моно-проекты (выполняются в рамках одной предметной области), межпредметные (выполняются на стыке смежных наук), метапредметные (включает различные сферы). Следующая классификация делит проекты по количеству участников, которые в нем заняты. Любой проект выполняется в 4 этапа: погружение в проблему, организация деятельности, осуществление деятельности, презентация и самоанализ. Основная трудность заключается в том, как представить конечный продукт деятельности. В числе наиболее популярных называется web сайт и анализ данных социологического опроса (для учителей информатики и обществознания), для географов – это создание атласа, создание серии карт, дизайн-макетов, разработка виртуальных экскурсий.

Михаил Валерьевич Баикин, кандидат психологических наук, доцент кафедры педагогической психологии и педагогики Ярославского государственного университета им.П.Г.Демидова, г.Ярославль. Проект – завершенный цикл продуктивной деятельности одного человека, коллектива, организации, учебного заведения или предприятия, то есть какой-то структуры. Проект – это всегда ограниченное во времени целенаправленное изменение отдельной системы, при этом есть определенные требования к качеству результатов, учитываются определенные возможности расхода средств и ресурсов. Иерархия проектов для педагога может быть различной, проектов может быть великое множество.

Светлана Геннадьевна Грамотинская, заместитель директора по УВР МОУ Константиновская СОШ Тутаевского района Ярославской области. ФГОС называет проект индивидуальным. В проекте должно быть наличие значимой проблемы и задачи, требующей интегрированного знания и пути поиска ее решения. В области технологии я вижу, что проекты делаются. Но если мы посмотрим на то, что проекты должны быть практически и теоретически значимыми, то практическая значимость, например в шитье фартука, будет только для ребенка. В придумывании аппликации широкой практической и теоретической значимости нет, нет также и нали-

чия значимой проблемы. Очень трудно найти даже одну значимую проблему, а нужно будет сделать это для всех детей. Встает вопрос: что же все-таки такое индивидуальный проект в соответствии с тем, что сейчас прописано в новом стандарте. По опыту посещения школ за рубежом, могу сказать, что их проекты действительно исследовательские либо практически значимые: например, кто-то изучает звездное небо (теоретический проект), кто-то конструирует машинку для чистки семечек.

Марина Ивановна Гар, учитель начальных классов МОУ СОШ № 58 г. Ярославля. У многих ошибка такая: любую деятельность выдают за проект. У нас модное слово – проект, на самом деле даже учителя до конца не понимают, что такое ученический проект. Должны быть определенные требования, о которых мы говорили. Я сейчас сталкиваюсь с этим, у нас принято не только в школе проекты организовывать, это модно, актуально.

Галина Николаевна Уткина, учитель литературы МОУ СОШ №74 г. Ярославля. По этому поводу у меня в ходе наших докладов возникли вопросы. Зачем развивать проект «Салат» или проект «Бабушкин фартук»? Мне и в голову это никогда не приходило. Мне кажется, что идет применение новых терминов к старым видам работы. Мы используем в своей учительской практике письменную работу – раз, устный ответ – два. Вот собственно и все. Наша задача – понять, какие письменные работы являются проектом. Вот мы изучили тему «Капитанская дочка» в 8 классе. В ходе работы были задания по тексту: найдите, выберите, докажите, сравните, сопоставьте, сделайте вывод, ответьте на вопросы. Вся работа идет с текстом. Это элементы исследовательской работы. Далее я им говорю, что по итогам будет зачетный тест. Это проект?

Наталья Юрьевна Букарева, кандидат филологических наук, доцент кафедры русской литературы ЯГПУ им.К.Д.Ушинского. Нет, это контрольное мероприятие.

Г.Н.Уткина. Сочинение, размышление над прочитанным – это проект?

Н.Ю.Букарева. Это вид творческой работы.

Г.Н.Уткина. И это отмечаем. Следовательно, проектом может быть только конкретное индивидуальное задание, которое дано группе учеников или одному ученику по какой-то конкретной тематике.

Правильно ли я понимаю?

Галина Сергеевна Высоких, доцент кафедры гуманитарных дисциплин ГАОУ ДПО (повышения квалификации) специалистов Республики Коми «Коми республиканский институт развития образования» г. Сыктывкара. Дело в том, что в науке есть четкое распределение деятельности: проектная деятельность и проектно-исследовательская деятельность. И чаще всего проект позиционируется как часть исследовательской деятельности. Поэтому однозначно – сочинения не могут быть проектами. А вот различные творческие задания могут быть проектами. Дело в том, что проектами мы занимались всегда, только они не назывались так. Стенгазета. Мы её проектировали. Мы знали, каким будет конечный продукт. Мы, чаще всего, в проекте представляем, каким будет его результат, то есть плод, педагогический продукт. Стенгазета существует у нас давно. Презентация – это тоже проект. Представление о проекте у нас у всех правильное. Это продукт, прежде всего. Другое дело, что раз в науке есть это разграничение, то наука может трактовать это по-разному. Так же как у нас, например, художественный образ. В одном словаре так, в другом по-другому. Так и с проектом получается. Моё мнение, а оно сформировалось в ходе практических занятий со слушателями (к нам приезжают учителя со всей Республики), что проект – это часть исследовательской деятельности. И ставить между ними знак равенства нельзя. Проект может быть частью, которая должна органично входить в исследовательскую деятельность. Может быть исследовательская деятельность, и она не нуждается ни в каком проекте. Бывает проектно-исследовательская деятельность, это – еще один вариант.

Н.Ю.Букарева. Почему-то у большинства педагогов понятие проектной деятельности сводится к полюбившейся всем презентации. В результате, во что превращается проект у детей? Никакого удовольствия от этого вида деятельности к 11 классу они не испытывают и, кроме потраченного личного времени, ничего больше не имеют. Понятно, что они обретают новые знания, навыки. Но я веду к тому, что занятие проектной деятельностью должно вызывать положительные эмоции, а она у них в нынешнем исполнении в школе, по сути, вызывает ощущение обязаловки. Задали – надо сделать. На мой взгляд, нет никакой органической связи между учебной дея-

тельностью и проектной. Учебная идет сама по себе, а проектная деятельность в этом неправильном её понимании – сама по себе. Мы говорим о том, что исследование должно приносить радость открытия, моральное удовлетворение, повышение самооценки. И самое главное – дети сдают учителю эту презентацию, потратив двое суток на её изготовление, учитель даже не смотрит на неё, её не показывают на уроке. Просто сдал, получил оценку, пошёл. Этот пример я привела потому, что я общаюсь с детьми из разных школ, и у всех слово проект вызывает абсолютное отторжение.

Реплика Их не должно быть много.

Н.Ю. Букарева. А их и не много. Физик задал один, химик задал один, литератор... А дети всё это должны выполнить. И вот у меня вопрос. Как увязать проектную деятельность с учебной? У нас в школах не выделяется урочного времени на реализацию проектов. Дети должны это делать во внешкольное время, в своё личное. И поэтому возникает дополнительная нагрузка. Идея проектов была позитивная. Чем проекты отличаются от другого вида деятельности? Самостоятельностью. Чтобы дети сами что-то находили и постепенно приходили к какому-то открытию. А у нас получается, что учебная деятельность не на этом строится, не включает в себя проектную деятельность. У нас уроки идут классическим образом (я имею в виду литературу), в 90% урок-беседа, а проектная деятельность вынесена куда-то за пределы урока. С вашей точки зрения, как практикующих педагогов, что с этой ситуацией делать? Или вы не сталкиваетесь с такой проблемой?

Людмила Сергеевна Башаровская, педагог-организатор ГОАУ ДОД ЯО ЦДЮ, г.Ярославль. Мне хочется взглянуть на проектную деятельность с позиции ребенка. Моему ребенку 12 лет. Девочка умная, читающая, учится на «хорошо» и «отлично». Задали домашнее задание: сшить фартук и написать проект. Сшила фартук сама, криво, косо. Написала текст, выступила с ним перед классом. Поставили оценку «3». Пришла домой и задает один вопрос: «Зачем мне такие проекты?». В школу идти больше не хочет. Я, размышляя над этой ситуацией, вспоминаю один важный принцип – не навреди. Мне кажется, что в проектной деятельности педагог обязан руководствовать этим принципом.

Ирина Алексеевна Федорчук, методист ЦДОД «Открытие» МОУ,

учитель истории «Провинциальный колледж», г.Ярославль. Очень верная мысль. Сам вопрос о критериях оценивания требует отдельного обсуждения.

Евгений Николаевич Захаров, учитель МОУ СОШ № 80 г.Ярославля. Это действительно важно. Все дети разные. Один старался, но у него не очень ровно получилось, а другой и усилий особых не прилагал. Как их оценивать?

Анастасия Анатольевна Нуждина, кандидат исторических наук, учитель МОУ Лицей №86, г.Ярославль. Вот у меня за проекты не поднимается рука ставить «3», потому что, даже если криво и косо, то все равно это делалось от души. И еще мне кажется, что проекты выполнять нельзя каждую неделю или каждый урок. Они должны быть раз в четверть, чтобы детям запомнилось, за что они получили свою «5», и это было бы для них праздником.

Татьяна Анатольевна Федорова, учитель начальных классов «Лицея интерната п.Ургакш Советского района» Республики Марий Эл. Я хочу поддержать. Ребенок должен быть поставлен на огромную высоту, как икона. Они у нас все – золото. Нельзя их обижать низкими оценками, особенно если они старались, если видно их развитие. Сейчас он пишет криво, а завтра, может быть, он окажется Третьяком. Вот сегодня, на нашем круглом столе мне пришла мысль: лучше давать учебные проекты после изучения темы, и проводить урок-зачет в форме защиты проектов. Можно класс разделить на группы так, чтобы каждый ученик мог себя проявить.

Н.Ю.Букарева. Давайте вернёмся к вопросу соотношения проектно-исследовательской деятельности. Доминантой для нас все-таки являются исследовательские работы. Есть ли разница между проектной работой и исследовательской, каждый ли проект можно назвать исследовательской работой, каждый ли проект может быть превращен, доведён до уровня исследовательской работы, и какие могут быть способы, приёмы доведения проекта до уровня исследования.

Ольга Германовна Левина, кандидат педагогических наук, зам. директора по организационно-методической работе МОУ «Провинциальный колледж», г.Ярославль. Исследовательская работа – это очень обширное понятие. Давайте разведем сначала его на две большие группы: научное исследование и учебное исследование, научная работа и учебно-исследовательская работа. На конференцию

школьников «Открытие» чаще всего в области математики и информатики представляются как раз учебные исследования и проекты. Что такое научное исследование? Оно тоже встречается среди работ школьников. Конечно, это более редкий случай.

Самый главный признак, который принят учеными в фундаментальной науке: научное исследование – это деятельность по получению нового знания, объективно нового знания, для человечества нового. Учебное исследование – это получение субъективно нового знания, нового для ребенка, для конкретной группы учащихся или даже взрослых. Это добыча какого-то нового интересного материала, его анализ. И все законы исследовательской технологии тоже соблюдаются, но получается результат не новый для человечества, а новый для субъектов.

Может ли быть научное исследование среди школьников? Может, только не надо браться за глобальные проблемы, за темы докторских диссертаций. Можно взять маленькую проблему, разработать ее с ребенком. Вы можете и не знать, получится ли научная работа, или, может, это будет учебно-исследовательская работа. Если вся работа пройдет только на уровне изучения материалов, которые есть, может получиться только учебная деятельность. Как выбрать темы для научных исследований? Конечно, по математике, по информатике чрезвычайно сложно найти тему. Но если, например, они возьмутся изучать творчество какого-нибудь переславского поэта, который, может быть, еще не имеет собственных книг, который немного публиковался в СМИ, в интернете, его творчество еще не исследовано наукой. И если ребенок возьмет аппарат поэтического анализа, какие-то специфические методы, которые известны науке литературоведения и филологии, применит к этому материалу – у него получится научное исследование, если все выйдет грамотно. Он получит объективно новый результат. Поэтому говорить, что наши дети вообще не могут производить новое знание – это не верно. Конечно, это более сложный уровень, и у нас сейчас не ставится задача, чтобы все занимались научными исследованиями, мы будем говорить об учебных исследованиях. Давайте подумаем, какое место здесь будет занимать проект. Можно поставить здесь знак равенства: проект и учебное исследование? Или что-то шире, что-то уже?

Ирина Павловна Комарова, кандидат биологических наук, доцент

кафедры морфологии ЯрГУ им.П.Г.Демидова. Проект должен начинаться рано, как маленькая работа, которая учит ребенка сопоставлять, анализировать, выявлять существенные связи между предметами, явлениями. Выполняется на части урока, во внешкольной деятельности. Относится, как правило, к одной предметной области. Сложные методики, глубокий анализ данных не нужен. Элементы критического мышления, элементы понимания того, что происходит, описание явления, выводы делаются поэтапные. Исследование подразумевает специальное оборудование, специальное помещение, эксперимент, опыт, протестированные методики, валидность результатов, математическую обработку данных. Дело в том, что в биологии, экологии очень трудно что-либо сопоставить, понять, что было привнесено новым человеком, а что уже существовало в данной предметной области. Конечно, необходимы обзор литературы, серьезные источники, некий опыт работы в этой предметной области. Все последующие этапы, широкое обсуждение (написание статей), частота этого эксперимента, выполненного в любой точке мира. Ребенок должен вырастать как исследователь. Если это маленькая работа, то на следующий год добавляется материал, добавляются другие методы из смежных наук, очень часто работы выходят на стыке биологии и экологии. Школьный проект может продолжиться в школе, в вузе или на какой-либо другой базе.

И.С.Синицын. Хотелось бы отметить, что проект и исследовательская работа отличаются временной протяженностью. Исследование – это система, а проект может быть реализован в рамках ограниченного времени.

Светлана Михайловна Шмакова, учитель биологии, руководитель НОУ МОУ лицей №2 г.Рыбинска Ярославской области. Но ведь проект и исследовательская работа могут длиться год?

И.П.Комарова. Основное отличие – это объем перерабатываемой информации, широта представления.

И.С.Синицын. Учебный проект и учебное исследование отличаются от научного исследования тем, что результатом первого становятся субъективно новые знания. Как таковой новизны в учебных работах нет.

И.П.Комарова. Но с другой стороны, мы как субъективные исследователи полностью убрать себя из исследования не можем никогда

и нигде. Поэтому мы привлекаем методы абстрактных наук, технологии, методики, которые убирают нас от объекта исследования. И тогда мы получаем более объективные результаты, сопоставляем с другими, делаем серии результатов, аналитические обзоры, анализ полученных данных с помощью статистики. Только тогда мы начинаем себе верить, поскольку мы все же остаемся субъектом познания и некие вольности способны допускать.

С.М.Шмакова. То есть я правильно поняла, что исследовательский проект может вырасти в научную работу?

И.П.Комарова. Да, это как корень, из которого вырастает дерево. Кроме того, мы предполагаем, что этот проект будет завершен, мы стремимся к нему, нацеливаем усилия на конечный результат. А вот исследование часто требует в процессе работы над ним привлечения дополнительных методик. Иногда исследование заканчивается отрицанием того, какая цель была поставлена! Ведь в науке всегда отрицательный результат – тоже результат.

Оксана Владимировна Павлицак, педагог-психолог санаторно-лесной школы г.Ярославля. Проектная деятельность, мне кажется, более широкое понятие, оно может включать и исследовательскую деятельность как компонент.

Ольга Владимировна Геттих, учитель начальных классов МОУ СОШ № 58 г.Ярославля. Исследовательская деятельность, я считаю, должна включать личные наблюдения, личные выводы, личные знания, то есть нельзя пользоваться какими-то шаблонами, должно быть именно что-то свое, авторское, обязательно присутствие авторского.

М.И.Гар. Вот исследование – это всегда, наверное, какое-то открытие, новое знание, взрослый это может знать, но для ребенка это будет что-то новое. В проекте это не всегда есть, ребенок просто может сделать сам что-то своими руками, и это будет для него проектом, но нового научного знания, как в исследовании, он не откроет.

М.В.Башкин. Исходя из понятия «цель», цель проектной деятельности – это действительно реализация некоего проектного замысла, цель исследовательской деятельности – это выяснение сущности каких-либо законов, явлений, открытие новых закономерностей и т.д. Однако, как отмечали ученые, оба вида деятельности в зависимости от цели могут быть подсистемами друг у друга. Исследование

служит основой для реализации проекта, а в случае проведения исследования, одним из средств может быть проектирование исследования, то есть понятия взаимосвязанные, и одно без другого часто сложно представить. Итак, второй момент, который нам с вами важно обозначить – исследование всегда подразумевает выдвижение гипотез, неких предположений, и их проверку, а проекты могут быть и без специального проведения исследования, например, творческие проекты в школе, социальные, основанные на сотрудничестве школ с социальными партнерами. И таким образом, гипотеза также в проекте не всегда может быть сформулирована, в этом нет необходимости.

Еще один важный момент – это этапы, по которым осуществляется проектная деятельность и исследовательская деятельность. **Ольга Владимировна Лощакова**, кандидат исторических наук, доцент кафедры всеобщей истории ЯрГУ им.П.Г.Демидова, г.Ярославль. Я не буду затрагивать работу с младшими школьниками, поговорим о старшей ступени. В каждом введении научного исследования необходимо отразить объект и предмет изучения. Когда я руковожу работами студентов или школьников, то всегда разделяю эти понятия для того, чтобы ученики понимали, какие уровни деятельности им придется пройти. Например, если человек пишет о конкретной деятельности исторической личности, вот это конкретное и будет предметом исследования. Он, автор, должен представлять эпоху, в которой жил данный деятель. Это и будет объект. На мой взгляд, проект и может представлять вот эту объектность. Группа детей может заняться таким проектом, как, например, «Киевская Русь». В такой деятельности, изучая многие книги, дети посмотрят разные сферы, кто-то может изготовить модель терема и т.п. За полгода можно будет не только изучить, но и представить объектность, понять и показать разные стороны существования Киевской Руси. В ходе работы над таким проектом учитель увидит тех детей, у кого проявились способность и желание более глубоко что-то изучать. Проект может стать толчком к научно-исследовательской работе. В проекте мог участвовать весь класс, проект выполнен, а к следующей ступени перешли несколько человек. Такая работа требует времени, преемственности, системы в школе. Но мне кажется, что проект в подобной системе работы может быть интересным.

Ю.Г.Салова, кандидат исторических наук, доцент кафедры музеологии и краеведения ЯрГУ им.П.Г.Демидова. Если классу предложен один проект, а два ученика хотят работать индивидуально, а не в общем коллективе. Может быть такая ситуация?

Е.Н.Захаров. Может. Весь класс выполняет один проект, а эти два ученика делают свои проекты, связанные с другой или той же темой, либо альтернативный проект. Например, другое видение Киевской Руси.

Анна Владимировна Уханова, педагог-психолог ГОАУ ДОД ЯО «Центр детей и юношества», г.Ярославль. Может возникнуть некая путаница в терминах. Я хочу развести понятия: образовательный проект, в который дети включаются для определенной педагогом работы, выполняют предложенную педагогическую задачу, и детский проект, не связанный с предметом школьного курса. У нас в ЦДЮ идет работа в рамках акции «Я – гражданин». Ребята сами выбирают проблему, погружаются в ее изучение и предлагают программу действий. Отличие проекта от исследования для меня в том, что в проекте всегда есть программа действий, и еще лучше ее реализовать. Программа действий должна быть выстроена организационно, должна быть экономически обоснована. В таком подходе исследование становится частью проекта. Чем серьезнее исследование, тем лучше может быть сам проект, действеннее мероприятия, ощутимее результат. В такой работе у участников проекта есть возможность проявить инициативу, самостоятельность, оригинальность. Авторство здесь дети осознают более четко, ответственность за выполнение проекта выше. Педагог здесь выступает только как организатор. Сами проекты могут быть очень разными.

О.В.Лоцакова. Они и должны быть очень разными.

А.В.Уханова. Педагог должен сам понимать, какую цель он ставит, и выбирать соответствующий тип проекта. Результаты можно получить различные.

Т.А.Федорова. Образовательная задача решается в любом проекте. Даже в практической деятельности, когда получаем конкретный продукт, например, изготовление мягкой игрушки, необходимо узнать и понять, как это делается, есть познавательный этап. Я работаю в начальной школе, мы с детьми уже со второго класса делаем проекты именно с образовательной целью.

А.В.Уханова. Я с Вами согласна, в любом проекте, даже социальном или творческом, есть обучение. Результаты и цели могут быть разными.

О.В.Лоцакова. Мы не должны забывать, что есть учреждения дополнительного образования и школы. В учреждения дополнительного образования приходят замотивированные дети, которые лучше подготовлены и настроены на разные виды работы. А в школах, согласно новому стандарту, нужно охватить проектной деятельностью всех. Учреждения дополнительного образования сейчас накопили огромный опыт, в том числе, и в организации работы с проектами. А вот в школах такого опыта пока меньше.

Ю.Г.Салова. Вот здесь можно поднять вопрос соруководства.

Надежда Николаевна Папинян, учитель информатики МОУ СОШ №4 г.Переславля-Залесского Ярославской области. У нас в школе есть компьютерный клуб, и я сотрудничала с институтом информационных систем, в котором все профессора работают в области информационных технологий. Профессор университета помогал ставить задачи, которые не смог бы поставить школьный учитель. Он предлагал как раз такие задачи, где есть математическая модель, и руководил как настоящий научный руководитель. А я, со своей стороны, как программист работала с детьми, и у нас получилась хорошая работа. Люди, которые занимаются научной деятельностью, могут подсказать соответственно и научные задачи, идеи, связанные как раз с исследовательским подходом. А у меня больше практических задач, я могу сформулировать идею проекта и помочь ребенку реализовать ее. В нашей школе уровень развития детей дает возможность создавать проекты, но не более того, проект для них – уже достижение. Но наши дети решают не научные, а практические задачи.

И.А.Федорчук. В связи с новым ФГОС, необходимостью всех учеников охватить проектной деятельностью, как вам видится, что это даст учителю?

Татьяна Викторовна Мосина, зам. директора по УВР, учитель информатики МБОУ «СОШ №1» имени С.Т.Шацкого г.Обнинска Калужской области. В начале нашей деятельности, а мы уже много лет организуем исследовательскую работу детей, были сложности с тем, как привлечь к этому педагогов, которые заинтересовывали бы детей. Сейчас у нас таких проблем нет. Часто дети сами побуждают

или заставляют учителя помочь им выстроить логическую последовательность в изучении определенной темы. Наша школа включена в эксперимент, и мы уже в начальных классах перешли на новый ФГОС. И учителя оказались загружены такой работой, они говорят об усталости. Теперь у них заняты проектами не один-два, а много учеников, началось тотальное погружение: практически все дети разного уровня, не зависимо от способностей выполняют подобную работу с начальной школы. Даже родители, когда их дети переходят в пятый класс, задают только один вопрос: «Мы снова будем делать проекты?». Открытым текстом на первом же собрании родители показывают свое отношение. И позиция родителей понятна, нагрузка и на них увеличилась. По всем предметам в учебнике ключевым заданием становится подготовка проекта. В обществознании иногда встречается формулировка: «решите жизненную задачу», но из данной задачи должен получиться проект. И такие задания после каждого параграфа. В 5-м классе то же самое на истории, географии, основам православной культуры. Мы стали ловить себя на мысли, что у нас дети перестают говорить. Они запускают заданный проект, т.е. садятся дома, делают презентацию, считают ее готовым проектом, и с ним приходит на урок. Он сидел дома не один, а с папой или бабушкой. Степень участия самого школьника понять не просто, увидеть, чему он научился, учитель при 25-30 учениках в классе не может, т.к. каждый выполнил проект. Просто физически не возможно тщательно проанализировать при нагрузке современного учителя все проекты из нескольких классов и почти на каждый урок. На мой взгляд, проектами должны заниматься люди, которые не имеют учебной нагрузки, т.е. отдельные, не учительские ставки нужны для этой работы.

И.А.Федорчук. А какой вы видите смысл с точки зрения образовательной деятельности? Вопрос адресован к тем, кто уже поработал с проектами в рамках своего предмета. Каков результат? Лучше идет процесс усвоения? Активнее развиваются навыки?

А.А.Нуждина. Я не уверена, проект это или нет, но мне нравится использовать такую деятельность. На истории в 6-м классе мы проходим рыцарский замок, я даю задание детям: пофантазируйте и нарисуйте рыцарский замок своей мечты, при этом вы должны доказать, что нарисован именно замок. Дети рисуют, потом я вызываю учени-

ка рассказать о выполненном задании. Желающих может оказаться 4-5 человек. Они выходят, показывают свой замок и рассказывают о нем. Остальные дети смотрят и слушают. Мне по рисунку сразу видно, как дети готовились. Кто-то изучал материал, разбирался в частях замка, прорисовал каждую деталь, увлечен, хочет рассказать. Другой ребенок отмалчивается, свой рисунок стремится незаметно сдать в общую стопку. Но мы после урока вывешиваем все рисунки. Я вижу, что дети из разных классов ходят и рассматривают замки. Я считаю, что для них это тоже обучение. А в обществознании, я считаю, что проекты обязательно нужны. Сейчас курс для 6-класса в учебнике выстроен очень абстрактно, а ребенку этого возраста все нужно потрогать, понять. Например, в теме «Бизнес и предпринимательство» я предлагаю детям придумать бизнес-план, и весь класс включается в деловую игру. Роли все дети выполняют разные. Интерес четко виден, понимание многих вещей приходит. Я думаю, что это дает хорошие результаты.

И.А.Федорчук. Игровые формы давно применяются в обучении и для детей, и для взрослых людей. Можно ли отнести игру к определенному виду проектов, которых требует ФГОС? И еще вопрос: много ли времени у Вас отнимают подготовка и проведение таких уроков?

А.А.Нуждина. Целый урок, иногда полурока. Но это – основательная проверка домашнего задания. Недавно я провела урок по теме «Средневековый город» в форме ярмарки, к которой дети готовили разные поделки, инсценировали торговлю, использовали термины и т.п. После такого урока дети говорили, что они узнали с этого мероприятия больше, чем из параграфа учебника.

И.А.Федорчук. А вы как-то зафиксировали, что результат улучшился? Например, отразилось в итогах контрольной работы, или еще каким-то образом.

А.А.Нуждина. Пока никак не выявила.

И.А.Федорчук. Есть субъективное впечатление, и есть реальные результаты. Детям кажется, что они все поняли и запомнили. На самом деле вот эта – эмоциональная сторона тоже очень важна. У детей есть удовлетворение, им понравилось, возникло или усилилось желание работать дальше. Но есть и другая сторона – контроль, оценивание, результативность.

Наталья Вячеславовна Страхова, кандидат исторических наук, доцент кафедры музеологии и краеведения ЯрГУ им.П.Г.Демидова, учитель МОУ «Провинциальный колледж», г.Ярославль. Я хочу сказать о проектах на уроках истории в колледже. У нас с учениками 10-11 классов появилась возможность отрабатывать проекты. Первый проект – «Изменение облика Ярославля» – носит сквозной характер. Мы начинаем изучение с первого генерального плана и доводим до современности. Сейчас проект еще не завершен, он рассчитан на два года: десятиклассники начали, закончим к концу 11-го класса. Думаю, что в апреле обсудим, что у нас получилось. Мы наметили несколько этапов. Первый – подготовительный этап связан с отработкой навыков исследования визуального источника, т.е. архитектурных объектов, и такого документа, как план города. Результатом проекта для 10-го класса будет отметка на плане границ расширения города. В ярославском краеведении это уже сделано, поэтому можно смело называть такой проект учебным. В 11-м классе мы будем отсматривать застройку современного Ярославля, изменение внешнего облика современных микрорайонов. Конечным продуктом станет серия презентаций, которые пройдут на уроках истории. Проект носит групповой характер, т.е. занят не весь класс, а отдельные ученики, которые сами выразили желание после написания курсовой работы по отдельным периодам в жизни Ярославля. Сам проект начался с желания этих детей продолжить изыскания и получить полную картину изменений города. Каким будет общий итоговый результат, я пока не могу сказать, я сама его еще не видела. Но изменения в учебном процессе я уже замечая. Вдруг перестали быть провальными темы по истории культуры XIX-XX веков. Это показали три контрольные: по культуре конца XIX века, по культуре Серебряного века и по культуре 1920-х годов. Пожалуй, первый раз я вижу, что темы по истории культуры интересны ученикам, они показали и более высокий уровень знаний – 70% обучающихся справились с заданиями. Предыдущие классы справлялись с такими контрольными работами на 40%.

Е.Н.Захаров. Хотелось бы уточнить. Вы даете узкую краеведческую тему? Я все думал, а что мне дал бы такой проект в изучении истории России с древнейших времен до наших дней. А теперь понял, повышается мотивация к изучению детьми вопросов культуры стра-

ны в целом.

Н.В.Страхова. Такой проект позволяет увидеть общие тенденции развития городов и специфику Ярославля, например, с планировкой, со сменой стилей и т.п. Иногда проводим сравнение, в частности, обязательно с Тверью в конце XVIII века. В итоге меняется отношение, восприятие вопросов по культуре.

Е.Н.Захаров. Действительно тема культуры западает, можно назвать ее провальной, что показывают результаты ЕГЭ.

И.А.Федорчук. Можно сказать, что результат уже получен, если дети обратили внимание на темы по культуре, заинтересовались, захотели их изучать, пусть и на местном материале. Все прекрасно понимают, что педагогический проект может иметь разные результаты. Такой проект может закончиться не созданием какого-то конкретного продукта, но положительный педагогический результат уже есть.

Анна Владимировна Уханова, педагог-психолог ГОАУ ДОД Центр детей и юношества, г.Ярославль. Я работаю в системе дополнительного образования, но четко понимаю, сколько проблем существует в школе. Все время говорят про метапредметные навыки, и я вижу, что проектная деятельность дает приращение именно в таких навыках и в мотивации. Но следует понимать, что навыки надо формировать, они просто так не возникнут. Невозможно сказать ребенку: «Делай проект», если он не имеет понятия, что это такое. Взрослые люди не всегда имеют такое представление, мы, педагоги, сколько сидим, разбираемся с этим. А ребенка тем более нужно научить. Это требует огромных затрат времени, сил, нужна высокая квалификация педагога. К такой работе в школе в массовом порядке нужно серьезно готовиться. И нужно решать проблему занятости и даже оплаты труда. Проектная деятельность для педагога отличается от того, к чему все уж привыкли.

Ю.Г.Салова. Мне бы хотелось еще отметить проблему подготовки школьников к вузу. Я боюсь, не приведет ли бурная проектная деятельность к тому, что дети так и не научатся говорить. Сейчас среди первокурсников все больше встречается людей, которые не могут излагать свои мысли. А в гуманитарных науках – это необходимый навык.

И.А.Федорчук. Получается даже определенный парадокс. Работа в проектах предполагает, что дети объясняют свои действия. В рисун-

ке рыцарского замка они называют его детали, объясняют назначение отдельных сооружений, в географии они контактируют между собой, обсуждают свои действия. Казалось бы, все это должно развивать навык устной речи, а мы все больше видим детей, не умеющих выражать свои мысли. Почему так происходит?

А.А.Нуждина. Может быть, так получается потому, что на одном уроке не реально выслушать всех, 30 человек не успевают выступить. Только активные дети с большим желанием учиться и выступают перед всем классом.

Марина Николаевна Ярош, учитель истории и обществознания МОУ СОШ №66, г.Ярославль. Задания после параграфа учебника не обязательно давать всем ученикам, можно организовать на одном уроке групповую деятельность по одному проекту, а на другом уроке – другой проект с другой группой детей. В таком случае учитель должен все четко спланировать на год или хотя бы на полугодие. Такое планирование должно касаться уроков, внеурочной и даже внешкольной деятельности, оно должно быть составлено в единой системе. Учитель должен быть обеспечен методической литературой, чтобы понимать, каким образом действовать при организации выполнения разных проектов. Обязательно нужно пересмотреть организацию деятельности не только по одному предмету, а в школе в целом. И еще я думаю, что привлекая детей в проектную деятельность, следует учитывать и востребованность проектов не только на уроке, но и более широко, может быть даже за рамками школы. Проекты должны быть полезны.

Марина Игоревна Худякова, учитель истории и обществознания гимназии №1, г.Ярославль. Мы говорим о проектной деятельности с точки зрения учителя. Но можно посмотреть на нее и с точки зрения классного руководителя. Я, как классный руководитель, проектной деятельностью могла «убить двух зайцев». Это проектная деятельность по предмету и еще профориентация. Поскольку у меня социально-гуманитарный класс был сориентирован на юридические специальности, то с помощью родителей в 9-10-м классах мы знакомились именно с юридическими профессиями. Новизны в таких формах не было, но для детей оказалось нового не мало. Они встретились с представителями инспекции по делам несовершеннолетних, со следователями, прокурором, судьей. О специфике профес-

сиональной деятельности они не только прочитали, но увидели и услышали. Мы побывали на заседании суда. После таких мероприятий некоторые дети утвердились в своем выборе: 4 человека поступили на юридические факультеты, а некоторые дети категорически отказались связать свою жизнь с юриспруденцией.

А.А.Нуждина. Я знаю, что в школе №37 несколько лет назад была создана система проектов. В конце года, после выставления всех оценок, одна неделя выделялась на выполнение проектов. Каждый ребенок по своему желанию приходил к одному преподавателю со своей темой или выбирал из предложенного педагогом списка, можно было работать и в группе. Один день отводился на планирование, подготовку списка литературы, уточнение темы, задач и т.п. Затем дети самостоятельно занимались своим участком работы, а преподаватель проводил консультации и контролировал. В последний день все представляли свои проекты перед комиссиями, которые оценивали и определяли места. Мне кажется, что можно этот опыт использовать или даже усовершенствовать. Например, провести проектную неделю в конце первого полугодия, а по ее итогам авторам, заинтересовавшимся своей темой, подготовившим наиболее качественный проект, предложить во втором полугодии продолжить изучать свою проблему и провести более серьезное исследование. И, может быть, работать уже не группами, а по отдельности.

Ю.Г.Салова. Я хочу напомнить, что еще в 1920-е годы в нашей стране проводили мероприятие под названием «клубный день». На один день отменялись уроки, дети на уровне дополнительного образования занимались, по сути дела, проектами. Такой день был официально утвержден Наркомпросом.

И.А.Федорчук. Сейчас в целом наблюдается тенденция возврата к образовательным мероприятиям 20-х годов: тот же проектный метод Дьюи, тестирование, применявшийся тогда коллективный метод обучения очень похож на современную групповую работу.

А.В.Уханова. Я хочу отметить, что одновременно выставляются разные цели. Мы хотим развивать у детей навыки межпредметной деятельности, исследовательской работы. Это хорошо, сейчас это нужно. Но при этом стоит и цель переработать огромное количество информации. Разве такое возможно? Хочу обратить внимание и на систему оценивания. Как психолог я могу отметить, что сейчас

все дети невротизированы, особенно к старшим классам. Главная причина – в огромных нагрузках. Дети просто не выдерживают такого объема деятельности. Они не выдерживают и из-за конфликта требований: на каждом предмете они должны и учить, и делать, и презентовать, и т.д.

Евгения Викторовна Аракелова, зам. директора по ВР, учитель истории МООУ санаторно-лесная школа, г.Ярославль. Я работаю с детьми неврологического профиля, все ученики у нас с диагнозами. Ключевым в нашей работе является индивидуальный подход. Я не готовлю детей к ЕГЭ. Сейчас программа такова, что я вынуждена сокращать эмоциональные рассказы, которые всегда вызывали у детей интерес к определенным темам. Сейчас я поставила себе задачу научить их учиться: я даю определенный минимум; объясняю, где и как можно получить больше информации, и индивидуально работаю с теми, кто заинтересован. Домашние задания я никогда не задаю всем одинаковые: кто-то должен пересказать, кто-то нарисовать и т.п. С учениками 5-6 классов мы готовим проект целую тему. Работа самая разнообразная, включая и мелкие нюансы. Но самые важные сюжеты должен выделить и отработать учитель. Я считаю, что нам, учителям, сейчас надо больше думать над способами подачи материала. По себе знаю, что перестраиваемся мы очень тяжело.

Т.В.Мосина. Все наши действия все-таки должны учитывать и то, что заканчивается курс итоговой аттестацией в формате ЕГЭ с четкими требованиями, поэтому готовить детей только на уровне развлекательных мероприятий уже нельзя.

И.А.Федорчук. Итоговая аттестация сейчас организована так, чтобы исключить субъективные моменты. Ребенок, сдавший ЕГЭ плохо помнит задания, не испытывает особых чувств (кроме усталости). Может быть, проектная деятельность в такой ситуации должна стать определенной компенсацией, дать выход эмоциям, стать полем проявления личностной реакции ученика? Назначение экзамена переменилось, он приобрел техногенный характер, эмоциональная нагрузка переносится на учебный процесс, чтобы там наш ученик мог реализоваться, получить удовлетворение.

Е.Н.Захаров. Я могу согласиться, что некоторая компенсация за экзамен в проектной деятельности есть. Но с рациональной точки зрения важно даже не то, как ребенок учился, развивался, а лишь

то, как он сдал ЕГЭ и поступил на бюджетное место или нет. И родители придут с претензиями. Мы будем говорить: «Вот у нас такие были проекты, ребенок развивался вот так», но кроме нас, это никому не будет интересно. Родителям, обществу будет важен конкретный результат.

М.В.Башкин. Хотелось бы поднять вопрос, какова роль родителей в проектной деятельности детей?

О.В.Геттих. Роль родителей есть, родители должны участвовать в проектной деятельности, но, конечно, нужно сузить роль родителей. У нас был проект, который начался с проектирования типового городского дома. Мы сделали дома, нам захотелось сделать микрорайон, так как мы живем в спальном микрорайоне, то встал вопрос проекта «Город». Мы выяснили, что бывают провинциальные города, а бывают мегаполисы, что и в том, и в другом есть спальные районы. Один мальчик на занятие принес план застройки городов, то есть привлечение родителей с их профессиональными качествами, я считаю, здесь уместно, это нам помогло.

М.И.Гар. Надо смотреть, какого возраста ребенок. Если это начальная школа, то обязательно присутствие родителей должно быть. Это укрепляет родственные связи, без родителей в начальной школе не справиться. Родитель может выбрать кружок с направлением. А если ребенок старшего школьного возраста, родитель может только координировать. Родитель должен быть в курсе, чем занимается его ребенок. Может вовремя подтолкнуть, вовремя отправить в библиотеку. У нас во втором классе есть предмет – «Введение в исследовательскую деятельность», мы проводим родительское собрание, где мы объясняем, что такое проект, и чего мы ждем от родителей. У нас есть буклет для родителей, где все четко прописано: чем родители могут помочь своему ребенку. Это должен быть совместный проект, но не вместо ребенка родители должны делать. Были такие случаи, когда родитель всю ответственность за проект брал на себя, это сразу видно по проекту. Мы пытаемся ограничить участие родителя в проекте.

Участник семинара. Я считаю, что если родитель даже на равных делает проект с ребенком, это очень хорошо.

Е.В.Ногинова. У меня ребенок сейчас учится в шестом классе, есть родительский опыт. В 1-2 классе очень сложно включить ребенка,

когда у него что-то не получается, он сразу бросает, но когда получается заинтересовать, он увлекается. Сейчас уже ребенок не позволяет мне включаться в процесс. Его успешность в этом проекте уже важна для меня со стороны.

О.В.Геттих. Как родитель, я могу сказать, что когда ребенок заинтересован, начинает с удовольствием погружаться в проект. Очень хорошо, чтобы родители помогали вовлечь ребенка в проект. Мы пытаемся сделать из них наших сторонников в этом вопросе. Дети разные, один ребенок может это сделать в третьем классе, а кто-то не может. Задача моя как родителя, чтобы он не остался в стороне, чтобы ребенок тоже был активным, в этом я ему помогаю, но совместно с ним, а выступает с проектом ребенок уже сам.

С.Г. Грамотинская. Сейчас многие родители проектную деятельность не воспринимают всерьез. Бывали случаи, когда дети делали проектные и исследовательские работы, и их нужно было выставить на конкурс или конференцию. Мы отправляли заявки, а родитель вставал против того, чтобы ребенок участвовал в конференции, т.к. он пропустит уроки. Бывают ситуации, когда учитель задает подготовить проект, а родители объединяются и жалуются на то, что учитель спрашивает «непонятно что».

И.П.Комарова Естественно, это проблема. И учителю придется встречаться с родителями и объяснять, что это не его прихоть, а новый стандарт образования. Я думаю, что ситуации, когда половина класса не сможет что-либо выбрать для себя, не будет. Предлагается огромное количество областей: и художественное творчество, и социальные проекты, он будет и рисовать, и петь, и танцевать, и что-то конструировать, и изобретать в инженерном профиле. Понятно, что нам к этому будет трудно привыкнуть, т.к. мы работаем в своих предметных областях и научных направлениях. Мы находимся в рамках сайентизма, а широкое развитие детей ушло в систему дополнительного образования. Вероятно, будут соединяться система дополнительного образования и школа. Если 5 человек из класса останутся в рамках предметных областей, выполняя проекты, то остальные 20, возможно, уйдут в творчество. Во всем мире это есть, и даже в вузах студент может рисовать, лепить, вышивать, работать в технике батик. В США и Европе студенты могут выбирать курсы, и неважно, работают они для одного или для двухсот, выбравших

его.

М.В.Башкин. Давайте подумаем над следующим моментом: может ли проект быть с равным участием психолога и предметника.

О.В.Павлищак. Психологическое сопровождение везде уместно.

Участник семинара: я считаю, что психолог смотрит на проект под одним углом, а учитель под другим. Даже в рисуночном проекте психолог видит агрессивность, тревожность, какую-то эмоциональную направленность на объект, а учитель оценивает содержательную часть.

О.В.Геттих. На презентации проекта участие психолога просто необходимо. Важно умение показать, как себя вести, как справиться с волнением, как надо проигрывать, как выигрывать, как в выгодном свете представить себя и свою работу. Бывает, что работа прекрасная, но ребенок плохо защитился, и вся работа провалена. Кто-то очень спокойно выходит к доске, а кого-то иногда просто не вытацишь.

Участник семинара. Мне приходилось даже вести урок психологии общения в 9-х классах, чтобы показать, как себя вести при выступлении на аудитории. Дети к этому не приучены, из-за экономии времени нам легче опросить фронтально. В подростковом возрасте им уже не хочется выходить к доске.

Роман Олегович Царев, преподаватель семинара по праву Городской программы «Открытие», г.Ярославль. Мне хотелось бы сказать о начальном этапе работы. Я сам был учеником Городской программы «Открытие». И тогда и сейчас многие ребята не понимают, что нужно делать. Они воспринимают исследовательскую работу как подготовку какого-то текста, скорее всего, реферата. Они не догадываются, что должна быть новизна. Их приходится подводить к тому, что должно быть самостоятельное исследование. И вторая проблема – нет понимания самого процесса исследования. Дети не знают, что лежит за рамками прочтения литературы, ее систематизации и написания на основе собранного материала какого-то текста. Это и не плохо, т.к. большинство школьников, которые приходят в программу «Открытие», умеет писать рефераты. Видимо, им часто приходится это делать в своей школе. Я преподаю курс третий год, а исследовательскими работами руковожу четвертый год. Если мы говорим о предварительном этапе исследовательской деятельности,

называя его проектом, мне иногда в зависимости от индивидуальных особенностей ребенка нравится использовать такую форму, как реферат. Это бывает полезно, если ребенок что-то знает, собрал определенный материал, хочет работать с ним дальше, но не понимает, как подготовить научно-исследовательскую работу. Я не ограничиваю объем. Потом, отталкиваясь от первичного текста, «на низывая» на первичную структуру применение исследовательских методик, получаем из этого неплохую работу. Для ребенка реферат может стать отправной точкой, позволяющей ему в итоге увидеть, что у него что-то получается. Это становится хорошей мотивацией. На мой взгляд, это помогает. Страх и неуверенность ребенка, когда он открыл документ в Word, видит чистый лист и не знает с чего начать, создает большую трудность, может демотивировать.

Проектная деятельность школьников в правовой сфере имеет свои отличия, я бы сказал, что она существенно отличается от научно-исследовательской работы. Я вижу такие проектные форматы: проект нормативного документа, например, устава, закона. В летнем лагере мы с ребятами разработали конституцию лагеря. Это может быть проект устава общественной организации, которая защищает права в определенной сфере, либо проект мероприятий, направленных на повышение правовой грамотности или правовой культуры населения. Например, в последние дни в Ярославле проходят дни бесплатной юридической помощи населению – совершенно замечательный проект Ассоциации юристов России, который способствует повышению правовой грамотности населения. Все данные акции очень полезны, это проекты. Но превратить их в научное исследование будет не просто. Правовое исследование должно строиться на выявлении и поиске решения проблем, связанных 1) с совершенствованием правового регулирования; 2) с применением существующего законодательства, исправлением некорректных положений. А проекты – это, скорее, иллюстрация существующей практики.

И.А. Федорчук. Из выступления Романа Олеговича складывается впечатление, что проект – это более узкое понятие, чем научно-исследовательская работа. Как это представляется вам всем?

Евгений Николаевич Захаров, учитель МОУ СОШ № 80 г.Ярославля. Я вижу такое соотношение: внизу базис, это учебно-познавательная деятельность, в которую входят основы, которая определяет, за-

чем дети ходят в школу. В этой части они могут найти ответы на важные вопросы, что-то интересное для себя. Важно, чтобы у детей появилась мотивация на познание, возник интерес. Это самая широкая ступень пирамиды. Вторая ступень – это проектная деятельность. Здесь можно заняться разрешением какой-то проблемы, собрать материал по определенной теме, узнать для себя что-то новое в любой сфере: право, экономика и т.д. И последняя часть, вершина пирамиды – самая интеллектуальная часть – это научно-исследовательская работа. У меня субъективный взгляд, но я считаю, что не все дети могут ее осилить. Здесь нужны одаренность, определенный интеллектуальный уровень ребенка, квалификация научного руководителя. Весь процесс обучения, описанный мною в виде пирамиды, должен быть приведен в систему. Тогда дети, пройдя первую, будут подниматься на следующую ступень: вести проектную и исследовательскую работу. Тогда можно будет выявить и одаренных, способных к научной деятельности, детей, которых будет не много. Поэтому я считаю, что проектная деятельность должна быть, хотя бы потому, что это не наше мнение, а требование государственного стандарта, которое мы должны соблюдать. А во-вторых, индивидуальная и групповая проектная деятельность будет развивать интерес детей к изучению нового, т.е. проекты должны быть во всех сферах обучения.

Ю.Г.Салова. На мой взгляд, такой комплексный предмет, как «Обществознание» дает разные возможности проектов. Мы сейчас услышали, что в праве много оговорок выполнения проектов, много оговорок и в исследовательской работе. Может быть, другие части обществознания имеют большие возможности подобной деятельности?

И.А.Федорчук. На первый взгляд кажется, что из сфер обществознания больше всего возможностей дает социально-политическая часть курса. Здесь можно предлагать очень широкие проекты. А поскольку проект должен иметь и общественно-политическую значимость, то получается и по формам и по содержанию должна быть некая гармония. В большинстве исследований, посвященных технологии проектов, подчеркивается, что проект – это очень большая работа, которая включает в себя планирование, разработку этапов, общественную позицию, исследовательский этап. Получается, что для

качественного большого проекта надо сначала провести исследование, а потом организовать выполнение других этапов. А сейчас мы говорим, что научно-исследовательская работа гораздо больше, чем проект.

Е.Н.Захаров. У меня немного другой подход. Проект по деятельности гораздо шире, чем научное исследование. Но деятельность в проектах носит элементарный характер и доступна большему кругу учащихся. В проектах можно брать и более широкий круг проблем на эмпирическом уровне.

Ольга Валентиновна Волкова, учитель истории и обществознания МОУ СОШ №4 г.Переславля-Залесского Ярославской области. Я работаю с учениками 6-х классов. Для них работа в проектах представляет собой знакомство с новыми материалами, для них – это исследование, они еще не смогут сделать выводов, но они получают подготовку к тому, о чем мы дальше будем говорить. Например, я веду курс «Народы нашей Родины», рассчитанный на полгода. Иногда дети не знают, какие народы проживают в стране, а нам нужно говорить о национальных отношениях. Поэтому нужно сначала познакомить детей с этнической ситуацией, а потом уже можно изучать и пословицы, и сказки, и другие элементы культуры, понятные в их возрасте. В итоге мы приходим к выводу, что ценности, несмотря на различия, у разных народов одинаковые. Мы делаем проекты, которые потом показываем на выставке, на конференциях. Это проектная деятельность, она помогает прийти к главному выводу, укрепить его. А дальше заинтересованные, отчасти подготовленные, подросшие дети, могут уже взять определенную проблему и начать ее разрабатывать.

Ольга Александровна Одинцова, учитель русского языка и литературы МОУ «СОШ №12 им. Олега Кошевого» г.Сыктывкар Республика Коми. Хотелось бы рассказать о нашем проекте. Он связан с ошибками, которые допускаются в печати (в газетных статьях, в ценниках и вывесках, объявлениях). Целью работы являлось формирование орфографической зоркости. Материал собирался и анализировался. Результатом работы стала газета под названием: «Найди ошибку» (5-6 класс).

Ирина Викторовна Шустина, кандидат филологических наук,

доцент, и.о. зав. кафедрой теории коммуникации и рекламы ЯГПУ им. К.Д. Ушинского, г.Ярославль. Возможны ли какие-либо трансформации этого проекта в исследовательскую работу, даже для 5-6 классов?

Ольга Владимировна Соболева, кандидат филологических наук, доцент, зав. кафедрой немецкого языка ЯГПУ им.К.Д.Ушинского, г.Ярославль. Есть такое понятие, как интеллигентная ошибка, т.е. мы нарушаем норму, но нарушаем ее, опережая развитие языковой системы. Есть ошибки, которые действительно нарушают коммуникацию, бывают ситуации, когда норма мешает развиваться языку, и язык все же находит пути к своему развитию, что выражается в нерегламентированной речи. Возможно, стоит подумать о природе этой ошибки.

И.В.Шустина. Можно посмотреть, насколько она является ошибкой, может быть, она коммуникативно значима и коммуникативно оправдана.

О.В.Соболева. Можно будет выйти на понятие «норма языка», «нормирование речи», в таком случае будет достаточно теории и практического материала, чтобы результатом стала готовая исследовательская работа.

Марина Адольфовна Сябро, учитель английского языка МОУ «СОШ №10 г.Печора Республики Коми. Проекты, которыми мы занимаемся, как правило, краткосрочные, готовятся как домашнее задание на конкретный урок. В данный момент мы занимаемся с 6 классом проектом «Великобритания через алфавит». Дается задание: найти материал о Вестминстерском Аббатстве, выполнить реферат по теме или презентацию. На каждую букву алфавита добавляется материал по страноведению, который выносится на один заключительный урок. Мы рассчитываем на то, что проект будет долговременным, может длиться несколько лет, т.е. с каждой новой темой мы будем добавлять информацию по «страноведческой азбуке» Великобритании. Материал очень полезен, т.к. его можно будет в дальнейшем использовать на уроках и в нашей школьной газете «Teenager».

О.В.Соболева. Это значит, что вы выходите на работу с реалиями как лингвистическими понятиями. У вас набирается достаточно много названий, имен и можно определять, насколько правильно они переводятся на русский язык. Образуется очень богатая лингви-

стическая тематика: «Проблема перевода реалий».

Людмила Леонидовна Фролова, учитель русского языка и литературы МОУ «СОШ №10» г.Печоры Республики Коми. Мы в 5 классе делали проект, который назывался «Энциклопедия одного слова». Каждый ребенок работал с определенным словом, собирал материал в различных словарях, в живописи, пословицах, поговорках и т.д. Материал каждым из детей был подобран богатейший, причем выбор слова оставался за ребенком. Общая тематика была определена учителем: слова, связанные с весной (радость, дождь, весна, веснушки). Кто-то выписывал из словарей, кто-то брал отрывки из литературных произведений, картины художников, у каждого была собрана папка с материалами. В результате была проведена конференция, где три ребенка из класса защищали свои работы.

И.В.Шустина. В данном случае можно начинать работу на более старшей ступени с понятием «концепт». Следует только определить типовые концепты для русской культуры и работать с ними целенаправленно. Например, взять концепт «радость» и определить его значение в литературе, современной массовой культуре, в рекламном тексте, либо поработать с историей этого концепта в словарях, пословицах, поговорках и далее в современных текстах, чтобы проследить эволюцию этого понятия.

О.В.Соболева. Возможно в данной теме провести междисциплинарный проект, проделав то же самое с некоторыми иностранными словами, чтобы проследить особенности перевода. На примере слова «любовь» можно выяснить особенности его значения. На русском языке любовь означает чувство и к человеку, и к занятию, и к вещи, на английском можно любить только человека, а по отношению к вещи мы говорим «like».

Светлана Альбертовна Синягина, учитель русского языка и литературы МОУ СОШ №6 г.Тутаева (Ярославской области). В Ярославской области подобные работы встречаются часто. Наиболее запомнилась работа «Концепт «Душа», которая вызвала и удивление и множество вопросов от учителей, когда была представлена на Филологических чтениях. Подобную работу трудно списать где-либо.

О.В.Соболева. Следует заметить, что научному руководителю подобных работ нужно также тщательно проработать значение понятия «концепт».

И.В.Шустина. Могу посоветовать книгу из области лингвистики О.А.Стернина «Основы когнитивной лингвистики».

Наталья Викторовна Гонобоблева, учитель английского языка МОУ СОШ №4 им.Н.А.Некрасова с углубленным изучением английского языка, г. Ярославль. Наш недавний проект носил междисциплинарный характер. Тема: «Выдающиеся люди Ярославля и их влияние на...». Мельгунов и его влияние на становление образа города Ярославля; Вахрамеев как выдающийся глава города; Ушинский как создатель педагогического университета; Собинов как яркий представитель музыкальной области. Каждый ребенок выбирал тему соответственно своему интересу. Сбор материала, представление в виде презентации на английском языке на уровне класса. Практический выход заключался в пешей экскурсии по центру города, которая начиналась с набережной (каждый ребенок проводил часть экскурсии соответственно своему материалу).

О.В.Соболева. Вы исходили из русскоязычного материала, который переводился на английский язык?

Н.В.Гонобоблева. Потребовалось много времени, чтобы выпестовать каждого ребенка. Естественно, проводилась индивидуальная работа по переводу.

О.В.Соболева. Я являюсь участником нескольких проектов по переводу путеводителей по городу Ярославлю, меня иногда поражает правильность перевода. Так как часто на очень высоком уровне у специалистов возникают вопросы с переводом отдельных российских реалий с историческим налетом. Как бы у детей не возникло ощущение легкости подобной работы. Очень важно, чтобы подобные работы проверял и выслушивал сам носитель языка.

М.А.Чистякова. Наверное, лучше брать иностранные тексты и приспособливать их к теме.

О.В.Соболева. Брать путеводители на иностранном языке с грифом «одобрено редакцией». Можно проанализировать чужие переводы, но прошу вас, не беритесь сами заниматься подобными переводами.

И.С.Синицын. В дополнение по поводу путеводителей хотелось бы сказать, что путеводители становятся сейчас наиболее популярной формой представления результатов проектной деятельности. Сейчас, например, группа студентов ЯГПУ работает над созданием путеводителя автомобильных дорог для туристов с указанием мест, ко-

торые можно посмотреть в области, с описанием характера полотна и типа покрытия дорог, с информацией, где можно найти кафе. Цель работы – максимально улучшить условия путешествий по Ярославской области. Финансирует нас Вологодское издательство. Подобную работу можно делать на уровне муниципального образования и своего сельского поселения со школьниками.

Ольга Николаевна Шашкова, учитель русского языка и литературы МОУ СОШ №4, г.Переславль-Залесский Ярославской области. Круг моих интересов достаточно широк. Были работы по краеведению, языкознанию, литературоведению (очень благодарна руководителям нашей секции, получила ответы на множество вопросов, по-новому взглянула на то, что уже есть, и появились новые идеи в голове). Один из первых моих проектов назывался: «Имя дома твоего». Он полностью основан на том полевом материале, который был собран учениками 5-8 классов. Естественно, проект был связан с топонимикой, и также мы пытались систематизировать названия, разделив их на определенные группы. Но, к сожалению, мы не смогли с научной точки зрения классифицировать эти названия, т.е. не подвели теоретическую базу, так как не нашли помощников, научных консультантов, которые бы помогли нам в этой работе. Но нам удалось выступить с работой на всероссийском конкурсе «Моя малая Родина».

Второй проект, «Герой нашего времени», литературоведческой направленности. На уроке, посвященном изучению Лермонтова, дети задали вопрос: кто же герой нашего времени? После этого нам удалось собрать материалы о более чем 30 переславцах. В итоге был создан некий общий портрет человека, живущего сегодня. При всех недостатках этого проекта, он имел очень большое значение для ребят в нравственном смысле.

И.В.Шустина. Эту тему можно трансформировать в сферу языкознания, если разобрать языковые средства создания образа, выйти на позиции внешние или личные и посмотреть, насколько сегодняшний герой нашего времени вписывается в этот портрет. Здесь возможно проведение анкетирования (среди юных и чуть постарше ребят).

О.В.Соболева. Среди вопросов могут быть такие: «какими прилагательными, существительными вы бы охарактеризовали...»

С.А.Синягина. Хотелось бы спросить о выборе темы для работы. Очень часто дети сами предлагают интересную тематику. Вот недавно одна девочка предложила тему о надписях в маршрутках. Она их фотографировала, например: «Место для удара головой». Есть ли смысл сейчас браться за такую тему. Было время, когда мы изучали граффити на стенах, даже в туалетах. Тема была что называется «на волне».

И.В.Шустина. Лет 8 назад у меня была подобная публикация. «Реализация речевой агрессии в надписях с точки зрения диалога». Вопрос состоит в том, с какой стороны рассматривать тему. Очень часто, читая подобные надписи, мы чувствуем агрессию, ведь нам предлагают «есть бананы с кожурой, а семечки с шелухой». Если смотреть в коммуникативном аспекте, то именно таким образом человек выстраивает с клиентом коммуникацию. Здесь очень важно не уйти в сферу психологии, если мы анализируем языковые единицы, то не стоит отходить от темы. Можно провести опрос, чтобы посмотреть, как реагируют разные возрастные группы, разные по роду занятий и т.п. Для того чтобы проект можно было превратить в исследовательскую работу необходимо учитывать, естественно, возраст учеников. Педагог должен видеть, как работу повернуть под нужным углом и подвести под соответствующую теоретическую базу. Исследовать труды лингвистов, и будет готова теоретическая база, провести работу по сбору материала – это уже практическая часть, чуть-чуть трансформировать, придать научности, сделать хорошие выводы и ...получается исследование.

М.В.Башкин. Итак, возможности проектной деятельности велики, и самое главное – это становится необходимой частью образовательного и воспитательного процесса. Если подвести общие итоги, то, действительно, цель проектной деятельности – развитие обучающихся как субъектов творческой проектной деятельности, их подготовка к успешному и гармоничному функционированию в нашем информационном, технологическом мире, помощь в адаптации и социализации. Задачи проектного обучения – формирование проектно-исследовательской культуры школьников, которая включает в себя и потребность в проектной деятельности, и культуру труда, и высокие мотивы, и формирование проектно-психологического мировоззрения. Много важных аспектов. Это, конечно, практическая

подготовка ребят к широкой деятельности, формирование у них определенной системы знаний, умений, навыков, опыта. По-сути, формируются все основные сферы личности, именно поэтому координация педагога и психолога обязательно должна присутствовать в этом вопросе. И, конечно же, формирование адекватного профессионального самоопределения. Мы выделили ряд сложностей, с которыми мы сталкиваемся в этом вопросе, над которыми еще будем думать.

Синицын И.С. Для успешной работы педагогов в области проектов необходимо разработать учебно-методический комплект. Должны быть методические рекомендации для учителя и для самого учащегося, критерии оценивания по разным областям.

И.А.Федорчук. Спасибо всем, уважаемые коллеги. Хочется верить, что сегодняшнее обсуждение было полезно. Надеемся, что каждый участник получил возможность подумать и о своей деятельности, и о своих учениках, и о своих педагогических задачах.